2014-2015 Catalog

Southwestern Community College Community is Our Middle Name

447 College Drive • Sylva, North Carolina 28779 www.southwesterncc.edu 828.339.4000 • 800.447.4091

Southwestern Community College is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award associate degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404.679.4500 for questions about the accreditation of Southwestern Community College.

Southwestern Community College issues this catalog to furnish prospective students and other interested people with information about the College and its programs. Announcements contained herein are subject to change without notice and may not be regarded as binding obligations to the College or the State of North Carolina.

Class offerings are subject to sufficient enrollment, and not all courses listed in this catalog are offered each semester. Throughout the year, course schedules are available on the College's website.

This catalog should not be considered a contract between Southwestern Community College and any prospective student. All charges for tuition and fees are subject to change as required by the North Carolina General Assembly and the Southwestern Community College Board of Trustees.

Course listings within specific academic programs may be altered to meet the needs of the individual program or academic division. Policy and procedural changes approved by the Board of Trustees during the inclusive dates of the catalog will be considered as official addenda to the publication.

An Equal Opportunity Institution
Printed April 2014.
Six thousand copies of this public document were printed at a cost of \$1.50 each.

Congratulations! The fact that you are exploring Southwestern Community College's academic programs and services tells me a lot about you. For instance, I know you have made a decision to make postsecondary education a part of your life, which in turn will better your future and grow your intellectual and employability skills. We are honored that you are considering or have chosen SCC as your postsecondary educational provider.

You may be considering an associate degree, diploma, certificate, or just choosing to get your feet wet by taking a course or two. Whatever your goal at this stage in your life, we are ready to walk the path of success with you.

No matter how busy your schedule may be or whatever your interests, we are committed to you and your educational pursuits, and have a class for you here at SCC. Flexibility is a high value for

us, as evidenced by our variety of online classes and programs. SCC has many course offerings at our different locations in Jackson, Macon and Swain counties. We truly believe in the "College Your Way" philosophy of giving you as many choices as possible for your education.

As an SCC student, you can select from a variety of degree, diploma and certificate programs. We offer 56 associate degree programs, 11 diploma programs and 30 certificate programs that can provide you with the education and skills needed to enter the workforce immediately upon graduation. Or, you can enroll in our associate in arts degree program which parallels the first two years of a bachelor's degree, and then transfer your credits to a four-year university. Our articulation agreements with numerous colleges and universities will help to ease the transfer process and save you time and money on the cost of your bachelor's degree.

If you need to enhance your career skills, we've got the program for you, offered in conjunction with the North Carolina JobLink Career Centers located in Jackson, Macon and Swain counties. We provide one-on-one individualized assistance to evaluate and enhance your workforce readiness skills or retrain you for a new career, while giving you the opportunity to earn valuable college credits. From basic skills such as how to search for a job, write your resume or dress for interviews to completing your high school diploma, we are able to help you in obtaining a career. We can also prepare you for your Workforce Readiness Certification, which enables new and existing employers to identify you as a potential employee with valuable skills.

Postsecondary education is not easy, nor should it be. As citizens of this great region and state, you are the leaders of tomorrow. Some of you are leaders of today. Leadership and citizenship are the cornerstones of our great country and we are all faced with living in an increasingly complex and complicated technological world. The challenges to our globe are significant and call for our very best thinking and problem-solving capabilities.

At SCC we are committed to providing a curriculum, be it a course, program, or degree that will challenge you intellectually and cultivate your problem-solving skills. We want you to learn how to learn, to investigate problems and reach viable solutions. This process calls for hard work and commitment. We are committed to modeling these attributes as we work with you. We are confident that you will challenge yourself, grow in substantial ways and become all that you can be.

Thank you for trusting us to be a part of your significant and successful life journey.

Sincerely,

Don Tomas, Ed.D.

President

2014 FALL SEMESTER

Welcome Back Day	Wednesday, August 13
Faculty Work Day	Thursday, August 14
Orientation/Final Registration	
Classes Begin, Full and First Sessions	Monday, August 18
Schedule Adjustment - First Session	Monday & Tuesday, August 18 & 19
Schedule Adjustment - Full Session	Monday – Friday, August 18 – 22
Professional Development Day	
Labor Day Holiday - College Closed	Monday, September 1
Citizenship/Constitution Day Observed	Wednesday, September 17
Last Day to Withdraw, First Session	Wednesday, September 24
End of First Session Classes	Monday, October 13
Second Session Classes Begin	Tuesday, October 14
Schedule Adjustment - Second Session	. Tuesday & Wednesday, October 14 & 15
Fall Break - No Classes	Wednesday – Sunday, October 15 – 19
Commencement Applications Due	Friday, October 31
Last Day to Withdraw, Full Session	
Registration Begins for Spring 2015	
Last day to Withdraw, Second Session	
Thanksgiving Break - No Classes	
Thanksgiving Holiday - College Closed Thursda	y – Sunday, November 27 – November 30
Fall Semester Ends, Full and Second Sessions (last day	
Grades Due/Commencement	Wednesday, December 17
Holiday Break - College Closed Monday, Dec	ember 22, 2014 – Sunday, January 4, 2015
2015 SPRING SEA	MESTER
College Reopens/Faculty Return	
Final Registration Day	
Classes Begin, Full and First Sessions	
Schedule Adjustment - First Session	Wednesday & Thursday, January 7 & 8
Schedule Adjustment - Full Session	Wednesday – Tuesday, January 7 – 14
Martin Luther King, Jr. Day - College Closed	Monday, January 19
Professional Development Day	Friday, January 23
Last Day to Withdraw, First Session	Thursday, February 12
End of First Session Classes	Wednesday, March 4
Second Session Classes Begin	Thursday, March 5
Schedule Adjustment - Second Session	Thursday & Friday, March 5 & 6
Spring Break - No Classes	36 1 0 1 36 10 47
Commencement Applications Due	
Last Day to Withdraw, Full Session	Friday, March 27
	Friday, March 27 Monday, March 30
	Friday, March 27 Monday, March 30 Friday – Sunday, April 3 – 5
Registration Begins for Summer/Fall 2015	
Registration Begins for Summer/Fall 2015 Last Day to Withdraw, Second Session	Friday, March 27Monday, March 30Friday – Sunday, April 3 – 5Monday, April 6Monday, April 20
Registration Begins for Summer/Fall 2015	

2015 SUMMER SEMESTER

Registration Day	Friday, May 15
First/Full Session Classes Begin	
Schedule Adjustment - Period, First and Full Sessions	Monday & Tuesday, May 19 & 20
Memorial Day - College Closed	Friday – Monday, May 22 – 25
Last Day to Withdraw from First Summer Session	
Commencement Applications Due	Thursday, June 18
First Session Classes End	
Second Session Classes Begin/Full Session Continues	Tuesday, June 23
Schedule Adjustment - Period, Second Session T	uesday & Wednesday, June 23 & 24
Independence Day Holiday - College Closed	Thursday – Sunday, July 2 – 5
Last Day to Withdraw from Full Summer Session	
Last Day to Withdraw from Second Summer Session	Monday, July 20
Summer Semester Ends, Full and Second Sessions	Wednesday, July 29
Full and Second Session Grades Due	Thursday, July 30
STAFF HOLIDAY CALEN	DAR
Labor Day	
Thanksgiving Holiday Thursday	
Holiday Break Monday, December	
Martin Luther King Holiday	
Easter Break	
Memorial DayF	
Independence Day Holiday	Thursday & Friday, July 2 & 3, 2015

MESSAGE FROM THE PRESIDENT	i
COLLEGE CALENDAR	
TABLE OF CONTENTS	iv
ABOUT SCC	1
College Vision • Compliance • Governance • Institutional Goals • Institutional Profil Mission Statement • Service Excellence • Southwestern Community College Foundatie Accreditation and Approval • Specialized Programmatic Accrediting and Approval A Jackson Campus Map • Macon Campus • Virtual Campus Tours • Important Phone No Campus/Centers	e on, Inc gencie
ADMISSIONS/ENROLLMENT • Admissions/Enrollment • Steps to Enroll • Applications for Admission • Application Selective Admissions Health Science Programs • Testing • Orientation • mySCC/Web Information Technology • Attendance Requirements • College Access • Other Enrollment Procedures	to Mail/
• Academic Advising • Attendance Requirements and Administrative Withdraw • Charle Schedule • Graduation Application and Commencement Ceremony • Degrees • Distar Learning • Grades • Honors/Academic Organizations • Licensing of Graduates • Polici Procedures • Weather Policy	nge of 1ce
• Expenses • Tuition and Fees • Other Fees • Payment of Tuition and Fees • Refund Policy • Financial Aid	39
• Ambassadors • Bookstore • Career Center • Clubs and Organizations • Conduct Standards • Holt Library • Learning Assistance Center • Student ID/Librar Cards • Student Life • Student Information • Student Policies & Procedures • Student To-Know Information • Student Support Services • Support Services for Students with Disabilities • Tobacco Use • Tutoring	y
General Inforamation • Admission Eligibility • Cost • Course Repetition • Adult Basic High School Equivalency (HSE), GED Preparation and Adult High School • Compens Education (CED) • English as a Second Language (ESL) • General Education Develops (GED) Testing • Human Resources Development	Skills satory
ONTINUING EDUCATION • General Information • Admission Eligibility • Cost • Course Repetition • Computer Tr • Customized Training • Healthcare Professions Training • Heritage Arts • Occupational Tr • Online Programs • Professional Licensure and Certification • Pre-Registration/Enrollmo • Refund Policy • Small Business Center • Teacher Certificate Renewal	aining aining
PUBLIC SAFTEY TRAINING • Emergency Medical Services Training • Fire and Rescue Servcies Training • Law Enforcement Training	67
VALUES FOR TEACHING EXCELLENCE	70
KEYS FOR CLASSROOM SUCCESS	
WRITING ACROSS THE CURRICULUM	
ACADEMIC PROGRAMS OF STUDY	73
PERFORMANCE MEASURES	
COURSE DESCRIPTIONS	
PERSONNEL	
NDFX	367

ABOUT SCC

- · College Vision
- Compliance
- Governance
- · Institutional Goals
- · Institutional Profile
- · Mission Statement
- Service Excellence
- · Southwestern Community College Foundation, Inc.
- · Accreditation and Approval
- Specialized Programmatic Accrediting and Approving Agencies
- · Jackson Campus Map
- · Macon Campus
- · Virtual Campus Tours
- · Important Phone Numbers
- · Centers/Campuses

COLLEGE VISION

Southwestern Community College will be an educational gateway for enriching lives and strengthening our community.

COMPLIANCE

It is the policy of Southwestern Community College that no qualified person shall be excluded from participation in, declined the benefits of, or subjected to discrimination under any college program or activity on the basis of race, color, national origin, sex, age or disability.

Southwestern Community College complies with Title VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990.

GOVERNANCE

Southwestern Community College is one of 58 institutions operating in the North Carolina Community College System, a statewide organization of public, two-year, postsecondary educational institutions. The college is governed by a local Board of Trustees within the framework of the Community Colleges Act, Chapter 115D of the General Statutes of North Carolina. The board consists of 13 Trustees—five appointed by the county commissioners, four appointed by the Board of Education, and four appointed by the Governor of North Carolina.

The objective of the Board of Trustees is to assure that Southwestern Community College achieves its mission within the guidelines established by the State Board of Community Colleges and the State of North Carolina.

INSTITUTIONAL GOALS

The College will...

- Provide excellence in learning and teaching for transfer and career education, literacy development, business and industry training and life long learning in an accessible format (including face to face, blended, and distance learning).
- 2. Maintain a nurturing learning environment by providing comprehensive support and intervention services for every individual.
- Identify, acquire and maintain college resources to support the vision, mission and goals of the college.
- 4. Attract and retain quality employees and provide for their professional development.
- Foster cooperative community-based relationships which contribute to the cultural, economic, and educational advancement of the region.
- Assess institutional effectiveness as part of the planning and renewal process based on continuous improvement principles.
- 7. Prepare citizens to live, learn and work in a diverse global village.
- 8. Increase community awareness of college programs and services.

INSTITUTIONAL PROFILE

Southwestern Community College was established in Sylva on Dec. 1, 1964 as the Jackson County Industrial Education Center, a satellite unit of Asheville-Buncombe Technical Institute. Since achieving independent status in the fall of 1967, the College (then known as Southwestern Technical Institute) has greatly expanded its educational and training services to the residents of Jackson, Macon and Swain counties.

Initially, the Jackson County Industrial Education Center was approved to offer four programs of study: automotive mechanics; carpentry and cabinetmaking; block and brick masonry; and radio, television and small-appliance repair. When the center opened its doors in 1964, a total of 133 students were enrolled in short-term courses. An additional 60 were enrolled in full-day classes.

Currently, including all diploma, certificate and associate's degree curricula as well as concentrations, instruction is provided in more than 74 programs. In addition to the Jackson Campus, the College opened a Macon Campus in 2007 and also operates centers in Bryson City and Franklin. More than 2,600 students enroll annually in credit courses, and more than 5,500 (unduplicated) participate in a wide variety of courses, workshops and seminars offered through Continuing Education.

Located on a 57-acre tract of land on North Carolina Highway 116 between Webster and Sylva, the Southwestern Community College Jackson Campus consists of eight buildings, totaling 232,728 square feet, including a Library. Centrally located to serve southwestern North Carolina, the College is 50 miles southwest of Asheville, NC, and 90 miles southeast of Knoxville, TN.

Southwestern Community College's three-county service area totals 1,534 square miles (30 percent larger than the state of Rhode Island) and has a population of approximately 78,000. The area is noted for the beautiful Smoky Mountains and the variety of recreational opportunities available.

MISSION STATEMENT

Southwestern Community College is a learning and teaching institution offering highquality, innovative instruction and support, which promotes student achievement, academic excellence and economic development.

SERVICE EXCELLENCE

Service is how we relate to people we interact with every day. At Southwestern Community College, the needs of our students will remain our highest priority. We serve an internal and external clientele including current and prospective students, employees, and community members. Our student-centered service philosophy forms the very basis for how we do our jobs.

- Greet people with courtesy.
- Demonstrate professionalism.
- Communicate with accurate information.
- Demonstrate a welcoming and helpful manner.
- Respect the needs of others.
- Take positive action on behalf of others.

SOUTHWESTERN COMMUNITY COLLEGE FOUNDATION, INC.

Southwestern Community College Foundation, Inc. was established in 1973 to provide additional financial support for the College through private donations. The Foundation supports student scholarships and other specific projects to improve the educational programs and development of Southwestern Community College.

Gifts to the Foundation are deductible on federal and state income tax reports, both individual and corporate, up to the limitations of applicable laws. All gifts, large or small, are appreciated and may be designated for specific projects supported by the Foundation.

ACCREDITATION AND APPROVAL

Southwestern Community College is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award Associate Degrees. SCC is one of 58 colleges operating in the North Carolina Community College System, a statewide organization of public, two-year, postsecondary educational institutions.

SPECIALIZED PROGRAMMATIC ACCREDITING AND APPROVAL AGENCIES

- American Occupational Therapy Association (AOTA)
- Commission on Accreditation of Allied Health Education Programs (CAAHEP) -Advanced Level Respiratory Therapy Program
- Com. on Accreditation for Health Informatics and Info. Management Ed. (CAHIIM)
- Commission on Accreditation for Respiratory Care (COARC)
- Commission on Accreditation in Physical Therapy Education (CAPTE)
- Joint Review Committee on Education in Diagnostic Medical Sonography (JRC-DMS)
- Joint Review Committee on Education in Radiologic Technology (JRCERT)
- National Accrediting Agency for Clinical Laboratory Sciences (NAACLS)
- National Automotive Technicians Education Foundation (NATEF)
- North Carolina Bar Board of Paralegal Certification
- North Carolina Board of Cosmetic Arts
- North Carolina Board of Massage and Bodywork Therapy
- North Carolina Board of Nursing
- North Carolina Criminal Justice Standards and Training Commission
- North Carolina Department of Health and Human Services, Division of Facility Services, Office of Emergency Medical Science
- North Carolina Real Estate Commission
- North Carolina Sheriff's Standards and Training Commission
- North Carolina State Approving Agency for Veterans & Military Education Programs
- United States Department of the Interior National Park Service

JACKSON CAMPUS MAP

BALSAM CENTER

Admissions Office (1st Floor)

Auditorium (1st Floor)

Business Office (1st Floor)

Career Counseling (1st Floor)

College Access (1st Floor)

Financial Aid (1st Floor)

Health Sciences Division (2nd Floor)

Registrar (1st Floor)

Technology Services (3rd Floor)

Student Services (1st Floor)

BURRELL BUILDING

Bookstore (1st Floor)

Conference Center (1st Floor)

Classrooms (2nd & 3rd Floor)

Faculty Offices (2nd Floor)

Institutional Research (1st Floor)

President's Office (1st Floor)

Slagle Board Room (1st Floor)

Resource & Community

Development (1st Floor)

HOLT LIBRARY (The Pines) Public Information Office

Educational Opportunities (2nd Floor)

Learning Assistance Center (2nd Floor) Student Success Office (1st Floor)

THE SUMMIT Classrooms

Cosmetology (1st Floor)

Instruction &

IACKSON COUNTY EARLY COLLEGE

MACON CAMPUS

The Macon Campus is located at 44 Siler Farm Rd in Franklin, NC in a high-tech, state of the art facility. This is the beginning of a resource-rich campus, offering technology-enhanced learning with computer laboratories, virtual and interactive classrooms, and access to major research institutions. The Macon Campus Groves Center houses administration, computer labs, a learning assistance center and general classrooms. SCC at Macon also maintains classrooms at the Macon Campus Annex located in downtown Franklin at 23 Macon Avenue behind the Macon County Courthouse. The Annex houses administrative staff, GED and other literacy programming, as well as continuing education classes.

Current curriculum-based programs offered at the Macon Campus include:

College Transfer- AA Degree

Real Estate- Certificate

Additional course offerings (not full degree programs):

- Emergency Medical Science—EMS 110 Course
- Health Information Technology—First Year General Education and Medical Terminology
- Human Services Technology—Some Substance Abuse Certificate classes available
- Pre-Health Science Track

In addition to the curriculum offerings there will be a variety of continuing education classes available:

- Business and Industry Training
- Basic Skills and Literacy Classes
- Occupational/Certification/Licensure Courses
- Nursing Assistant
- Small Business Center Courses

Macon Early College

The Macon Campus is also home to the Macon Early College high school program. This high school is housed in the Ledford Building on the SCC Macon Campus and is designed for students who seek a different public school experience that allows them to earn college and high school credit simultaneously. Students have the potential to graduate in five years with both a high school diploma and Associate Degree. For additional information about the program, please call the MEC office at 828.306.7006.

For additional information about the Macon Campus, please call 828.306.7001.

VIRTUAL CAMPUS TOURS

Videos of SCC Campuses, Centers and programs are available on the College's You-Tube channel at http://www.youtube.com/user/1sccnc

IMPORTANT NUMBERS—JACKSON CAMPUS

800.447.4091 • 828.339.4000

Arts & Sciences - Oaks Hall, 1st Floor	Ext. 4300
Career Technologies - Founders Hall, 2 nd Floor Scott Baker, Dean of Career Technologies Claudia Buchanan, Administrative Assistant	Ext. 4204
College Access - Balsam Center, 1st Floor Cindy Thompson, College Access Coordinator Matthew C. Kirby, College Liaison	Ext. 4610
Educational Opportunities - Oaks Hall, G5, 2 nd Floor	Ext. 4361
Health Sciences - Balsam Center, 2 nd Floor Mitch Fischer, Dean of Health Sciences Amanda Allen, Administrative Assistant	Ext. 4305
Holt Library	
Dianne Lindgren, Director	Ext. 4269
Tracy Musick, Librarian	Ext. 4268
Instruction & Student Services - Bradford Hall, 3rd Floor	Evt 4377
Thom Brooks, Vice President for Instruction and Student Services Betsy Clayton, Administrative Assistant	LAL. 43//
Learning Assistance Center - Oaks Hall, 2 nd Floor Toni Knott, Coordinator	Ext. 4325
Student Services - Balsam Center, 1st Floor	
Philip Weast, Dean of Student Services	Ext. 4431
Jody Woodring, Administrative Assistant: Admissions	Ext. 4253
Kathy Owens, Administrative Assistant: Enrollment Services	Ext. 4352
Dominique Benson, Admissions Officer	Ext. 4217
Patty Kirkley, Career Planning & Placement Coordinator	Ext. 4212
Christy Deaver, Registrar	Ext. 4406
Beth Kabinoff, Records Technician	Ext. 4219
Jay Sain, Testing Coordinator/Enrollment Counselor	Ext. 4332
Melody Lawrence, Financial Aid Director	Ext. 4224
Sayward Cabe, Financial Aid Counselor	Ex.t 4315
Clyanne Hyde, Financial Aid Counselor	Ex.t 4207
Cathy Setser, Financial Aid Technician	Ext. 4338
Brittany McConnell, Administrative Assistant - Financial Aid	Ext. 4438
Suzanne Vincent, College Readiness Coordinator (Swain Center) Jennie Ashlock, Administrative Assistant - Enrollment Services (Swain Center)	366.2001
	300.2000
Student Support Services - Oaks Hall, 1st Floor	
Cheryl Contino-Conner, Director	Ext. 4245
Peter Buck, Student Disability/Academic Engagement Coordinator & Counselor	Ext. 4243
Laurie Butler, Advisor/Tutor Coordinator	Ext. 4231
Susan Bradshaw, Administrative Assistant	
Mark Ellison, Advisor/Intake Coordinator	
Workforce Innovations - Founders Hall, 1st Floor	Ext. 4426

IMPORTANT NUMBERS— MACON CAMPUS

800.447.4091 • 828.306.7001

Macon Campus Administration	
Cheryl Davids, Dean of Macon Campus Administrative Assistant	Ext. 7018
Administrative Assistant	Ext. 7001
Business Services	
Doreen Castle, Coordinator	Ext. 7013
Educational Opportunities	
Rita Gregory, Coordinator	Ext. 7020
Learning Assistance Center	
Art Buesch, Coordinator	Ext. 7028
Student Services	
Fairley Pollock, Coordinator	Ext. 7017
Early College	
Angie Noland, College Liaison	Ext. 7016

IMPORTANT NUMBERS—PUBLIC SAFETY TRAINING CENTER

800.447.4091 • 828.306.7041

Public Safety Center Administration	
Curtis Dowdle, Dean of Public Safety Training	Ext. 7040
Administrative Assistant	
Emergency Medical Science Program	
Todd Doster, EMS Program Director	
Jeremy Cabe, Clinical Coordinator	Ext. 7053
Fire and Rescue Program	
Travis Scruggs, Fire/Rescue Program Director	Ext. 7045
Law Enforcement Program	
Mitch Boudrot, LETP Director	Ext. 7043
Matt Reynolds, L.E. Program Coordinator	Ext. 7046
David Hensley, Traffic Safety Coordinator	Ext. 7054
Dereck Jones, In-Service Coordinator	Ext. 7052
Online Training	
Pam Bell, Online Training Specialist	Ext. 7033

CENTERS/CAMPUSES

Jackson Campus

Housed in the Founders Hall on the Jackson Campus, extension facilities include a computer lab and many classrooms shared with curriculum programs. The office coordinates the Extension Education division. For additional information, call 828.339.4426 or 800.447.4091, ext. 4426, or visit www.southwesterncc.edu/about-us/campus-tour

Jerry Sutton Public Safety Training Center

The Jerry Sutton Public Safety Training Center is located in the Macon County Industrial Park, Highway 64 West. The facility is primarily dedicated to coordinating the College's Public Safety Training Programs and has general classrooms, a computer lab, a weight training room, multipurpose room and ITV classroom.

The Fire and Rescue Training Facility and the driver training range is also located in the Industrial Park. For information about any Public Safety Training program, call 828.306.7041 or visit www.southwesterncc.edu/content/jerry-sutton-public-safety-training-center

Macon Annex

The Macon Annex is located in downtown Franklin at 23 Macon Avenue behind the Macon County Courthouse. The Macon Annex facility houses administrative offices, computer labs, and general classrooms with GED Prep courses, English As A Second Language classes, Human Resources Development classes, through the Employability Lab, and continuing education offerings.

The Macon Annex coordinates the Occupational Training courses for the service area, as well as managing trade programs at the Lyndon B. Johnson Job Corp Center and the Oconaluftee Job Corps.

Macon Campus

The Macon Campus is located at 44 Siler Farm Rd in Franklin, NC in a high-tech, state of the art facility. See page 6 for additional details or call 828.306.7001.

Swain Center

Located 5 ½ miles west of Bryson City on Highway 74 in the Luada Community, the Swain Center occupies the old Almond School. This charming old school building houses the Nantahala School for the Arts, the Outdoor Leadership program, adult secondary and literacy classes, Human Resources Development, GED Prep and Human Resources Development classes, computer labs, and general classrooms. Call 828.366.2000 or visit www.southwesterncc.edu/content/swain-center

ADMISSIONS/ENROLLMENT

- Admissions/Enrollment
- Steps to Enroll
- · Application for Admission
- Application to Selective Admissions Health Science Programs
- Testing
- Orientation
- mySCC/Web Mail/Information Technology
- Attendance Requirements & Administrative Withdrawal
- College Access
- Other Enrollment Policies
- Registration
- Other Enrollment Procedures

ADMISSIONS/ENROLLMENT

Policy

Southwestern Community College operates under the Open-Door Policy of the North Carolina Community College System. Students are admitted without regard to race, religion, sex, color, creed, national origin, age or disability.

Admission to the College

Any person who is at least 18 years of age or a high school graduate or its equivalent may be admitted by the College. Verification of high school graduation or equivalency shall be in the form of an official high school transcript or documentation of high school equivalency scores. Prior to admission to a curriculum program, an applicant must attain the designated scores or waivers on the SAT, ACT or the College placement test. Students failing to attain the designated scores will be required to successfully complete appropriate developmental course work (see Testing section on page 15). Admission to the College does not imply immediate admission to the curriculum desired by the applicant, and admission to certain Health Science programs may have additional specific entrance requirements.

High school age students may be admitted into curriculum courses based upon the requirements established in the Career and College Promise program adopted by the State of North Carolina and the College. For more information about the Career and College Promise program, please see page 19 or contact Cindy Thompson, College Access Coordinator at 828.339.4610 or cindy_thompson@southwesterncc.edu.

Admission Refusal

The college reserves the right to refuse admission to any applicant during any period of time that the student is suspended or expelled from another college or educational entity for non-academic disciplinary reasons. The college reserves the right to refuse admission to any applicant if it is necessary to protect the safety of the applicant or other individuals. The Dean of Student Services administers the admissions process and the appeals procedure.

False Information

Applicants are expected to demonstrate honesty in the completion of all necessary forms. False information will be grounds for rejection or dismissal.

Registered Sex Offenders

All newly admitted students who are classified as registered sex offenders must identify themselves by meeting with the Dean of Student Services **PRIOR** to registering for classes.

Use of Social Security Numbers

The college collects social security numbers from all applicants for admission to ensure accurate records for required federal and state reporting. The college protects and restricts access to this information and assigns an ID# to each applicant.

Non-Resident Student Restriction on Enrollment & State Authorization

For a resident of a state other than North Carolina, the College must be authorized to offer classes and/or programs by the state in which an applicant resides. Please note the following restrictions:

- For the Medical Laboratory Technology (MLT) online program with a clinical requirement, the College has clinical agreements in the state of Georgia. Only residents of North Carolina and Georgia may enroll in this program.
- Students living in the following states may not enroll in ANY online course or program because
 their home state requires pre-authorization. The College does not intend to seek authorization from the following states: Alabama, Arkansas, Colorado, Maryland, Minnesota, Missouri,
 Montana, Nebraska, Nevada, Oklahoma, Pennsylvania, Texas, Utah, Wisconsin, Wyoming. An
 updated list is available through the Admissions office.

Admission to a Program of Study

Admission to a degree, diploma or selected certificate program requires a high school diploma or the equivalent. An official transcript from a valid high school is required. Students who interrupt their course of study must reapply. The Dean of Student Services coordinates and administers all admission requirements, policies and procedures.

If you have a	You may be eligible to enroll in
A High School Diploma	All programs **
A high school equivalency diploma	All programs **
 No high school diploma or 	Specific courses as Special Credit
high school equivalency	 High school equivalency program Adult High School Diploma Program The following program: Nursing Assistant I (see program description) The following Certificate programs: Air Conditioning, Heating, Refrig. Tech. Automotive Systems Technology Culinary Arts Electrical Systems Technology Trades - Welding Other certificate programs may be available - contact Admissions at 828.339.4352.

^{**} See selective admission health science programs on the following pages.

How to Contact the Admissions Office

Location: Jackson Campus, Balsam Center, 1st Floor Telephone: 800.447.4091 • 828.339.4352 or 828.339.4253 Address: 447 College Drive, Sylva, North Carolina 28779

Web page: www.southwesterncc.edu • E-mail Address: admissions@southwesterncc.edu

STEPS TO ENROLL

- 1. Application for Admission must be submitted in accordance with the admission policy.
 - To be considered for admission to degree, diploma, or selected certificate programs, official transcripts must be sent by the student's high school and other institutions attended.
- 2. Meet Placement Testing requirements Free test prep available.
- 3. Attend New Student Orientation—Required of all new students.
- 4. Log into mySCC and assigned web mail address.
- 5. Meet with an assigned advisor to register for classes.
- 6. ACA 111 is required of all new students.
- 7. Attend class on the first day.

APPLICATION FOR ADMISSION

All Students—High School Graduates, High School Equivalency Recipients, Transfers from other Institutions

All Applicants to the College are required to:

- 1. Submit a completed Application for Admission, written or online, to the Admissions Office. The online Application for Admission is located at www.southwesterncc.edu
 - Applicants must prove they are 18 years of age or a high school graduate.
- 2. High School Age Students (enrolled in high school or home school) submit a one-page application available through the College Access office.

All Applicants to Degree, Diploma, or Selected Certificate Programs are required to:

- 1. Submit an application for admission.
- Submit an official transcript from a valid high school or a copy of high school equivalency scores to the Registrar's Office.
 - High school transcript MUST include the type of diploma awarded and the date awarded.
 Official transcripts MUST have the official seal of the school and arrive at SCC,
 unopened, from the issuing schools or agencies.
- Submit official transcripts from ALL postsecondary institutions attended to the Registrar's Office.
 - Institutions MUST be accredited by at least one of the "Regional Accrediting Agencies". Official transcripts MUST have the official seal of the institution and arrive at SCC, unopened, from the issuing institutions.
 - All transcripts from other institutions become the property of Southwestern Community College and cannot be returned or reissued.
- 4. ALL transfer students, regardless of whether they are degree seeking, must submit official transcripts to certify eligibility to take courses with prerequisites. All transcripts from other institutions become the property of Southwestern Community College and cannot be returned or reissued.

APPLICATION TO SELECTIVE ADMISSIONS HEALTH SCIENCE PROGRAMS

Applicants to selective SCC Health Science programs are required to:

- Submit all documents described in the section "Application for Admission to Degree, Diploma, or Selected Certificate Programs."
- 2. Applicants MUST meet the Placement Test requirements as described in the Testing section and complete all required developmental courses.
- Applicants MUST meet all of the additional requirements outlined by the deadline indicated in the particular Health Science program description—see the appropriate program listing in this catalog.
- Additional transcripts are not necessary UNLESS the applicant has taken coursework since the last submission of transcripts.
- Applicants for more than one selective admission program must notify the Admissions Office by submitting a Change of Program/Application Update form.

Deadlines for Selective Admission Applications:

Health Program	Application Deadline	Beginning	Test Required
Emergency Medical Science	March 31	Fall 2015	HOBET
Health Information Technology	June 1	Fall 2015	None
Human Services & Substance Abuse	May 10	Fall 2015	None
Occupational Therapy Assistant	March 15	Fall 2015	HOBET
Medical Assisting (AAS)	April 1	Fall 2015	HOBET
Medical Assisting (Certificate)	October 15	Spring 2015	None
Medical Laboratory Technology	January 31	Fall 2015	None
Medical Sonography	March 15	Fall 2015	HOBET
Nursing Associate Degree(RN)	January 31	Fall 2015	TEAS
Phlebotomy	April 1	Fall 2015	None
Physical Therapist Assistant	Feb 15	Fall 2015	HOBET
Radiography	March 1	Fall 2015	HOBET
Respiratory Therapy	March 15	Fall 2015	HOBET
Therapeutic Massage	April 25	Fall 2015	None
(see program descriptions for details)			(see Testing section)

Applicants should meet with assigned advisor prior to deadline.

TESTING

Applicants to all degree, diploma and selected certificate programs of study are required to demonstrate competence in Reading, English, Math and Computer Skills. The following information related to placement testing, TEAS Exam and/or the HOBET Exam is subject to change. Please verify information via the SCC Testing Office webpage (www.southwesterncc.edu/testing-center) for up-to-date information.

Placement Testing

- 1. Accuplacer Placement Test
 - a) Taking the Test
 - Free to all SCC applicants.
 - Free test prep is available for first-time testers by contacting the SCC Educational Opportunities office.
 - Placement testing can take up to four hours.
 - Schedule to take the test by contacting the Testing Office.
 - A valid photo I.D. is required at the time of testing.
 - Test Regulations Cell phones, calculators, notebooks, earphones, dictionaries and textbooks are not allowed in the testing room. The testing center will provide scratch paper and a pencil for test takers. Talking to other students is not permitted.
 - Distance learning students (those who do not live in the Jackson, Macon and Swain County area) may contact the SCC Testing office for assistance in securing a test site near them.

b) Subject Areas

- Basic Computer Skills: Score of ≥ 50% is required for high school graduates with diplomas awarded more than six years prior to the date of intended enrollment. High school equivalency students and high school graduates with General Prep or Occupational Prep diplomas must also take this test. Students may also be waived from this test if they were high school graduates within six years with College Prep or Tech Prep diplomas awarded. Students with college transfer credit of 100 level computer course with a grade of ≥ C are considered to have met this requirement and be exempt from the test.
- Reading Comprehension / Sentence Skills: Combined reading and sentence skills score
 of ≥ 166 is required to meet developmental educational requirements. Students with
 college transfer credit of 100 level English course with a grade of ≥ C are considered to
 have met this requirement and be exempt from the test. SAT or ACT scores may also
 be submitted to meet this guideline. See number 3 or 4 below. Students may also take
 the subject area diagnostic assessment(s) to determine course placement. For diagnostic
 assessment guidelines please contact the Testing Department.
- Diagnostic Math: Score of ≥ 7 on each of the six math modules is required to meet
 developmental educational requirements. Students with college transfer credit of 100
 level Math course with a grade of ≥ C are considered to have met this requirement and be
 exempt from the test. SAT or ACT scores may also be submitted to meet this guideline.
 See number 3 or 4 below.

c) Test Results

- Score Report: Upon completion of the test, the student will receive a printed score report. The test administrator and your advisor will help you interpret the scores.
- Time Limit on Use of Scores: Test scores are considered valid for initial placement for a
 period of three years from the date the assessment was completed.
- Score Interpretation: For test scores that fall below the established minimums, the College requires developmental education courses to improve basic skills.
- d) Retest Policy:
 - A student may retest no more than one (1) time in a one (1) academic year period.
 - If a student passes four (4) or more of the math diagnostic test sections, a student may
 - Prior to all retests, the student must attend an Accuplacer Study Prep Session.

e) Other Placement Tests

- The college accepts ASSET and COMPASS scores. Scores must be sent from the institution administering the test. Test scores are considered valued for initial placement for a period of three years from the date of the assessment.
- Contact the SCC Testing Office for details.

2. Multiple Measures

Placement testing is waived for students who graduated from high school within the
last five years with an <u>unweighted GPA ≥ 2.6</u> and have completed <u>four eligible math
courses</u>. Student must submit HS transcript to SCC Registrar's Office for review.

3. SAT

- a) Scores: SAT scores of \geq 500 in Verbal (Critical Reading) OR \geq 500 in Writing AND \geq 500 in Math are required for tests taken after April 1, 1995.
- b) For test scores that fall below the established minimums, the College requires Develop mental Education courses to improve basic skills or a student may elect to take the appropriate Accuplacer test.
- c) The college may require additional math testing prior to being permitted to take upper level math courses.

4. ACT

- a) Scores: ACT scores of \geq 22 in Reading, \geq 18 in English AND \geq 22 in Math are required for tests taken after April 1, 1995. (The composite score is not accepted.)
- b) For test scores that fall below the established minimums, the College requires Developmental Education courses to improve basic skills, or a student may elect to take the appropriate Accuplacer test.

5. College Transfer Credit

- a) Submit official transcripts demonstrating successful completion of college-level Math, English and computer courses at a regionally accredited college or university.
- b) Courses must be at the 100 level or higher, must have a grade of "C" or higher, and must have been completed within the past 10 years. There is no time limit for courses taken by a student at an institution where a degree was received.
- c) Courses classified as developmental or remedial will not transfer to SCC but may be used to meet the Placement Test requirements.
- d) Official transcripts must be received from the issuing institutions before transfer credit is awarded.

Health Science Admission Testing

- 1. TEAS (Test of Essential Academic Skills) Examination
 - a) Applicants seeking admission into any selective Nursing program must take the TEAS Examination.
 - b) The TEAS measures a student's ability in Reading, Mathematics, Science and English and Language Usage. The adjusted individual total score will be used as one component in the highly competitive health science selection process. This score will range from 0% to 100%. Health Science programs use this score differently based on specific program selection criteria. (See Health Science adviser for details.)
 - c) Scores will be considered valid for a term of three years from the date of the exam.
 - d) Applicants may test once per academic year (Defined as August 1 through July 31)
 - e) ATI charges a fee (payable online) for test administration and scoring. (Refer to Other Fees on page 40 (\$50))
 - f) For exam registration information, please visit www.atittesting.com.

- 2. HOBET (Health Occupations Basic Entrance Test) Examination
 - a) Applicants seeking admission into the following Selective Admission Health Science programs must take the HOBET Examination: Emergency Medical Science, Medical Assisting, Medical Sonography, Occupational Therapy Assistant, Physical Therapist Assistant, Radiography, and Respiratory Therapy.
 - b) The HOBET measures a student's ability in Reading, Mathematics, Science and English and Language Usage. The adjusted individual total score will be used as one component in the highly competitive health science selection process. This score will range from 0% to 100%. Health Science programs use this score differently based on specific program selection criteria. (See Health Science adviser for details.)
 - c) Scores will be considered valid for a term of three years from the date of the exam.
 - d) Applicants may test once per academic year (Defined as August 1 through July 31)
 - e) ATI charges a fee (payable online) for test administration and scoring. (Refer to Other Fees on page 40(\$45))
 - f) For exam registration information, please visit www.atialliedhealth.com.

Proctoring Services

- The SCC Testing Center is pleased to offer test proctoring for surrounding county students who are taking non-SCC distance education and/or on-line classes. On-line classes often require students to take exams which are administered in person by an approved proctor.
 - a. A proctored testing appointment must be scheduled at least two weeks in advance.
 Ability to schedule proctored tests is determined by the availability of testing center staff.
 b. Student is responsible to ensure testing materials must arrive no later than 48 hours before the scheduled test.
 - c. Students taking a test proctored by SCC must: present valid photo identification and must provide any allowable equipment and materials required for the test.
 - d. All testing guidelines provided to the testing proctor by the requesting institution will be followed. A proctor will monitor the student at all times. Information about this service is provided on our Testing Department website.

How to Contact the Testing Office

Location: Jackson Campus, Balsam Center • Hours: By Appointment Telephone: 800.447.4091 • 828.339.4332 or 4352 • Address: 447 College Drive, Sylva, North Carolina 28779 • Web page: www.southwesterncc.edu/testing-center

ORIENTATION

All students enrolling for the first time at Southwestern Community College <u>are required</u> to participate in an Orientation Program. The program is designed to acquaint new students with the important polices, resources and services available at Southwestern and provide valuable information needed to facilitate student academic success.

Prior to the start of fall and spring semesters, live orientation sessions are conducted at the Jackson Campus. Students are not permitted to register for the next semester of study until they have completed the Orientation Program.

mySCC/WEB MAIL/INFORMATION TECHNOLOGY

Every student accepted into a curriculum program is automatically assigned an SCC account that will allow them to access mySCC, email and WebAdvisor. In addition, you will use this account to access Blackboard and other services once your classes have started.

The SCC account will be your official e-mail account when contacting anyone here at the College and will be used by the College and your instructors to correspond with you.

If you experience any problems with your account please contact the helpdesk at workorder@southwesterncc.edu or call 828.339.4409 or 800.447.4091, ext. 4409.

ATTENDANCE REQUIREMENTS & ADMINISTRATIVE WITHDRAWAL

Students are expected to attend and be on time for all scheduled classes and labs. Students should refer to the course syllabus for individual course attendance requirements. At the discretion of instructors, students may make up work missed. When students must be absent, it is vital that they remain in contact with their instructors.

Any student who has not attended at least one face-to-face class meeting or completed one assignment/activity for an online class by the 10 percent date of the class will be reported by the instructor as "never attended." A student who has never attended a class by the 10 percent date is no longer enrolled in the class and will not earn credit or receive a tuition refund for the course.

Under extenuating circumstances, a student who has never attended may follow the late registration procedure to petition for reinstatement in the class and earn course credit. The student should notify the instructor of the extenuating circumstances prior to the 10 percent date of the class and provide compelling documentation to support the request for reinstatement. Reinstatement will only be considered when the absence was due to unforeseeable and uncontrollable circumstances.

Students reported as never attended may request to have their status changed to "audit."

Any student who has been absent for two consecutive weeks in a 16-week term or one week in shorter academic terms will be administratively withdrawn from the course. A student in an online or hybrid course will be administratively withdrawn following two consecutive weeks in a 16-week term (or one week in shorter academic terms) of missed assignments, missed attendance (for hybrid), and lack of communication with the instructor regarding course participation. Consistent with policies establishing attendance in online courses, logging into a course site but failing to perform the aforementioned actions does not constitute attendance. A grade of "W" will be posted for the course prior to the 60% point of the course, and a "WF" (W in lieu of failure) will be posted if the withdrawal occurs thereafter. Tuition refunds or credits will not result from an administrative withdrawal.

A student may have two excused absences each academic year for religious observances. To qualify for this observance, the student must make a written request to the instructor five (5) days prior to the absence. Any test or other work missed due to an excused absence for religious observance may be made up without penalty.

COLLEGE ACCESS

College Access, a partnership between SCC and area public schools, supports a collection of programs, services and resources designed to enhance education and improve access to college for area young people. College Access is comprised of integrated initiatives that together present a continuum of services responsive to the community's needs.

College Tech Prep (Articulated Credit from High School to Community College)

The College Tech Prep program allows students, upon graduation from high school, to receive advanced placement or college credit for successfully completing selected high school courses. To earn articulated credit, students must score a minimum of 93% on the standardized CTE post assessment; have a minimum grade of "B" in the high school course; and enroll in SCC within two years of high school graduation.

Early College High School

An Early College High School is a small, autonomous high school usually located on a campus of Southwestern Community College. Early College High Schools are a part of the NC New Schools project and provide students, who enroll in the ninth grade, the opportunity to earn both their high school diploma and an associate's degree (or two years of college credit) within their five years of enrollment in Early College. The Early College High School provides a safe, caring school where each child is well-known, intellectually challenged, and celebrated by every adult in the building. It is an innovative educational environment accepting students of diverse ability levels through an application process conducted each spring. For more informa-

tion regarding Early College opportunities, please contact your nearest Early College directly: Blue Ridge Early College 828.743.2646; Jackson County Early College 828.339.4499; or Macon Early College 828.306.7006.

New Century Scholars

New Century Scholars is a locally funded initiative that provides guaranteed last-dollar tuition support to attend Southwestern Community College with the option of continuing to WCU. Rising seventh graders in Jackson, Macon and Swain counties are selected by public school personnel. Students take part in college preparatory activities and enrichment opportunities throughout middle and high school that prepare them to succeed in college. Scholars are given additional support throughout their college experiences and assistance with transitions to SCC and WCU.

Upward Bound

The Upward Bound program helps first-generation and income-eligible high school students in Swain, Macon and Jackson counties and the Qualla Boundary develop the skills and motivation needed to succeed in high school and college. Students take part in weekly tutoring, academic advising and support, college tours, service learning opportunities, monthly campus experiences, outdoor adventures, cultural enrichment activities and a summer institute experience.

For more information about these programs/services for high school students, visit our website at: www.southwesterncc.edu.

Career & College Promise

Beginning January 1, 2012, new legislation combined Learn & Earn Online, Dual and Concurrent Enrollment as well as Huskins- ACE programs into "Career & College Pathways." Qualified juniors and seniors may begin their two- or four-year college work, tuition-free, while they are in high school. These pathways allow highly motivated students to get a head start on their workplace and college preparation. For more information about these opportunities, please visit our website: www.southwesterncc.edu or contact Cindy Thompson, College Access Coordinator at 828.339.4610 or cindy_thompson@southwesterncc.edu.

OTHER ENROLLMENT POLICIES

Gainful Employment Compliance Information

For more information about SCC's graduation rates, the median debt of students who completed a designated program, and other important information, please visit www.southwesterncc.edu, then click on the specific program's webpage for the latest information.

Home Schooled Students

Students home schooled will be considered for admission on the same basis as NC public school students provided that:

- 1. Evidence that the Home School is registered with the appropriate state agency.
- 2. A transcript is provided that includes:
 - Name of the Home School and address Name of the principal Name of the student
 - Student's social security number and birth date Curriculum and courses taken each year with grades and a grade-point average • Cumulative grade-point average for total progress
 - Standardized performance test scores Diploma awarded with graduation date

Seriously Under-Prepared Students

Any student placing below the tenth percentile on college placement assessments in reading, writing or math will be referred to the Director of Educational Opportunities for advising. The director will assist the student in selecting a college, basic skills, or occupational education program that is appropriate for the student's educational and career goals.

Residency for Tuition Determination

To qualify for in-state tuition, students must have maintained domicile in North Carolina for at least 12 months immediately prior to enrollment. Individuals must establish that their presence in the state during the designated 12-month period was for the purpose of maintaining a bona-fide domicile and not to simply establish temporary residence. Special situations involving marriage to a North Carolina resident or out-of-state military assignment should be brought to the attention of the Registrar.

Regulations concerning classification for tuition purposes are set forth in "The State Residence Classification Manual." A copy of the manual is available for review in Student Services, Office of the Registrar.

Application for residency must be submitted prior to registration and payment of fees of the semester in which the student wishes to have residency status changed to in-state. If the application is received after the registration day for the semester, the application, if approved, will be effective for the next semester.

If a student's residency classification changes, it is his obligation to apply for reclassification with the Registrar. A student who provides false residency information or knowingly withholds residency information shall be deemed to have submitted a fraudulent application. A student making a fraudulent application is subject to reclassification and, if appropriate, payment of the difference between non-resident and resident tuition for the enrolled semester(s) intervening between the fraudulent application and its discovery.

If a student is not satisfied with his initial residency classification or reclassification, he may appeal to the Dean of Student Services. After review by the Dean, the student may appeal to the Vice President for Instruction and Student Services. After review by the VP, the student may file notice of appeal to the State Residency Committee through the Dean of Student Services.

International Students

Southwestern Community College is authorized under federal law to enroll nonimmigrant alien students with F-1 visas. Students on F-1 visa status must pay out-of-state tuition and cannot be considered residents of the state. Proficiency in the English language and satisfactory academic records are important factors in the admission decision for all applicants from outside the United States. International students must have graduated from a secondary school that is equivalent to secondary schools in the United States.

Holders of B, C, D, F, H, J and M visas may not be considered residents for tuition purposes, and their dependent relatives may not be eligible for a tuition rate less than the out-of-state rate. Alien Registration Card holders are admitted in the same manner as U.S. citizens.

The college cannot provide federal financial aid to most international students; therefore, students must have sufficient funds to cover all living expenses, tuition and fees for the duration of the student's course of study. A notarized financial resource statement is required of all international applicants. Student housing is not available on campus, and international students are expected to make their own housing arrangements. International students must be enrolled full time for each semester.

An official Test of English as a Foreign Language (TOEFL) score report is required of all international applicants, at the student's expense, except those from countries where English is the native language or unless the applicant is a transfer student from another accredited United States institution with English transfer credit. The minimum acceptable TOEFL score is 173 for the computer-based test and 61 for the Internet-based test. A certified copy of the international student's original educational record, to include all previous academic experiences, is required of all degree, diploma or certificate-seeking students. If the original record is written in a language other than English, then a certified copy of an English translation and evaluation by an approved outside source is required at the student's expense. A record of certain immunizations may also be required.

Application packets for international student enrollment are available from the Registrar's Office.

Undocumented Alien Students

Undocumented aliens are eligible for admission. Special rules apply. Contact the Admissions Office for the most up-to-date information regarding admission.

Transcript Evaluations

Official transcripts from valid high schools will be processed by the Registrar's Office and evaluated if the student has AP scores and VoCATS scores along with corresponding coursework. The information will be noted in the student's SCC record. Transcripts from postsecondary institutions will be processed and evaluated by the Registrar's Office. See the section "Transfer of Earned Credit".

Readmission

A student who has NOT been enrolled at the College for the previous two semesters must complete an Application for Admission and update residency classification prior to registration. Students applying for readmission will be required to meet the curriculum requirements in effect at the time of readmission, unless waived by the Vice President for Instruction and Student Services. The college reserves the right to refuse readmission to a former student who has unpaid financial obligations at the College or who has not complied with previous disciplinary requirements.

REGISTRATION

Priority Registration

Priority registration dates are published in the academic calendar and procedures are printed in the student handbook. All currently enrolled students are strongly encouraged to register during early registration to get the courses they need to progress in their programs.

Final Registration Day

Final registration is held each semester on the day published in the academic calendar. Students not enrolled for two or more consecutive semesters must complete an Application for Admission before meeting with their assigned academic advisors to initiate the registration process.

Late Registration and Drop/Add

Late registration occurs during the five day drop/add period that begins with the first day of classes for the semester or term. Registrations and drops or adds after the end of the late registration and drop/add period must be approved by the appropriate dean.

A \$5 late registration fee will be charged to returning students enrolled in full-time curriculum programs who register after registration day, except those students who are enrolled in open laboratory programs.

Transfer of Earned Credit

Applicants to degree, diploma or certificate programs who want credit for coursework completed at other post-secondary institutions are responsible for having an official transcript from each institution submitted directly to the Registrar's Office. Courses with a grade of "C" or higher may be accepted if the courses are applicable to the program selected at this college and were earned at a regionally accredited college, university, community college or technical institute.

Credits transferred to Southwestern Community College from another institution will be recognized as hours toward the appropriate degree, diploma or certificate but will not be calculated toward the cumulative grade point average (GPA) for that program. All official transcripts submitted to the Registrar's Office prior to a student's enrollment will be evaluated for transfer credit before registration, if possible, and no later than the end of the first semester of enrollment. All transcripts from other institutions become the property of Southwestern Community College and can not be returned or reissued.

Transfer of "Credit by Exam" will not exceed more than one-half of degree requirements and must be approved by the dean or coordinator of the appropriate program.

Previously Earned Credit

Coursework completed in technical areas more than six years prior to beginning of a degree, diploma, or certificate may be credited only with the approval of the respective dean. General education credit twenty years old or older may be subject to dean and/or departmental review. In some cases, credit may be awarded if the student passes a competency test. The age of course work is reviewed for both previously earned credit at SCC and course work being transferred into the College.

How to Contact the Registrar's Office

Location: Jackson Campus, Balsam Center Telephone: 800.447.4091 • 828.339.4219

Address: 447 College Drive, Sylva, North Carolina 28779 Web page: www.southwesterncc.edu/registrar/index.htm

OTHER ENROLLMENT PROCEDURES

Change of Curriculum

Students who wish to change to a different academic program or add a second major should discuss the proposed change with their academic advisors and submit a "Change of Program & Application Update" form to the Registrar's Office.

Change of Name/Address

If a student's name or address changes while enrolled, the student should complete a "Change of Name/Address Form", available in Student Services, and return it to the Admission's Office. The student must provide a Social Security Card as proof of the name change.

Transfer Agreements

Parallel coursework completed at Southwestern Community College will transfer into other institutions in the NC Community College System and to most senior institutions in the region. The college has formal transfer agreements and specific curriculum articulation agreements with many senior institutions in and beyond western North Carolina. For a complete list of institutions and transfer agreements, go to the following page on the College's website: http://www.southwesterncc.edu/content/transfer-agreements-0

Coursework in the College Transfer Associate in Arts curriculum will satisfy general education and liberal arts requirements at all NC community colleges, NC public universities and most NC private universities and colleges, as well as most out-of-state four-year colleges and universities. The North Carolina Comprehensive Articulation Agreement among the postsecondary institutions lists all courses designated for transfer. For a complete list, go to the Associate in Arts – College Transfer section of this catalog. All courses in this section are approved for transfer under the agreement. The course descriptions in the rear of the catalog carry the transfer designation.

Veterans

Recipients of veterans' benefits must submit official transcripts of all postsecondary coursework attempted before they can receive VA benefits. They are also urged to submit official transcripts of any educational work completed through the armed services. **Veterans are not eligible to receive VA benefits until all postsecondary transcripts are submitted.** A VA application must be submitted by the student before a student can be certified for benefits by the Financial Aid Office. For more details, contact the Financial Aid Office located in Student Services. Balsam Center or call 828.339.4438.

Credit for AP & CLEP

Southwestern Community College awards Advanced Placement credit as follows:

AP EXAMINATION	SCORE REQUIRED	HOURS GRANTED	SCC COURSE(S) SATISFIED
A I I'	3	3	ART 114
Art History	4 or 5	6	ART 114, 115
Piology	3	4	BIO 111
Biology	4 or 5	8	BIO 111, 112
Calculus AB	3	4	MAT 271
Calculus BC	3	8	MAT 271, 272
Chemistry	3	4	CHM 151
Chemistry	4 or 5	8	CHM 151, 152
Computer Science A	3	3	CIS 115
Computer Science AB	3	3	CIS 115
English Language and Composition	3	3	ENG 111
or English Literature and Composition	4 or 5	6	ENG 111, 113
Environmental Science	3	4	BIO 140, 140A
	3	3	HIS 121
European History	4 or 5	6	HIS 121, 122
French Language	3	6	FRE 111, 112
or French Literature	4 or 5	6	FRE 211, 212
German Language	3	6	GER 111, 112
or German Literature	4 or 5	6	GER 211, 212
Human Geography	3	3	GEO 111
US Government & Politics	3	3	POL 120
Comparative Government & Politics	3	3	POL 230
Macroeconomics	3	3	ECO 252
Microeconomics	3	3	ECO 251
Music Theory	3	3	MUS 110
Physics B	3	8	PHY 151, 152
Physics C: Mechanics	3	4	PHY 251
Physics C: Electricity and Magnetism	4 or 5	8	PHY 251, 252
Psychology	3	3	PSY 150
Spanish Language	3	6	SPA 111, 112
or Spanish Literature	4 or 5	6	SPA 211, 212
C::	3	3	MAT 151
Statistics	4 or 5	4	MAT 155
Studio Art: Drawing	3	3	ART 131
TIC II.	3	3	HIS 131
US History	4 or 5	6	HIS 131, 132
W/ 1111.	3	3	HIS 111
World History	4 or 5	6	HIS 111, 112

This list of Advanced Placement credit will be amended periodically as new courses are added to the Southwestern Community College curriculum and as new Advanced Placement examinations are developed.

College Level Examination Program credit will be awarded as follows:

CLEP EXAMINATION	SCORE REQUIRED	HOURS GRANTED	SCC COURSE(S) SATISFIED
American Government	50	3	POL 120
A	50	3	ENG 231
American Literature	58	6	ENG 231, 232
Analyzing and Interpreting Literature	50	3	ENG 131
p: 1	50	4	BIO 111
Biology	57	8	BIO 111, 112
C.L.I	50	4	MAT 271
Calculus	64	8	MAT 271, 272
	50	4	CHM 151
Chemistry	65	8	CHM 151, 152
College Algebra	50	3	MAT 161
College Composition	50	3	ENG 111
College Composition Modular	59	6	ENG 111, 113
College Math	50	3	MAT 140
r in tree	50	3	ENG 241
English Literature	62	6	ENG 241, 242
F: . 1 A	50	4	ACC 120
Financial Accounting	65	8	ACC 120, 121
French Language I	64	3	FRE 111
French Language II	69	6	FRE 111,112
German Language I	59	3	GER 111
German Language II	67	6	GER 111,112
History of the United States I	50	3	HIS 131
History of the United States II	50	3	HIS 132
Human Growth and Development	50	3	PSY 241
11	50	3	HUM 211
Humanities	56	6	HUM 211, 212
Information Systems and Computer	50	3	CIS 110
Applications	59	6	CIS 110, 115
Introductory Business Law	50	3	BUS 115
Introductory Psychology	50	3	PSY 150
Introductory Sociology	50	3	SOC 210
Pre-calculus	50	3	MAT 175
Principles of Macroeconomics	50	3	ECO 252
Principles of Management	50	3	BUS 137
Principles of Marketing	50	3	MKT 120
Principles of Microeconomics	50	3	ECO 251
C	56	3	SPA 111
Spanish Language	68	6	SPA 111,112
Western Civilization I	50	3	HIS 121
Western Civilization II	50	3	HIS 122

The list of College Level Examination Program credit will be amended periodically as new courses are added to the Southwestern Community College curriculum and as College Level Examination Program examinations are developed or revised.

ACADEMIC INFORMATION

- Academic Advising
- Attendance Requirements and Administrative Withdrawal
- Change of Schedule
- Graduation Application and Commencement Ceremony
- Degrees
- Distance Learning
- Grades
- · Honors/Academic Organizations
- · Licensing of Graduates
- Policies/Procedures
- Weather Policy

ACADEMIC ADVISING

Each student will be assigned an academic advisor as part of the application process. Advisors are staff and faculty members who guide students in making wise selections of course offerings with careful attention to institution policies, procedures and degree requirements.

In addition, academic advisors offer students opportunities to enhance their education by making them aware of the various internal and external resources available to them throughout the College and community.

Academic advisors also play an important role in the educational progress of their advisees by continually monitoring and evaluating their progression, as well as helping them to clarify their educational goals and values.

Academic Advising at SCC follows the developmental education success model. Advisors are committed to student success and so academic advising for many students may begin at the developmental level. In cases where students score below the tenth percent on the College placement test in reading, writing or arithmetic, an intensive ABE academic foundation program will be advised before developmental or curriculum classes will be assigned.

Regardless of class placement, students are encouraged to have frequent contacts with their advisor while they attend SCC.

ATTENDANCE REQUIREMENTS & ADMINISTRATIVE WITHDRAWAL

Students are expected to attend and be on time for all scheduled classes and labs. Students should refer to the course syllabus for individual course attendance requirements. At the discretion of instructors, students may make up work missed. When students must be absent, it is vital that they remain in contact with their instructors.

Any student who has not attended at least one face-to-face class meeting or completed one assignment/activity for an online class by the 10 percent date of the class will be reported by the instructor as "never attended." A student who has never attended a class by the 10 percent date is no longer enrolled in the class and will not earn credit or receive a tuition refund for the course.

Under extenuating circumstances, a student who has never attended may follow the late registration procedure to petition for reinstatement in the class and earn course credit. The student should notify the instructor of the extenuating circumstances prior to the 10 percent date of the class and provide compelling documentation to support the request for reinstatement. Reinstatement will only be considered when the absence was due to unforeseeable and uncontrollable circumstances.

Students reported as never attended may request to have their status changed to "audit."

Any student who has been absent for two consecutive weeks in a 16-week term or one week in shorter academic terms will be administratively withdrawn from the course. A student in an online or hybrid course will be administratively withdrawn following two consecutive weeks in a 16-week term (or one week in shorter academic terms) of missed assignments, missed attendance (for hybrid), and lack of communication with the instructor regarding course participation. Consistent with policies establishing attendance in online courses, logging into a course site but failing to perform the aforementioned actions does not constitute attendance. A grade of "W" will posted for the course prior to the 60% point of the course, and a "WF" (W in lieu of failure) will be posted if the withdrawal occurs thereafter. Tuition refunds or credits will not result from an administrative withdrawal.

A student may have two excused absences each academic year for religious observances. To qualify for this observance, the student must make a written request to the instructor five (5) days prior to the absence. Any test or other work missed due to an excused absence for religious observance may be made up without penalty.

CHANGE OF SCHEDULE

Add/Drop

The add/drop period is defined in the academic calendar. Schedule changes are permitted during this time without grade penalty and are made on the "Add/Drop/Withdrawal Form." Courses dropped after this period will result in a grade of "W."

Withdrawal Procedures

To withdraw from a course(s) or the College, a student should contact his advisor and initiate the "Add/Drop/Withdrawal Form". This form must be signed by the advisor and the appropriate instructor(s) and returned to the Registrar's Office. If a student withdraws by the official withdrawal date for the semester (<u>published in the academic calendar</u>), the grade received will be a "W."

If a student seeks to withdraw from a course(s) after the official withdrawal date, this may be granted under extenuating circumstances such as serious illness or job transfer and will be considered on an individual basis by the instructor. It is the student's responsibility to provide compelling documentation for this request and to attach the documentation to the withdrawal form. The withdrawal form requires the signature of the advisor, appropriate instructor(s), and the dean and then is processed in the Registrar's Office.

It is the responsibility of the student to initiate the withdrawal process. If a student stops attending class and does not complete an official withdrawal, the student's final grade will be an "F." An exception will be made for Developmental Education coursework.

The "W" will not influence the quality point ratio for the semester. However, withdrawing from courses could affect a student's eligibility for financial aid. Students who receive financial aid should always consult the Financial Aid Officer before withdrawing from a course.

GRADUATION APPLICATION AND COMMENCEMENT CEREMONY

At the end of each academic term, a commencement ceremony is held for students to celebrate their achievement of completing degree, diploma, or certificate requirements for programs approved by the North Carolina State Board of Community Colleges. Students should apply between the first and 50th class day of the semester in which they expect to complete their program (published in the Academic Calendar). Applications received after the announced deadline will be reviewed for special consideration.

All applicants must have completed all course requirements by the end of the semester in which they plan to participate in commencement. If the student is qualified, the Registrar's Office will order credentials and mail to the student at the address indicated on the graduation application. Students who apply and do not qualify must reapply after deficiencies are completed. Credentials will not be ordered and held for students to complete requirements in a subsequent semester.

A student must maintain a cumulative program GPA of 2.00 or higher to graduate. Some health science programs have additional graduation requirements as defined by those programs.

In order to be awarded a degree, diploma and/or certificate, the Registrar's Office must receive an Application for Commencement. This is the only way our office is notified that you are ready to complete your program. Students Application steps are as follows:

1. Apply:

Meet with your advisor to complete the Application for Graduation. Submit the application to the Registrar's Office for final approval by the announced deadline. Check the Academic Calendar for term deadlines.

2. Clear Debts:

- a. Students must pay all debts owed to the College at the Business Office or Library.
- b. Complete Financial Aid Exit Counseling for student loans at www.studentloans.gov

and click on Exit Counseling under Tools and Resources. Contact the Financial Aid Office at financialaid@southwesterncc.edu for further information. If you plan to re-enroll, please notify the financial aid office so they can notify the Registrar's Office to release your diploma hold.

3. Order:

If you plan to participate in the commencement ceremony, you will need to place an order online with the Herff-Jones website (herffjones.com/college/southwesterncc) to order your cap, gown & tassel.

You do not pay for the kit online, only place your order. Herff-Jones will ship your order to the bookstore, where you may pick up and pay after the announced date. Students will receive an email a few months into the term with website activation details. It does not remain active at all times.

This is the only fee associated with graduation (approximately \$45). From this website you may also order announcements and class rings (at an additional cost). If you have any questions, please contact the bookstore at 828.339.4222.

If you do not plan to participate in the ceremony, you may visit the Registrar's Office during the week of graduation to pick up a diploma cover.

4. Celebrate:

Attend the Commencement Ceremony in the Norman K. Myers Auditorium of the Balsam Center. This building is located on the Jackson Campus in Sylva. Information about the ceremony dos and don'ts are found at www.southwesterncc.edu/content/commencement-faqs. The Graduate Rehearsal is always held the preceding business day before the ceremony in the auditorium at 3:00 p.m., with a reception to follow. Refer to the Academic Calendar for dates and times, as well as informational emails sent by the Registrar's Office.

5. Wait—Be Patient:

Diplomas will be mailed within 6-8 weeks following graduation. The Registrar's Office will email student accounts, and will post an announcement on our website once they have been mailed. Refer to the website for the status of diplomas.

Should you need proof of graduation for an employer or another school before you receive your diploma, we must receive a written transcript request. Transcript release forms are located in the Registrar's Office or on our website at http://www.southwesterncc.edu/advisor/forms/transcript-release.pdf. These can be submitted at any time for the end of term, or after graduation.

Need Special Assistance?

Graduation is a physical activity. Due to injuries or disabilities sometimes it is a challenge. If you will be needing special assistance to walk into the auditorium, climb the stairs to the stage, walk across the stage, descend the stairs, hear or see the ceremony, or any other activity related to graduation—please contact the Disability Services Coordinator at 828.339.4229.

DEGREES

Associate Degrees

Academic programs for which an Associate of Applied Science degree is awarded require the successful completion of 64 - 76 semester hour credits and are designed to provide entry-level employment training. An Associate of Arts degree requires the successful completion of 64 semester hour credits and is designed to facilitate transfer to one of the 16 public universities in North Carolina.

Diploma

A diploma is awarded after successful completion of 36 - 48 semester hours credits in an approved diploma-granting program. For a full-time student, it generally takes three semesters to finish a typical diploma program.

Certificate

A certificate is awarded after successful completion of 12 -18 semester hour credits in a particular certificate-granting program. Certificate programs are designed for specific skill development.

Minimum Course Work Requirements (Credit in Residence)

In order for an Associate Degree to be awarded, a minimum of 25 percent of required major courses in the degree program must be completed at Southwestern Community College. Certain diploma and certificate programs require less credit to meet residency requirements. These programs will be determined on an individual basis by the Vice President for Instruction and Student Services.

Multiple Degrees/Diplomas/Certificates

A student may pursue multiple degrees, diplomas, and certificates concurrently or consecutively. Courses which apply appropriately to more than one degree, diploma or certificate may be counted toward the completion of each credential, but the specific requirements of each must be met.

DISTANCE LEARNING

Opportunities to Earn College Credit via Distance Learning

Distance education is most commonly characterized as teaching and learning that takes place between students and teachers who are in different geographical locations. Southwestern Community College (SCC) offers several modes of delivery for distance education courses: Telecourse, Web-based courses, TeleWeb and Community Link - Interactive Television (ITV).

Students enrolling in distance learning courses pay regular tuition and fees, have access to all student services, study under the College's rules and regulations and receive academic credit. While allowing for flexibility in course scheduling, distance learning often requires less time on campus.

Successful distance learners are highly motivated, self-disciplined individuals, who are confident in their academic abilities. They have access to the Internet (SCC Computer labs are also available to students) and are comfortable with conventional Web technologies such as e-mail, word processing, browsers, and more. Even when working at a distance, students are expected to be actively engaged in the learning environment.

During the spring and fall semesters, two methods of Blackboard training are available to students: Jackson Campus-based hands-on training and self-paced online training. While distance learning students are not expected to be computer experts, they should feel comfortable when working with Web technologies. Students needing to improve their computer skills should consider enrolling in an introductory computer course.

Web-centered (WC)

- Instruction will be delivered using your computer over the World Wide Web.
- A web-centered course is actively led and monitored by the instructor via the Internet.
- Because of the interactive nature of a web-centered course, access to a computer with Internet capability and active student participation are requirements for satisfactory course completion.
- Web-centered courses do not require on-campus lecture time.

Hybrid (HY)

- A hybrid course is one in which a substantial amount of the course requirements will be completed online via Blackboard and e-mail.
- Students may be required to come to campus on designated dates and times.
 These dates will be communicated to the student by the instructor.

Web-enhanced

- These courses use Blackboard to enhance traditional face-to-face classes.
- While most of the instruction is accomplished in the classroom, the web
 enhancement allows instructors and students to extend their discussions and
 exchange information throughout the week.
- When appropriate for the course content and goals, a reduction of face-to-face class time may be permitted at the discretion of the instructor.
- It is most convenient for students if they have a working computer with Internet
 access at home, but this is not required. Many students choose to work on their webenhanced coursework on campus in open computer labs or the library.

Community Link - Interactive Television (ITV)

Community Link - Interactive Television (ITV) is an interactive television network that virtually connects properly equipped educational sites in western North Carolina through fiber-optic cable.

Community Link provides fully interactive audio and video communication in real time using video cameras, monitors and microphones. The benefits of Community Link include increased number of course offerings while reducing drive time for students and instructors. Though Community Link is primarily used for course offerings, community groups and organizations may also use the network.

Auditing Courses

Students who wish to audit a course must register through the regular registration procedures. Tuition and fees for auditing are the same as the cost of courses taken for credit. Audits are reported on grade reports and transcripts as "AU" and do not affect earned credits or influence the grade point average for the semester. However, audited courses do not count as successful completions for financial aid purposes. Therefore, students who receive financial aid should consult the financial aid officer before electing to audit a course.

To audit a course, a student should state his intent to audit no later than the first week of the course. An "AU" will be entered as the student's grade for that course. A student may not switch from a credit to an audit status, or from an audit to a credit status after the add/drop period. However, in consultation with the student, an instructor may switch student status from a credit to an audit through the withdrawal period. This is done utilizing add/drop procedures.

Course Credit by Examination

Students may earn course credit by examination in selected courses identified by program coordinators or department chairs. The applicable testing fee will apply and successful completion of the exam will result in an S grade for the course. Credit by examination may be earned prior to enrolling in a course or up to the 10% point if a student is enrolled in the course.

Grades in Developmental Courses

Grades in all courses below the 100 level should be one of the following: P, R, or W and will not count as hours attempted or hours earned for the purpose of calculating a Grade Point Average (GPA).

Exception: Courses below the 100 level are counted as hours attempted for financial aid purposes.

Student Grade Appeal

The grade appeal process applies only to final course grades. In the event a student appeals a grade that prevents progression in a program, the student will be allowed to enroll and attend the following semester pending the outcome of the appeal. If the grade is upheld, the student will be withdrawn and refunded the tuition.

- Student must appeal the grade to the instructor of record within the following semester. If not resolved;
- 2. Student may then appeal the grade to the appropriate dean. If not resolved;
- 3. (Final Step) Student may then appeal the grade to the Vice President for Instruction and Student Services. The decision of the vice president is final.

Work-Based Learning

In keeping with its policy of offering new and enriching opportunities for students, the College awards academic credit for cooperative work experience in many of its curricula. Work-based Learning is an educational program of practical, supervised, paid work experience that is directly related to the student's curriculum. The on-the-job training is a meaningful way for students to learn, to gain valuable work experience, to make educated career choices and to earn money while going to college. Interested students should contact their program advisor. Students are expected to have accident/medical insurance.

GRADES

Grading System

Official grades are available online at the end of each semester. The college does not mail grades to students. Students enrolled in curriculum courses will be graded by the letter grade system and assigned a grade point average (GPA) for each semester. Instructors inform students about their specific grading scales. The college does not have a uniform grading scale.

The GPA is determined by dividing the total number of quality points by the number of credit hours attempted. A GPA of 2.00 is required for graduation. Transfer credits are not included in the GPA computation.

Grade Definition

Grade Points per Semester Hour

A	The student has, in a superior way, met the objectives established for the course.	4
В	The student has more than adequately met the objectives established for the course.	3
C	The student has adequately met the objectives established for the course.	2
D	The student has minimally met the objectives established for the course.	1
F	The student failed to meet the objectives established for the course.	0
I	Incomplete: Indicates that a student has been doing acceptable work in the course	0
	but has not completed all required work. A minimum of 80 percent of course	
	requirements must have been completed for the student to be eligible for an "I"	
	contract. It is the student's responsibility to have this deficiency removed during the	
	first two weeks of the following semester or the grade will be automatically changed	
	to an "F." An "I" does not count as hours attempted or as hours earned.	
R	Repeat: Indicates that a student must repeat his current level of Developmental	0
	Education coursework. This symbol does not count as hours attempted or as hours	
	earned for purposes of calculating GPA. For financial aid purposes, these hours count as	
	attempted but not completed.	
P	Passing: Awarded upon mastery of developmental coursework and certain continuing	0
	education courses. Eighty percent attendance is required in continuing education courses.	0
NA	Never Attended: Indicates the student registered but never attended.	0
AU	Audit: This grade does not count as hours attempted or as hours earned.	0
W	Withdraw: Indicates the student withdrew before the published withdrawal	0
	date that can be found in the College calendar. This symbol does not count as	
	hours attempted or as hours earned for purposes of calculating GPA. For	
	financial aid purposes, these hours count as attempted but not completed.	
S	Credit by Exam: The student received credit for the course through a	0
	proficiency examination. This symbol counts as hours earned but not as	
	hours attempted. No more than one-half of the required credit for a degree,	
	a diploma, or a certificate may be earned through "Credit by Exam" unless	
	otherwise approved by the Vice President for Instruction and Student Services.	
AP	Advanced Placement: This symbol counts as credit hours earned but does	0
	not count in GPA calculations.	
SP	Secondary Placement: This symbol counts as credit hours earned for certain	0
	eligible high school courses but does not count for purposes of calculating GPA.	

The asterisk (*) symbol immediately following the letter grade prior to fall 2007 indicates the course is not included in the GPA.

The pound (#) symbol immediately following the letter grade after summer 2007 indicates the course was academically forgiven and is not included in the GPA.

HONORS/ACADEMIC ORGANIZATIONS

President's List

- Only students who have completed a minimum of 12 credit hours at the end of the semester are considered.
- The student is to have a minimum 3.85 Grade Point Average (GPA) to qualify for the semester under consideration.
- Unresolved "I" and "F" grades will automatically eliminate a student from this list for that particular semester. Credit for a course by examination or transfer does not affect eligibility.
- 4. Developmental courses do not count toward the 12 hours or the GPA.

Dean's List

- Only students who have completed a minimum of 12 credit hours at the end of the semester are considered.
- The student is to have a 3.500 3.849 GPA to qualify for the semester under consideration.
- Unresolved "I" and "F" grades will automatically eliminate a student from this list for that particular semester. Credit for a course by examination or transfer does not affect eligibility.
- 4. Developmental courses do not count toward the 12 hours or the GPA.

Annual Academic Awards Ceremony

Students will be eligible to participate in the Academic Awards Ceremony to be held during the spring semester if they meet the following criteria:

- The student must have earned a minimum of 30 semester hours credit within the last four (4) years by the end of fall semester before the ceremony. The minimum hours must have been earned at SCC.
- 2. The student must be enrolled during the term in which the ceremony is held.
- 3. The student must have a cumulative average of 3.5 or above.
- All eligible students will be honored at the Awards Ceremony during the spring semester. Students who maintain a perfect 4.0 cumulative shall receive "high honors" recognition.

Graduating with Honors

- During the final week of the semester, the Registrar will rank the candidates for associate degrees or diplomas according to their program GPA from the previous semesters of work. Each program GPA will be rounded to two decimal places.
- Each candidate with a program GPA from 3.90 to 4.00 will graduate summa cum laude.
- Each candidate with a program GPA from 3.70 to 3.89 will graduate magna cum laude.
- 4. Each candidate with a program GPA from 3.50 to 3.69 will graduate cum laude.
- 5. When the selections have been determined by the Registrar, the instructors of those selected will be contacted to determine whether the candidate is maintaining the same quality of work during the final semester as during the previous semesters.
- 6. Candidates who are failing or doing poor work in the final semester will be excluded from the list when the Registrar receives written notice from the instructors.

SCC Honors Program

The Honors Program at Southwestern Community College is designed to:

- Challenge high achieving and highly motivated students to purposefully engage in Honors coursework. Honors coursework is designed to enrich and expand the expectations of the traditional college course.
- Intentionally focus on academic excellence including critical thinking, communication skills, and academic inquiry. Honors coursework generally will be more writing, research and/or project intensive.
- Engage students and faculty across all disciplines.
- Encourage and support Honors students in leadership and service to the College and the community.

Honors Program Eligibility - Must meet one of the following criteria:

- A 3.5 or higher cumulative GPA with at least 12 semester hours of college coursework
- A high school weighted GPA of 4.00 or higher
- A high school class rank in the top 10 percent
- An SAT of 1875 or an ACT of 30 or higher

Benefits to Honors Students

- Honors designation on the degree/diploma.
- Transferability of SCC honor credit to many North Carolina senior institutions.
- Recognition at graduation as an "Honors Program" graduate after the successful completion
 of 12 credit hours worth of honors work.

Honors Credit Appeal

In the event a student wishes to appeal an unsatisfactory honors project outcome, the student must appeal the decision to the chair of the honors program within three weeks of learning the honors project was not awarded credit. Upon notification to the honors program chair, the honors appeals committee will convene to review the appeal.

To participate, contact Cheryl Contino-Conner at 828.339.4245 or via email at Cheryl@southwesterncc.edu.

Alpha Beta Gamma International Business Honor Society – Alpha Omega Chapter Advisor: Diania McRae, Accounting Program Coordinator/Instructor

Alpha Beta Gamma International Business Honor Society is the sole business honor society for accredited junior, community and technical two-year colleges. The society exists to recognize and reward academic excellence among business honor students and to recognize the contribution to learning and business of professionals in the local communities. Members of Alpha Beta Gamma are challenged to subscribe to the society's high ideals of scholarship, leadership and cooperation.

To be considered for membership, students must:

- Be currently enrolled as a full or part-time student in a qualifying business-related associate in applied science program
- Have completed at least 15 hours of college-level academic credit during the previous three semesters
- Have a cumulative GPA of 3.0 or higher
- Demonstrate the ideals of scholarship, leadership, and cooperation
- Be nominated by program faculty.

National Society of Leadership and Success - Sigma Alpha Pi

Advisor: Philip Weast, Dean of Student Services

The National Society of Leadership and Success is a leadership honor society with a mission to Build Leaders Who Make a Better World. It recognizes academic accomplishment and leadership potential. Students invited to join will be required to complete an orientation event and leadership training program, attend three leadership presentations by national recognized leaders and successfully network with other members to be eligible for induction.

To be invited to become a member, a student must:

- Have 3.00 cumulative GPA
- Be enrolled as either full time or part time.

National Technical Honor Society

Advisor: Thom Brooks, VP for Instruction & Student Services

The National Technical Honor Society (NTHS) is an acknowledged leader in the recognition of outstanding student achievement in workforce education. Over 1,500 schools and colleges throughout the United States and foreign countries are affiliated with NTHS.

The Southwestern Community College Chapter of the NTHS was chartered to recognize the achievement of full and part-time students. Members are nominated by program faculty from the student population with a 3.5 or cumulative GPA and who have completed 12 hours of academic course work above the 100 level. To be eligible for membership, a nominee must be enrolled as an active student in a degree, diploma or certificate program. Nominees must:

- Maintain the highest standard of personal and professional conduct
- Strive for excellence in all aspects of education and employment
- Refuse to engage in or condone activities for personal gain at the expense of their fellow students, school or employer
- Support the mission and purpose of NTHS while working to achieve the objectives and goals of the society and
- Fulfill their obligations as a citizen of their community and country.

Phi Theta Kappa International Honor Society - Alpha Eta Nu Chapter

Advisor: Kirk Stephens, Cyber Crime Technology Program Coordinator/Instructor

The purpose of Phi Theta Kappa is the recognition and encouragement of scholarship and leadership among community and junior college students. To achieve this purpose, Phi Theta Kappa provides opportunities for the development of leadership and service, an intellectual climate for exchange of ideas and ideals, lively fellowship of scholars and stimulation of interest in continuing academic excellence.

To be considered for membership, a student must:

- Be enrolled full-time at Southwestern Community College, and have completed 24 hours on a full-time basis toward an associate's degree at Southwestern Community College
- Have a program GPA at Southwestern Community College of 3.50 or better
- Possess both ethical standards and qualities of citizenship and leadership
- Complete membership formalities as prescribed by the national organization
- Pay national, regional and chapter dues.

LICENSING OF GRADUATES

Southwestern Community College is an educational institution, which assumes no responsibility for the licensing of its graduates. Students convicted of a felony or any other crime involving moral turpitude may not be recognized by the desired licensing agency.

POLICIES/PROCEDURES

Academic Forgiveness Procedure

Any student who meets the following criteria may submit, in writing to the Office of the Vice President for Instruction and Student Services, a request for academic forgiveness.

- The student should have experienced a lapse in enrollment at SCC for a minimum of 24 months or two academic years.
- Upon returning, at least twelve semester hours of curriculum courses should have been completed with a GPA of 3.00 or greater.
- The request for forgiveness should be submitted during the subsequent semester
 (excluding summer) after the 12 semester hours have been completed.
 If the request is approved, all grades of D and F within the requested review period/
 consecutive terms will be forgiven and will not be used for GPA (Grade Point Average)
 computation for credits earned toward graduation requirements. Any forgiven work, if
 needed for completion of a certificate, degree, or diploma must be retaken. All grades
 will remain on the student's transcript.

If you have questions about how a Request for Academic Forgiveness may impact your financial aid, please contact the Financial Aid Office. If approved, a notation indicating academic forgiveness will appear on the official transcript. Students may submit only one academic grade forgiveness request.

Academic Probation

Level 1 Probation (Warning): Degree, diploma and certificate seeking students performing below a 2.0 grade point average in the previous semester will be placed on academic probation. A student on academic probation will work with his/her advisor to develop an academic plan and/or will be directed into specialized coursework. Students will also be "perced" in the student record and are required to have a conversation with the student engagement coordinator prior to registering for any future semester. (A "Warning" does not appear on the student's transcript.)

Level 2 Probation: Degree, diploma and certificate seeking students who have not attained a 2.0 grade point average for the two most recently enrolled terms within the past three years will be required to review and modify their academic plans with their advisor and to meet with the Student Success Coordinator. Additionally, they may be required to limit their semester course load and will be advised to register for ACA 118 if they have not already done so. Students will also be "perced" in the student record and are required to have a conversation with the student engagement coordinator prior to registering for any future semester. (A "Probation" notation appears on the student's transcript.)

Academic Suspension

Probationary students who have not attained a 2.0 grade point average for the three most recently enrolled terms within the last three years and have a cumulative GPA below 2.0 will be suspended for one semester. (A "Suspension" notation appears on the student's transcript.)

Disciplinary Suspension

Students who are suspended from the College for violating the Student Code of Conduct (see Student Handbook) will have this suspension noted on the transcript.

Course Substitution

When it is determined to be in the best interest of the student's declared educational objective, appropriate courses may be substituted for other courses for graduation purposes. Necessary course substitutions within the major field (courses reflecting the prefix of the student's major curriculum) require the approval of the student's program coordinator or advisor.

Course substitutions from curricula outside the student's major area, which have been made for the purpose of addressing the general education or related course requirements, must also be approved by the Dean of Arts and Sciences. The advisor must notify the Registrar in writing of all applicable course substitutions on an individual student basis.

Curriculum Course Prerequisites

Students may not take a course until a course prerequisite has been met. There are occasions when exceptions may be deemed desirable and appropriate. The instructor and/or program coordinator and the dean/director must approve such exceptions. The documentation will be maintained on file in the dean's office. ACA 111 College Student Success (or its equivalent) is required for all new degree-seeking students. Students who transfer in 12 or more hours of college credit are exempt form this requirement.

Repeating Courses

Curriculum courses with earned grades of "D" or "F" may be repeated. Courses with earned grades of "C" or higher may be repeated only by special permission from the appropriate dean. When courses are repeated, the grade and hours of the last course will be computed in the cumulative grade point average. The first course (grade and hours) is shown on the transcript but is not included in the cumulative grade point calculations. If a student receives three "F" grades for the same course, the student must wait at least two academic terms before repeating the course. Exceptions may be made by the instructor or dean.

Student Records

Student records are maintained in accordance with the Family Educational Rights of Privacy Act (FERPA) of 1974 and the College's "Student Record" Policy found in the SCC Student Handbook. Questions concerning student records and requests for record inspection should be directed to the Registrar. Current or former students may secure a transcript of their grades by completing a "Transcript Release Form" and submitting it to the Registrar's Office along with a photo ID. In compliance with the Privacy Act, student transcripts will not be released to a third party without the signature of the student. Information deemed public or directory information may be released without student consent. Directory information is defined in the College's Student Records Policy. SCC complies with the USA Patriot's Act of 2001.

Students have the right to give or restrict access to their student records. To exercise this right, students should read the "Student Records" policy (found in the Student Handbook) and make a written request to the Registrar's Office.

WEATHER POLICY

The following procedure will be observed for adverse/inclement weather; however, regardless of college announcements, commuters should exercise personal judgment concerning highway road conditions, particularly those from other counties or remote areas. If the College is open, no announcement will be made.

Announcements concerning college operation will be made by 6:30 a.m. on the local TV and radio stations listed on the next page. However, if weather conditions worsen after the 6:30 a.m. announcement, an additional announcement closing the College for the day will be made no later than 8:30 a.m. Announcements concerning evening classes will be made no later than 3 p.m. The following types of announcements may be made:

- Delayed Start: If the College is on delayed start, the campus will open at 10 a.m. Students should report to the class/lab/clinic they would be in at 10:00 a.m. on a regular day. All instructional time missed in a delayed start will be made up.
- 2. Classes Canceled: This indicates that the College remains open and staff should report to work at 10 a.m. and use extreme caution.
- College Closed: This means there are extremely hazardous conditions and no one should report to work or class.
- 4. Early Dismissal: Early Dismissal will be announced when weather conditions dictate the early dismissal of day or evening classes. This type of announcement will be made by telephone to a designee in each building on campus, who will communicate the early dismissal information to the occupants of the building.

Radio Stations:

99.9 FM - WKSF, Asheville 95.3 FM - WCQS, Asheville 104.5 FM - WHLC, Highlands 1590 AM - WBHN, Bryson City 1320 AM - WKRK, Murphy 1370 AM - WGHC, Clayton, GA 95.9 FM - WCVP, Robbinsville 104.1 FM - WRBN, Clayton, GA 680 AM - WRGC, Sylva 1050 AM - WFSC, Franklin 104.9 FM - WQNS, Waynesville

Television Stations:

ABC - WLOS, Asheville NBC - WYFF, Greenville, SC CBS - WSPA, Spartanburg, SC

SCC Web Page:

www.southwesterncc.edu

Social Media:

Sign up for SCC Twitter notification through the SCC Web Page Facebook

FINANCIAL INFORMATION

- Expenses
- Tuition and Fees
- Other Fees
- Payment of Tuition and Fees
- Refund Policy
- Financial Aid

EXPENSES

Student tuition and fees are set by the North Carolina Legislature and the SCC Board of Trustees and are subject to change.

Some programs require additional expenses for uniforms, equipment, medical and other miscellaneous expenses. Contact the program advisor for more information. No fee is charged to verify student identity.

TUITION AND FEES*

*Tuition for 2013-14. Tuition for 2014-15 will be available after July 1, 2014

Per Semester	
Full-Time, 16 hours or more	1144.00
Non-Resident Full-Time, 16 hours or more	
Part-Time Student (per credit hour)	
Non-Resident Part-Time Student (per credit hour)	
Ton resident fact Time student (per eredit nour)	φ203.30
OTHER FEES*	
*Tuition for 2013-14. Tuition for 2014-15 will be available after	er July 1, 2014
Activity Fee (per semester)\$	
Maximum \$32 per semester. Collected fall and spring only.	•
Computer Use and Technology Fee (per semester)\$	1 per credit hour.
Maximum \$16 per semester.	1
Exception: Curriculum students at Job Corps sites will not be assessed	ed Student Activity or
Computer Use and Technology Fees.	
Course Credit by Exam	\$25
Student ID/Library Card	
Replacement Student ID Card (Lost or Stolen)	
Automobile Registration	
Accident Insurance (per year - optional, subject to change)	
TEAS Exam (if applicable)	
HOBET Exam (if applicable)	
Health Science Clinical Readiness Check	\$125-\$175
Proctor Fee	
Non-SCC Student	
SCC Alumni/Former Student	
Malpractice Insurance (subject to change) Required for following program	
Cosmetology	\$17
Emergency Medical Services (per semester)	\$35.50
Health Information Technology	
Human Services Technology	\$1/
Human Services Technology Substance Abuse	\$1/ ¢17
Nursing Assistant	
Nursing (Associate Degree)	
Physical Therapist Assistant	\$17
Phlebotomy	
Practical Nursing	
Radiography	
Respiratory Therapy	
Therapeutic Massage	
Late Registration Fee	\$5
(Full-time returning students registering after registration day)	
Commencement Fee (Cap & Gown - subject to change) Pay at the Bookst	tore\$30-\$45
Textbooks/SuppliesCost varies depending on the stud	
Check with the College Bookstore for prices.	

PAYMENT OF TUITION AND FEES

Tuition and fees are due and payable at the time of registration. To complete the registration process, tuition and fees must be paid during the registration period. The college does not provide for installment payments of fees, tuition, books, etc.

Methods of Payment:

- 1. Tuition Payment Plan at www.myCollegePaymentPlan.com/swesterncc
- 2. Pay online with Mastercard, Visa, Discover or American Express using mySCC access
- 3. Cash or Personal Check
- 4. Students receiving third-party sponsor funding for their tuition (WIA, BIA, Vocational Rehabilitation, etc.) must provide a sponsor authorization letter for billing from the sponsor before the registration period ends. If this authorization letter is not provided by this time, the student forfeits sponsorship funding, and the sponsor will not be billed on his/her behalf. It is the responsibility of the student to verify that the sponsor authorization letter has been received by the business office.

Students must clear any unpaid balance due on account from any previous semester in order to register for a new semester or receive an official transcript.

How to Contact Business Services and Cashier's Office

Location: Jackson Campus, Balsam Center

Telephone: 828.339.4290 • Toll-free: 800.447.4091, ext. 4290 Address: 447 College Drive, Sylva, North Carolina 28779

Web page: www.southwesterncc.edu

REFUND POLICY

If a student withdraws from class(es) prior to the 10% point of the semester, SCC will calculate the student's refund amount using the state refund policy as stated below.

- 1. A refund shall not be made except under the following circumstances:
 - A) A 100% refund shall be made if the student officially withdraws prior to the first day of class(es) of the academic semester or term as noted in the College calendar. Also, a student is eligible for a 100% refund if the class in which the student is officially registered is cancelled due to insufficient enrollment.
 - B) A 75% refund shall be made if the student officially withdraws from the class(es) prior to or on the official 10% point of the semester.
 - C) For classes beginning at times other than the first week (seven calendar days) of the semester a 100% refund shall be made if the student officially withdraws from the class prior to the first class meeting. A 75% refund shall be made if the student officially withdraws from the class prior to or on the 10% point of the class.
 - D) A 100% refund shall be made if the student officially withdraws from a contact hour class prior to the first day of class of the academic semester or term or if the College cancels the class. A 75% refund shall be made if the student officially withdraws from a contact-hour class on or before the 10th calendar day of the class.

- 2. To comply with applicable federal regulations regarding refunds, federal regulations supersede the state refund regulations stated in this rule.
- Where a student, having paid the required tuition for a semester or term, dies during
 the semester (prior to or on the last day of examinations of the College the student was
 attending), all tuition and fees for that semester or term may be refunded to the estate
 of the deceased.

State Refund Policy

Southwestern Community College does not have an approved Accrediting Agency Refund Policy.

Non-Title IV Recipients

The refund policy for <u>students not receiving Title IV financial aid</u> is the same as the State Refund Policy statement above.

FINANCIAL AID

Purpose

The purpose of the financial aid programs at SCC is to provide financial assistance, based on need, to students who normally could not attend college without aid. Financial aid is awarded without regard to age, race, creed, sex or disability. The programs are based on the guiding principle that the student or family of the student has the primary responsibility for educational costs, and the purpose of the financial aid programs is to supplement the student or family contributions. For further information about Expected Family Contribution, see "Financial Need" section below.

Prospective students are encouraged to gather information about the current costs to attend their program of interest. In addition to tuition, fees and books, some programs require special equipment, supplies, or clothing. Students should also discuss all options for paying for education costs with their family.

Students applying for financial aid should apply as soon as possible but well in advance of the semester they plan to attend. Students should adhere to the deadlines and follow the steps outlined in the "How to Apply for Financial Aid" instructions found later in this section.

Eligibility Requirements

To receive aid from any of the federal and state student aid programs at SCC, students must meet all of the following general criteria:

- Have financial need, except for some loans (Financial need is documented through the submission of a Free Application for Federal Student Aid [FAFSA] and the receipt of a valid Student Aid Report [SAR].)
- Have a high school/adult high school diploma or a GED Certificate
- Be accepted for enrollment in an eligible program at SCC
- Be a U.S. citizen or an eligible non-citizen
- Have a valid Social Security Number
- Meet Satisfactory Academic Progress standards set by SCC
- Certify that he is not in default on a federal student loan and does not owe money on a federal student grant
- Register with the Selective Service, if required
- Meet federal eligibility requirements regarding drug-related convictions.

Financial Need

Aid from most of the financial aid programs is awarded on the basis of financial need. When applying for federal student aid, the information reported on the application is used to calculate each student's Expected Family Contribution (EFC). The formula used to calculate the EFC is established by federal law and is used to measure the financial strength of a student's family on the basis of the family's income and assets. The EFC is used to determine a student's eligibility for student aid. The EFC is used in the following equation to determine a student's financial need:

Cost of Attendance - Expected Family Contribution = Financial Need

The Financial Aid Office at SCC will calculate all students' cost of attendance and subtract each student's EFC. If there is any amount remaining, that student is considered to have financial need. The Financial Aid Office will work with students toward meeting their need. Because funds are limited, the amount awarded to an individual student will likely fall short of meeting his total need.

Financial Aid Programs at SCC

In general, there are four types of financial aid. **Grants** and **scholarships** are gift money that does not need to be repaid. **Work-study** is money that is earned by working, and **student loans** are borrowed funds that must be repaid.

The following need-based grants are available to eligible students at SCC:

- The Federal Pell Grant is generally awarded to undergraduate students with financial need who have not earned a bachelor's degree. Pell Grants for the 2013- 2014 school year ranged from \$605 to \$5,645 per year. A student's EFC will determine whether or not he is eligible and how much he will receive. If a student is eligible, he will be notified of the full-time award amount, but the amount actually paid will depend on whether he is enrolled full-time or part-time, and whether he attends for a full academic year or less.
- The <u>Federal Supplemental Educational Opportunity Grant (FSEOG)</u> is a smaller grant
 that is awarded to students with the greatest financial need (lowest EFC). Limited funds
 are provided by the Federal Government and are awarded by the SCC Financial Aid Office
 to both full-time and part-time students.
- The North Carolina Community College Grant is a program established by the North
 Carolina General Assembly to help meet the educational costs of attending a community
 college. To be considered for this grant, a student must be a North Carolina resident for
 tuition purposes and enrolled at least half-time (6 credit hours per semester). A student's
 EFC will determine whether or not he is eligible and how much he will receive.
- The North Carolina Education Lottery Scholarship (ELS) is a need-based scholarship, and the student's EFC will determine whether or not he is eligible and how much he will receive. The student must be a North Carolina resident for tuition purposes, and be enrolled at least half-time (6 credit hours per semester). Filing the FAFSA will submit the student's name for consideration for this scholarship.

Each grant above has several specific eligibility criteria which must be met. Please contact the SCC Financial Aid Office for additional details.

Federal Work-Study provides part-time jobs for students with financial need, allowing them to earn money to help pay education expenses. Most of the jobs are on campus and clerical in nature, but the program also encourages jobs in community service and literacy support.

Student Loans are borrowed money that must be repaid with interest. Both need-based and non need-based loans are available. SCC currently offers Federal Direct Loans to students and PLUS loans to parents. Students must be enrolled at least half-time to receive a student loan. The amount a student may borrow will be determined by a number of factors, including whether he is a first-year or second-year student, whether he is a dependent or independent student, and the amount of other educational assistance.

Scholarships are funds that do not have to be repaid and may be awarded based on financial need or some type of merit (such as academic) or a combination of the two. Students are encouraged to pursue scholarship opportunities throughout their communities such as civic organizations and churches, and to research other national scholarships through reputable organizations and web sites. A limited number of scholarships are offered through the SCC Foundation and other private donors each year. The most current list of scholarships administered through SCC and the filing instructions and deadlines can be found in the Financial Aid Office or by going to the Scholarship page of the SCC web site.

Other Programs

SCC works with governmental agencies that provide educational benefits to students who are eligible for their programs. Information and applications are available upon request from the individual agency. Students receiving third-party sponsor funding for their tuition must provide

a sponsor authorization letter for billing from the sponsor before the registration period ends. If this authorization letter is not provided by this time, the student forfeits their sponsorship funding, and the sponsor will not be billed on their behalf. It is the responsibility of the student to verify that the sponsor authorization letter has been received by the business office.

- The Workforce Investment Act (WIA) of 1998 provides financial assistance to incomeeligible persons enrolled in an approved curriculum. The program is usually administered through the North Carolina Job Link Career Centers in the student's county of residence.
- The North Carolina Division of Vocational Rehabilitation provides services to persons with disabilities in order to help them obtain employment. SCC is approved to provide training and education for individuals who qualify under the provisions of the North Carolina Division of Vocational Rehabilitation, Department of Health and Human Services.
- The <u>Cherokee Education and Training Adult Education Program</u> administers
 educational assistance programs for the Eastern Band of Cherokee Indians and the
 Bureau of Indian Affairs.
- The <u>U.S. Department of Veterans Affairs</u> provides educational benefits to eligible veterans
 and to eligible dependents and survivors of certain veterans. Students who believe they
 are eligible for veterans' benefits should contact the VA Certifying Official in the SCC
 Financial Aid Office to receive an application for benefits and a list of requirements
 that they must meet.

How to Apply for Financial Aid

In order to receive federal grants, state grants, loans, work-study, and most scholarships, you have to file the FAFSA. You only need to submit the FAFSA once per academic year.

1. File the FAFSA

- Get personal identification number (PIN) at http://www.pin.ed.gov
- Complete a FAFSA at www.fafsa.ed.gov and be sure to use the IRS Data Retrieval, if eligible, to import tax data.
- SCC's federal School Code is 008466.

FAFSA Deadlines:

Our priority deadline is May 1 of each year for students starting in the following Fall semester. However, FAFSAs received after this date will still be processed. It can take up to 4-6 weeks for SCC to complete processing of your financial aid, so apply as early as you can after January 1 (non-tax filers) or February 1 (tax filers) of each year. Students starting in the Spring or Summer semester should file their FAFSA at least 3 months in advance of the start of the semester.

2. Apply to an eligible program at SCC

- The Financial Aid Office cannot view your Student Aid Report (SAR) until an Admissions
 application to the College is on file.
- SCC Admission's Office will send you an acceptance letter with your SCC student ID number.
- Be sure you have selected a program of study that is eligible for financial aid.

3. Review your Student Aid Report (SAR)

- Read email from the Department of Education, and follow link to view SAR. Read
 comments at the end of the report.
- Check information on SAR for accuracy.
- If you are eligible but did not use the IRS Data Retrieval, please go back and correct your FAFSA using the IRS Data Retrieval.

4. Send Requested Documents to the SCC Financial Aid Office

- Read SCC email from Financial Aid Office. Go to MySCC/Webadvisor to see requested documents.
- Download any requested Financial Aid Forms, complete, and submit to SCC Financial Aid Office.

Satisfactory Academic Progress

To receive financial aid, the Federal Government requires students to make Satisfactory Academic Progress towards completing a degree or approved program. Progress will be monitored at the end of each semester at SCC. Results are measured cumulatively, so if a student has attended SCC in the past, his transcript will be evaluated for Satisfactory Academic Progress if he returns to SCC and applies for financial aid, even if he has not received aid in the past.

Satisfactory Academic Progress is measured in two ways:

- 1. Students must earn a 2.0 cumulative Grade Point Average, which is consistent with the requirements for graduation or completion of a program.
- 2. Students are limited to the number of credit hours they may attempt before finishing a program of study. That limit is measured as 150% of the credit hours required for the student's current program. Therefore, in order to be on track to complete a program before financial aid ends, SCC requires students to complete 67% of the courses they have attempted on a cumulative basis.

If a student is not making Satisfactory Academic Progress, he will be notified and placed on Financial Aid Warning for the next semester he is in attendance so that he will have an opportunity to regain Satisfactory Academic Progress. He will receive any financial aid for which he is eligible during this Financial Aid Warning term.

Students have the right to file an appeal if it is determined that they are not making Satisfactory Academic Progress. The appeal must be made in writing to the SCC Financial Aid Committee and the appeal form is available from the Financial Aid Office. Appeals should be based on mitigating circumstances such as severe illness of the student, death of an immediate family member or a change of academic program. Additional details of the Satisfactory Academic Progress policy are available in a publication from the SCC Financial Aid Office.

Withdrawals

If a student completely withdraws from all classes or stops attending all classes and has received a Pell Grant, a Federal Supplemental Educational Opportunity Grant, a Federal Direct Loan or a North Carolina Community College Grant or North Carolina Education Lottery Scholarship for that semester, the Financial Aid Office must determine if those funds were earned. Students earn their state aid once they have attended beyond the 35% date of the semester, and their federal aid once they have attended beyond the 60% date of the semester. If more funds were disbursed than earned, the student must repay a portion of the difference. The Financial Aid Office will determine the amount the student must repay the US Department of Education (DOE) and the amount SCC must repay the DOE or the state of North Carolina. If SCC is required to repay funds because of a student's full withdrawal, the student will be expected to repay SCC. The student will receive written notification from the SCC Financial Aid Office of any funds owed due to a full withdrawal.

Students are encouraged to visit the Financial Aid Office prior to withdrawing to obtain an estimate of the amount that may be owed. If a student owes funds to the DOE, he will be given 45 days to repay the funds or make satisfactory repayment arrangements with the DOE. After that time, the student will lose federal financial aid eligibility. In addition, if the student owes funds to SCC, he will not be permitted to reenroll at SCC or request a transcript until those funds have been repaid.

According to the SCC Withdrawal Procedure described elsewhere in this catalog, in order to withdraw a student should contact his advisor to initiate the Drop/Add form. The form must be signed by the advisor and appropriate instructor(s) and returned to the Registrar's Office for processing.

Special Circumstances

The formulas used to determine eligibility for federal student aid are applied consistently to all applicants. Students should contact the SCC Financial Aid Office if they feel they have special circumstances that might affect their dependency status or the amount they and their family are expected to contribute. These circumstances could include a family's unusual medical expenses, or recent unemployment of either themselves, a spouse or either parent (if applicable). There must be very good reasons to make any adjustment, and students will have to provide adequate documentation to support this request. The Financial Aid Director's decision is final and cannot be appealed to the U.S. Department of Education.

How to Contact the Financial Aid Office

Location: Jackson Campus, Balsam Center Telephone: 800.447.4091 • 828.339.4438 Fax: 828.339.4613 • Attn: Financial Aid

Address: 447 College Drive, Sylva, North Carolina 28779 Web page: www.southwesterncc.edu/finaid/index.htm

E-mail: financialaid@southwesterncc.edu

STUDENT LIFE

- Ambassadors
- Bookstore
- Career Center
- · Clubs and Organizations
- Conduct Standards
- Holt Library
- · Learning Assistance Center
- Student Identifications/Library Cards
- Student Life
- Student Information
- Student Policies and Procedures
- Student Right-to-Know Information
- Student Support Services
- Support Services for Students with Disabilities
- Tobacco Use
- Tutoring

AMBASSADORS

This prestigious student organization was established to serve the SCC Foundation, President's Office and the College in an exciting way as student hosts and representatives of SCC at social, alumni and recruitment events. Members help in student recruitment through activities on and off campus; meet and greet campus and community leaders at college events; make contact with alumni leaders; and hone leadership skills. Members go through an application and interview process. Membership drive begins early in spring semester.

BOOKSTORE

New and used textbooks and school supplies are available in the College Bookstore located on the third floor of the Balsam Center.

SCC maintains a contract with Follett Higher Education Group to operate the bookstore. Hours of operation typically are 8 a.m. until 4 p.m., Monday through Thursday and 8 a.m. until noon on Friday.

CAREER CENTER

Your Key to the Real World...

The mission of the Career Center is to educate students and alumni to prepare them for successful job searches and to develop and maintain rewarding relationships with a diversity of employers and SCC faculty and staff.

Career Services offers a broad range of resources. With so many career possibilities available and a lifetime of work ahead, the Career Center encourages students to invest time in planning to achieve academic and career success. We encourage students to take advantage of the Career Center early in their college careers so they are prepared for job search or transferring to another college.

Services include:

- Career Assessment and Advising
- Career Assessments
- Help Researching and Exploring Careers
- Workshops and Seminars
- Online Career Library
- Interviewing Software
- Job Search and Placement Services

How to Contact the Career Center

Location: Balsam Center, 1st Floor

Telephone: 828.339.4212

Web page: www.southwesterncc.edu/career-center

CLUBS AND ORGANIZATIONS

Students are encouraged to form clubs and organizations focusing on special interests or curriculum programs. Although clubs have membership requirements, no organization at SCC discriminates on the basis of race, color, sex, age, disability, religion, nationality or political preference.

The Club Council, under the direction of the Student Life Committee and the Dean of Student Services, has established requirements for forming and operating student clubs and organizations. These regulations are outlined in the Student Handbook. Student organizations must have official college recognition to use SCC's facilities or to conduct activities on campus. Active clubs at the time of this catalog's printing include:

- Alpha Beta Gamma International Business Honor Society
- Campus Crusade for Christ
- Culinary Arts Club
- Electronics Club
- Environmental Club
- Epsilon Sigma Pi EMS Professional Society
- Gay-Straight Alliance
- Health Information Technology Club
- HOSA Council
- Journalism Club
- Latent Image
- Medical Assisting Club
- Native American Society
- National Society of Leadership and Success
- National Technical Honor Society
- Nursing Club
- Outdoor Leadership Club
- Paralegal Club
- PTA Club
- Phi Theta Kappa Honor Society
- Respiratory Therapy Technology Club
- Sonography Club
- Macon Campus Spanish Club
- Jackson Campus Spanish Club
- Sports & Gaming Club
- The STEM Club

CONDUCT STANDARDS

Southwestern Community College is committed to maintaining a safe and orderly educational environment for students and staff. Therefore, when in the judgment of college officials, a student's conduct disrupts or threatens to disrupt the college community, appropriate disciplinary action will be taken to restore and protect the sanctity of the community.

Students are expected to conduct themselves in accordance with generally accepted standards of behavior, scholarship and morality. The purpose of these standards is not to restrict student rights, but to protect the rights of individuals in their academic pursuits.

Students are responsible for knowledge of college rules and regulations. The Standards of Student Conduct are published in the Southwestern Community College Student Handbook and are available in Student Services.

HOLT LIBRARY

Holt Library, located on the Jackson Campus, offers 24 computer workstations with Internet access, the Microsoft Office suite, and free printing from computer workstations. The Library also offers an instruction/conference room, two study rooms, a snack vending room, and a chess table. Seating areas are designated into Group-study, Quiet-study, and Silent-study sections.

- Online Access: The "My SCC" portal (Library tab) gives 24/7 access, instruction, and information about Holt Library services and resources for students, staff and faculty. Community users access this information on SCC's Library web page.
- Circulating Collection: 30,000 books, 140 hard-copy periodicals, and audiovisual collection directly support academic programs.
- Reserve Materials: Items are placed on Reserve by faculty members, and students may request
 access at the Information desk.
- Reference Collection includes specialized research sources in print, literary criticism, subject encyclopedias, legal research.
- Special Collections: North Carolina, Children's, Fiction, DVD movies, and Small Business Resource Center.
- CCLINC Library Catalog: Search for available library books by title, author, subject, series, or keyword. Catalog includes 2 million volumes owned by SCC and other North Carolina community college libraries.
- NC-LIVE Electronic Resources: Research-oriented academic sources for college assignments
 are available online in NC-LIVE, which provides indexing to full-text articles in over 16,000
 print publications: academic journals, magazines & newspapers, e-books, streaming video,
 and academic reference sources. Over 120 information resources, indices, and databases are
 available.
- Interlibrary Loan: Students may borrow books from other NC community college libraries by
 placing a hold in the CCLINC online catalog. Students and faculty can also borrow books
 from libraries nationwide by contacting Holt Library staff.
- Bibliographic Instruction: Our Librarian creates workshops to teach information literacy and library research skills, including demonstration of NC-LIVE resources. Research assistance for individuals is also available in person, by phone, or by email.
- Returning Materials: All library materials must be returned by the end of each semester, and
 accounts cleared, before students are allowed to register, graduate, or receive a transcript.
- Library Hours: Monday Thursday (8 a.m. until 8 p.m.) and Friday (8 a.m. until 4 p.m.). The College is closed Saturday and Sunday.
- Gaming Events: A popular spring & fall program is held in the Library. Students & guests bring in video games and consoles as well as traditional board games. The SCC Gaming Club organizes this student event and provides free food.
- Distance Learners: Holt Library services, instruction, and information resources are available
 online via "My SCC." Students receive personalized assistance by contacting library staff.
- Macon Campus: The Librarian teaches bibliographic instruction workshops for Macon Campus classes, and the SCC courier delivers Holt Library materials to and from Macon Campus.

LEARNING ASSISTANCE CENTER

Jackson Campus LAC

The Jackson Learning Assistance Center (LAC) is a professionally staffed facility offering skills-based tutoring and monitored exam proctoring. Students are encouraged to take advantage of almost 50 hours per week of instruction from learning consultants. The LAC also provides a modern facility for the nationally certified peer tutoring program provided by Student Support Services (SSS).

The LAC area features a 16-station computer lab, four enclosed study carrels with computers for individual study and tutoring, a Testing Room that also is a certified Pearson VUE GED testing center with 20 computers, an SSS Tutoring Room, a lounge, and a small library. The library includes resources available for checkout in the areas of reading, writing, literature, business and law, history, math, sciences, and "life skills," focusing on vocabulary and spelling, study skills, test preparation, and career choices. (Novels also are available for checkout.) Instructors are invited to use and to recommend resources. They also are welcome to use the LAC's exam proctoring service for the occasional makeup exam; the proctoring service fully supports online and hybrid classes.

LAC services are available free of charge to all SCC students, instructors, and community members. Most services are provided on a walk-in basis to ensure that visitors are able to obtain the help they need at the times that are most convenient for them; however, appointments may be made by calling the LAC coordinator at 339.4325. A Writing Consultant always is on duty during operating hours; an Advanced Math Consultant is on duty most of the time as well. Schedules for all types of assistance, including sciences and computer, are posted on campus and to the LAC web page at the beginning of each semester. Tours of the LAC are available on a drop-in basis for individuals. Learning consultants present on the LAC and the online tutoring service in classrooms; instructors may call 339.4325 a week ahead to set an appointment or simply respond to emails from consultants.

The LAC is open from 8 a.m. until 7 p.m., Monday through Thursday, and 8 a.m. until noon on Friday during regular semesters. It is closed during fall and spring breaks, as well as for holidays. Any unusual closings are posted at the LAC entrance and to the LAC web page. Summer hours vary according to enrollment and staffing. For additional information, contact the LAC Coordinator at 339.4325, stop by Oaks Hall 101, or explore the LAC website (www.southwesterncc.edu/lac-learning-assistance-center).

Free online tutoring is available through Blackboard. For more information, contact the online tutoring coordinator at 339.4325.

Macon Campus LAC

The Cecil L. Groves Center houses the Macon Campus LAC. Located on the upper level in room 230, the Macon LAC is centered around a 12-station computer lab. Adjacent classrooms are also utilized by the LAC when classes are not in session, further expanding the space available for students to work and get assistance.

The LAC is normally staffed from 8 a.m. to 6 p.m., Monday through Thursday, and 8 a.m. to noon on Friday for fall and spring semesters, with varying summer hours. Typically the LAC is staffed with at least two learning consultants, one specializing in reading & writing and the other in math & science. These consultants are available for walk-in assistance utilizing a skills-based tutoring approach with the focus on learning the material. Additionally the Macon LAC supports SCC's tutoring program by providing a space for tutors and students to meet.

The Macon LAC strives to offer comparable services to students and faculty on our growing campus. We offer test proctoring in addition to walk-in tutoring. To ensure a quieter testing environment, we converted an office space to a testing room. Our resource library continues to be updated.

For additional information, please contact the Macon LAC Coordinator at 828.306.7028 or stop by room 230.

STUDENT IDENTIFICATION/LIBRARY CARDS

A student identification/library card is available to all students for a \$1 charge for new cards and a \$5 charge for replacement cards. The ID card displays the student's major and assigned ID number and is used for campus identification and as a library card and may be used for various student life events. The ID card photo is taken and the card issued during orientation programs and during all campus registration periods. The card should be carried at all times while on campus.

STUDENT LIFE

Student Life is coordinated by the College's Student Life Committee. The committee, whose members include students, faculty and staff, is responsible for (1) planning, coordinating and sponsoring campus-wide student activities, educational and cultural events; (2) assisting student clubs and organizations with resources and training; (3) coordinating events and programs of student clubs through the Club Council; and (4) allocating the student activity fee funds for programs and services that benefit students and student club activities.

Student Life events include Welcome Back, Constitution Day, Veteran's Day, guest speakers, spelling bee, contests, special events throughout the year and Spring Fling. Student Life sponsored programs and services include (1) support for the campus literary magazine – *Milestone*, (2) diploma covers for graduates, (3) refreshments for student orientation events and career workshops and (4) student club support.

The Student Club Council elects representatives to serve on the Student Life Committee and a chairperson who serves as the student representative to the SCC Board of Trustees. The council coordinates club activities and events and sponsors educational and leadership development workshops for club leaders. Contact Student Services for more information.

STUDENT INFORMATION

Southwestern Community College respects the privacy and confidentiality of student information consistent with the Family Educational Rights and Privacy Act of 1974 (FERPA), which regulates the release of student information. Therefore, the primary communication regarding student information occurs with students. However, the College recognizes and appreciates that family and others have a role in supporting students and may have an interest in a student issue. With the student's permission, academic information may be released to a third party, or a support advocate may be present with the student and participate in a productive conversation related to an issue in question.

STUDENT POLICIES AND PROCEDURES

The following policies and procedures affect all students and are published in the SCC Student Handbook and Planner. Students are responsible for obtaining a copy of the Handbook and becoming familiar with these policies.

POLICY	REFERS TO
Drug-Free Policy	Establishes SCC as a Drug-Free Environment
	and the penalties for violating the policy.
Student Clubs	Guidelines and requirements governing student clubs.
Student Record and Privacy Policy	Defines the right of access to students' records.
Student Rights, Standards of Conduct, Discipline, Appeal and Grievance Procedures	Defines students' rights and standards of conduct and outlines disciplinary procedures and sanctions. Defines grievance procedures — Academic and Non-Academic.
Traffic Code	Traffic and parking regulations for the SCC campus.

STUDENT RIGHT-TO-KNOW INFORMATION

Southwestern Community College is committed to informing enrolled and prospective students about the probabilities of success in each program as well as current job market information. The United States Department of Education requires that each institution of higher education publish completion rates for individuals who entered as full-time students and who completed their curriculum programs within one-and-one-half times the time allowed for the program in the academic catalog. The average rate of persistence toward degree completion of students in each curriculum at SCC is available from the Registrar. The Career Center can provide current job market information and job-placement data for each academic program. Human Resources can provide campus crime statistics. All information is available at www.southwesterncc.edu.

STUDENT SUPPORT SERVICES

The College is funded with a Title IV education grant, which provides over \$1 million to SCC to promote graduation and transfer rates among eligible participants. This grant assists students in need of academic support so they may achieve their academic goal of graduation and/or transfer. To qualify for services, students must:

- 1. Have a need for academic support and a willingness to use program services;
- Be a first-generation college student OR meet income guidelines OR have a documented ADA disability;
- 3. Be a first time post-secondary student;
- Place at the 25% or higher on the English, Reading and arithmetic portions of the College placement test.

Program services include: academic co-advising, financial literacy/scholarship information, tutoring, supplemental grant aid support, career counseling, academic and personal counseling, volunteer enrichment, referral to community services and cultural enrichment programs. The program also includes an initiative to assist students who want to transfer to a four-year institution.

Also available to students is a large resource area equipped with four open, Internet-connected computers and a wide variety of course ready, job ready and resource ready materials in video, text and software mediums.

Students wishing to participate in the Student Support Services program must complete an SSS application and have an intake interview. For additional services and information, visit the SSS web page or contact the Student Support Services office at 828.339.4245 or 800.447.4091, ext. 4245 or stop by the offices located on the lower level of Oaks Hall.

SUPPORT SERVICES FOR STUDENTS WITH DISABILITIES

Southwestern Community College is committed to providing full and equal access for all qualified students. The Disability Services Coordinator offers appropriate supports to reduce physical, situational, and attitudinal barriers while promoting independence and self-advocacy for students with disabilities.

Services are designed to level the playing field, promote retention, and support academic success. Accommodations are provided when deemed necessary and reasonable for a particular student and are determined on a case-by-case basis through an Educational Support Plan (or ESP). An ESP is a comprehensive plan which specifies appropriate classroom accommodations and may include: alternative testing arrangements (such as extended time or reduced distraction testing room, or oral exams); note-taker; reader; scribe; recorders; magnifier screens; ergonomic chairs/tools; video captioning; room relocation; sign-language interpreters; or assistive technology.

It all begins with a conversation. The student must self-identify to Disability Services Coordinator, participate in an intake interview, and work collaboratively with the Coordinator to create the ESP. Additional support documentation may be requested to augment understanding of the disability, functional limitations, and requested accommodations. Information obtained through this process is regarded in a confidential manner as outlined in the Family Rights and Privacy Act of 1974.

Accommodations can be requested at any time in the semester. However, some accommodations may take up to six weeks to put in place, so early contact is important.

How to Contact the Disability Services Office

G-15, Oaks Hall (lower level)

Phone: 828.339.4243

Toll-free: 800.447.4091 ext. 4243

Web page: www.southwesterncc.edu/disability_services/disability-services

TOBACCO USE

The Jackson Campus is a tobacco-free environment. The use of tobacco related products is strictly prohibited in any college buildings, facilities, vehicles or property owned, leased or operated by Southwestern Community College, including all outside areas.

Tobacco related products include, but are not limited to, cigarettes, cigars, pipe tobacco, smokeless tobacco, and simulated tobacco products such as e-cigarettes. The sale or free distribution of tobacco products, including merchandise, is also prohibited.

This policy applies to all college and early college employees, students, vendors, contractors, and visitors.

TUTORING

Certified at Level I and Level II through the College Reading and Learning Association/ International Tutor Program Certification, SCC's Tutor Program offers tutorial assistance to students enrolled in curriculum classes. Tutoring is available at no cost to SCC students and is provided in one-on-one or small group sessions. This program offers valuable academic assistance through competent, qualified peer and non-peer tutors who strive to encourage student motivation and achievement, and promote academic excellence. Applications to obtain a tutor or to serve as a tutor are available in the Student Support Services Office on the first floor of the Oaks Hall or online at: www.southwesterncc.edu/tutor-program. For additional information, contact SCC's Tutor Coordinator at 828,339,4231.

EDUCATIONAL OPPORTUNITIES

- General Information
- Admission Eligibility
- Cost
- Course Repetition
- Adult Basic Skills, High School Equivalency (HSE), (GED[®] Adult High School)
- English as a Second Language (ESL)
- General Education Development (GED®) Testing
- Human Resources Development

GENERAL INFORMATION

The purpose of Educational Opportunities programs is to assist adults in obtaining the knowledge and skills necessary for work, further education, family self-sufficiency and community involvement.

Due to the varying levels of motivation, ability, individual schedules and work habits, classes are flexible and are offered in a variety of formats. Instructional methods and materials appropriate for adults are used to help promote more meaningful learning experiences. Individualized instruction, small classes, multiple class locations and times make these classes student friendly. Enrollment is maintained throughout the year and there is at least one literacy class in each county to ensure that students can begin at any time.

Specialized classes are established at various locations in the service area. There is no fee for registration or for instructional materials. To enroll, call 800.447.4091, ext. 4272 or for class information in Swain County and Cherokee call 828.366.2002, for Jackson County call 828.339.4262, and for Macon County call 828.306.7020.

ADMISSION ELIGIBILITY

Admission is open to individuals who are 18 years or older and who are not enrolled in public school. Sixteen- and 17-year-old students who are no longer in the public school are eligible but must have an Underage Release Form signed by school officials and parent/guardian. This form may be obtained from the SCC website: www.southwesterncc.edu/educational-opportunities.

COST

There is no registration fee for classes in the following program areas: Adult Basic Education (ABE), High School Equivalency (HSE) including Adult High School (AHS) and General Education Development (GED*), English as a Second Language (ESL) and Compensatory Education (CED). The Human Resources Development (HRD) classes are offered at no cost to unemployed or underemployed students and community members.

COURSE REPETITION

Students may enroll in most Educational Opportunities courses as many times as necessary to accomplish their individual educational/training goals, provided they continue to show progress, do not prohibit others from participation, and do not violate policies of the North Carolina Community College System.

ADULT BASIC SKILLS, HIGH SCHOOL EQUIVALENCY (GED° and ADULT HIGH SCHOOL)

Classes are offered on all levels from beginning reading and mathematics to preparation for the GED* and College Placement test. Adult Basic Education (ABE) classes are for adults who need instruction or tutoring in basic reading, writing, language, and/or math skills. The High School Equivalency (HSE) classes are for adults who are preparing for the GED* test or are completing high school credits to earn an Adult High School Diploma from Southwestern Community College.

The Adult Basic Education (ABE) program also has specialized instruction for adults with intellectual disabilities or with low entry reading levels. Instruction is offered in math, language, health, community living, consumer education and vocational education.

The Pathways to Success program allows eligible High School Equivalency (GED* and Adult High School) students to concurrently enroll in selected curriculum or continuing education classes. Pathways to Success is designed to provide students with tools and resources necessary to persist and succeed in earning not only a high school credential but also in develop-

ing academic and employability skills as they transition to career or college. Students eligible for this program receive a tuition waiver for selected courses from the Career Technologies or Continuing Education Programs.

The Student Transitions Education program is a collaborative effort of SCC and Jackson County Schools that encourages students who may have otherwise dropped out to finish high school. Students in this program may concurrently enroll in college-curriculum courses while finishing high school. They may be eligible to earn an SCC High School Diploma and a Jackson County Schools Alternative High School Diploma. Students in STEPs are eligible to enroll in college curriculum courses through the Pathways to Success and College and Career Promise programs.

The Pathways to Employment program provides training in the skills, attitudes, and knowledge necessary for obtaining employment. Pathways to Employment consist of the following three integrated components: Basic Skills or Developmental Studies, Occupational or Career Technology courses, and Human Resources Development (job-seeking/job-keeping skills). The goal of the program is to provide training that leads to employment.

ENGLISH AS A SECOND LANGUAGE (ESL)

The ESL instruction is designed for individuals from foreign countries to learn how to speak, read, and write English. The program's focus is for adults who want to learn English language skills to function effectively in an English speaking environment. Civics related curricula enable students to be more successful in their work and their daily lives, as parents and citizens of our community.

Citizenship classes are available to any adult who is eligible to be naturalized. Classes are small, individual instruction is provided, language-learning software is available, and students work at their own pace. Classes are offered throughout the service area.

GENERAL EDUCATION DEVELOPMENT (GED®) TESTING

Southwestern Community College is an official Pearson Vue Testing Center offering the new 2014 GED* test. The new assessment will continue to provide adults the opportunity to earn a high school credential, but it goes further by measuring career-and college-readiness skills that are the focus of today's curriculum and tomorrow's success. Four content areas—literacy, mathematics, science, and social studies—will measure a foundational core of knowledge and skills that are essential for career and college readiness. The cost of the GED* Test is \$30 per section.

Individuals receiving a total passing score of 150 on each test are awarded a High School Equivalency Certificate by the North Carolina Department of Public Instruction. This certificate is generally accepted on the same basis as a high school diploma when making application for employment, seeking a job promotion or applying for admission into a college or university.

Preparation: An individual wishing to prepare for the GED® Examination should come to SCC for an initial orientation. Depending on the level of preparation necessary, a student may choose to enroll in Adult Basic Education, High School Equivalency, or Developmental Studies. In the event that any single test score is unsatisfactory, a retest may be taken after further study.

Test Sites: Test Sites are located in Swain, Jackson and Macon counties. For additional information call 828,339,4486 or 800,447,4091, ext. 4486, or visit www.southwesterncc.edu.

HUMAN RESOURCES DEVELOPMENT

SCC is committed to increasing employment of the citizens of our community. The purpose of the Human Resources Development (HRD) program is to educate and train people in transition and in the emerging workforce for success in the workplace. HRD provides assessment services, employability training, and career development counseling. HRD not only provides instruction, but also provides the much needed support for unemployed and dislocated workers within the college service area.

HRD Core Services are available in HRD Employability Labs. Participants may enroll at any time.

Core Services

- Skill/Self Assessment
- Career Exploration
- Resume Building
- Interviewing Practice
- Career Readiness Certification
- Job Search Assistance
- Basic Computer Training for the workplace

Also available in the Employability Labs are a variety of two-hour workshops that focus on improving both personal and professional skills. Topics include:

- Public Speaking
- Problem Solving
- Creative Thinking
- Money management
- Effective Communication
- Self- Assessment
- Conflict Resolution
- Resume & Job Application

HRD Fee Waiver Guidelines

Participants may be eligible for tuition and fee waiver if they meet at least one of the following criteria:

- Unemployed; or
- Received notification of a pending layoff; or
- Working and eligible for the Federal Earned Income Tax Credit (FEIT); or
- Working and earning wages at or below two hundred percent (200%) of the federal poverty guideline.

North Carolina Career Readiness Certification

The HRD program offers preparation classes for the North Carolina Career Readiness Certification examination. The CRC is designed to meet the needs of both employers and job seekers in this transitioning economy. For employers, the CRC offers a reliable means of determining whether a potential employee has the necessary literacy, numeracy and problem solving skills to be "job ready." The CRC is based upon WorkKeys, a nationally recognized, skills assessment tool developed by ACT Inc.

For more information on this program and how to get started contact: Rita Gregory, Coordinator of Educational Opportunities 828.306.7020.

WORKFORCE INNOVATIONS & CONTINUING EDUCATION

- · General Information
- Admission Eligibility
- Cost
- Course Repetition
- Computer Training
- Customized Training
- · Healthcare Professions Training
- Heritage Arts
- · Occupational Training
- Online Programs
- Personal Enrichment
- Pre-Registration/Enrollment
- Professional Licensure and Certification
- Refund Policy
- Teacher Certificate Renewal
- Small Business Center

GENERAL INFORMATION

Workforce Innovations is committed to the concept of life-long learning. It is the purpose of Southwestern Community College to provide an opportunity for citizens to develop their fullest potential in whatever vocational, intellectual or cultural areas they desire. It is also the purpose of Southwestern Community College to offer low-cost educational opportunities to any adult regardless of educational background.

Continuing education courses are offered at various locations throughout Jackson, Macon and Swain counties and the Qualla Boundary. Continuing Education welcomes requests for courses and suggestions for providing improved services to the three-county area.

Extension courses offered through Workforce Innovations are designed to prepare students for entry into an occupation, to upgrade the occupational competency of already employed individuals or to work toward self-improvement.

These extension courses may or may not earn academic credits that are recognized in a degree or diploma program; however, a certificate may be awarded upon successful completion of a course or series of courses. For some courses, Continuing Education Units (CEUs) are awarded. One CEU may be given for each ten contact hours of participation in an organized Continuing Education class.

ADMISSION ELIGIBILITY

Admission is open to individuals who are at least 18 years-old and who are not enrolled in public school. Sixteen- to 18-year-olds may enroll in some courses, when space is available and pending proper permission. Students under 18 years of age may enroll in summer classes designed specifically for the younger student. Only individuals officially enrolled may attend class.

COST

The registration fee for continuing education classes is based on the length of the course. Fees are as follows:

0-24 hours	\$70
25-50 hours	.\$125
Over 51 hours	.\$180

Some classes are contracted on a self-supporting basis and are not fee exempt for any group of individuals. Academic semesters are defined consistent with the academic periods defined by 23 NCAC 02D.0327(a)(1): Spring period: January 1- May 15; Summer period: May 16-August 15; Fall period: August 15-December 31.

Other Fees: Computer Use and Technology Fee (per Occupational computer class) \$5 per class. Public Safety classes are fee exempt.

COURSE REPETITION

Effective Sept. 1, 1993, the North Carolina Community College System established a Course Repetition Policy requiring students, including senior citizens, who take occupational extension courses more than twice within a five-year period, to pay the full cost of the course. This provision is waived if course repetition is required by standards governing the certification or licensing program in which the student is enrolled; therefore, EMS, fire, law enforcement and rescue personnel are exempt from the repetition policy as long as classes taken are job-related and subject to the certification or licensing provisions.

Students may enroll in community service courses as many times as necessary to accomplish their individual educational/training goals, provided they continue to show progress, do not prohibit others from participating, are willing to pay fees and do not violate policies of the North Carolina Community College System.

COMPUTER TRAINING

A variety of prescheduled and customized computer courses are available in both basic computer literacy and advanced topics.

CUSTOMIZED TRAINING

As part of Southwestern Community college's commitment to economic development, the Customized Training Program provides specialized training to manufacturing companies within Jackson, Macon and Swain counties by providing education and training opportunities to eligible industries. Customized training is offered to new and existing industry to help them remain productive and profitable.

HEALTHCARE PROFESSIONS TRAINING

The College provides training for Nurse Aide I, Nurse Aide II, Nurse Aide I Refresher and for Medication Aide. Upon successful completion of the Nurse Aide I program, graduates are eligible to sit for the State Competency exams. Upon successfully passing the exam, they can work under the direction of a licensed RN performing basic nursing techniques for clients who are sick or who have chronic health problems.

The Medication Aide program covers the six rights of medication administration of nonlicensed personnel. Upon completion, students should be able to take the competency exam and demonstrate skills necessary to qualify for listing on the North Carolina Medication Aide Registry. Students entering this program must be on the Nurse Aide Registry and have a current CPR certification.

HERITAGE ARTS

In response to the vision created by the Swain County Blue Ridge National Heritage Committee, Southwestern Community College partnered with the Swain County Economic Development Committee to develop a multi-phase implementation plan for a "crafts education center." The Master Potter Certificate program is currently available at the SCC Swain Center.

Courses:

- Clay Beginning Wheel, Intermediate Wheel, Handbuilding, Lidded Vessels, Joined Vessels, Distorted Vessel, Special Topics
- Ceramic Surfaces Altering, Liquid Clays, Glaze Fabrication, Brushing, Trailing and Soft Stamps, Spraying
- Firing Beginning Raku, Advanced Raku, Horsehair & Pit Firing, Wood Firing, Salt/Soda Firing
- Pottery Tool Making
- Clay Design Special Studies
- Clay Business Festival Planning, Execution & Participation, REAL, The Business of Art Seminars

OCCUPATIONAL TRAINING

Occupational Training programs are specifically designed to prepare individuals for current in-demand jobs in our service area. These programs allow the student to explore their individual interests and train for the job you want. Programs offered include: Table Gaming, Bartending, Auto Dealer, Pharmacy Technician, Advanced Manufacturing, Professional Office Management, and more.

Please check the continuing education schedule for a list of classes currently being offered at www.southwesterncc.edu/continuing-education.

ONLINE PROGRAMS

Over 300 online continuing education courses are offered monthly. These include internet, webpage design, web graphics and multi-media, web and computer programming, basic computer literacy, computer applications, graphic design, computer troubleshooting and networking, database management, languages, writing and publishing, grant writing and non-profit management, start your own business, sales and marketing, accounting, business administration, and much more. For additional information or to register for a class, visit the website at www.ed2go.com/scc or visit www.southwesterncc.edu.

PERSONAL ENRICHMENT

Through this program, SCC conducts single courses that focus on an individual's personal or leisure needs rather than occupational or professional employment. Topics for these noncredit courses include arts and crafts, communication and languages, computing, digital photography, fitness, journalism, and self-help, plus many more. Many courses are developed based on requests from the community.

PRE-REGISTRATION/ENROLLMENT

Pre-registration is essential on or before the date designated on course announcements or quarterly schedules. Students may preregister by calling the closest continuing education office:

Jackson Campus	
	800.447.4091, ext. 4426
	FAX: 828.339.4495
Macon Annex	
	FAX: 828.349.2603
Jerry Sutton Public Safety Training Center	828.306.7041
·	FAX: 828.369.2428
Swain Center	828.366.2000
	FAX: 828.488.2982

PROFESSIONAL LICENSURE AND CERTIFICATION

Training offered in this area serves individuals preparing to take state licensing exams and professionals seeking to renew their current North Carolina license or certification. Groups served by this training include Real Estate Brokers, Real Estate Appraisers, Code Enforcement Officials, General Contractors, Electrical Contractors, Cosmetologists, Independent Auto Dealers, NC Auto Safety Inspection Mechanics, Tanning Bed Operators, Notary Public, Health and Mental Health Care Providers, and Enrolled Agents.

REFUND POLICY

Registration fee refunds are granted only under the following circumstances:

- For classes that are scheduled to meet four times or less, a 75 percent refund shall be made upon the request of the student if the student officially withdraws from the class(es) prior to or on the first day of class(es).
- For classes that are scheduled to meet five or more times, a 75 percent refund shall be made upon the request of the student if the student officially withdraws from the class(es) prior to or on the official 10 percent point of the class(es).

Requests for refunds will not be considered after the 10 percent point. For contact hour classes, refunds must be requested within 10 calendar days from the first day of class. Self-supporting classes are not eligible for refunds.

SMALL BUSINESS CENTER

Southwestern Community College's Small Business Center (SBC) is part of a statewide network designed to support the development and growth of small businesses. Millions of Americans choose to pursue the dream of being their own boss. But turning the dream of small business ownership into reality is no easy task. It often requires

intensive planning and research, creative problem solving, strong determination to succeed, and the savvy to navigate countless regulatory agencies and resource options.

Your Small Business Center can help. Our experienced counselors and trainers can help take the confusion out of what can seem like an endless list of rules, regulations and red tape. We can show you what it takes to start your business, serve as a sounding board for your ideas and assist you as your business grows. The SBC offers a multi-faceted approach to facilitating business development by providing prospective and current small business owners with a central point of contact for information, education and assistance.

Seminars & Workshops

The Small Business Center hosts a steady schedule of seminars designed to have a positive impact on your bottom line. You can take advantage of these free and high-impact seminars at convenient times designed to fit your busy schedule. Expert presenters are brought to the campus to assist in meeting the training needs of small business owners.

TEACHER CERTIFICATE RENEWAL

In addition to effective teacher training, mentor training and performance evaluation, a number of courses are offered for public education teachers to meet their continuing education needs.

PUBLIC SAFETY TRAINING

- Emergency Medical Services Training
- Fire and Rescue Services Training
- Law Enforcement Training

EMERGENCY MEDICAL SERVICES TRAINING

The Public Safety Training EMS Department currently offers classes that introduce new students to the world of emergency medical care through Basic Life Support Education. Completion of the Medical Responder to and including Emergency Medical Technician - Paramedic class will prepare the student for examination by the State of North Carolina and National Registry for official certification. Once certified by the state, students will be prepared to fill the role of a basic medical responder to advanced life support with any agency provide those services.

The EMS Department also offers a wide variety of classes geared to the Advanced Life Support Programs in the area. From initial introduction to Advanced Life Support in an Intermediate EMT or Paramedic class to developing classes for the ever-changing profession of Emergency Medical Science, Southwestern Community College has what you need to enhance your performance in the field.

Classes are offered at various locations and times throughout the year. Please refer to the Public Safety Training web site for a list of the most currently training being offered and instructions on how to register. Preregistration will ensure your enrollment in training sessions.

FIRE AND RESCUE SERVICES TRAINING

The Public Safety Training Fire/Rescue Department offers various courses in cooperation with individual fire and rescue departments in the service area. Additionally, a Firefighter Academy is offered each year in the Spring, which enables those attending to obtain eligibility for certification as a Firefighter Level II. Specific courses are designed to increase the Firefighter's and Rescuer's technical knowledge and improve his or her skills in fire ground operation. Classes may be offered according to the needs of each department.

In addition, SCC-PSTC offers the nationally-recognized firefighter certification program and the rescue certification program. The training curriculum is based on the most current edition of NFPA 1001 which was adopted by the North Carolina Fire and Rescue Commission in July 1993 and implemented in January 1994.

The Fire and Rescue Training Facility is located adjacent to the Public Safety Training Center. This 4,100 square-foot, three-story live burn building is designated for a variety of training exercises. Both live fire and smoke exercises can be conducted in and on the structure and rescue operations can be simulated throughout the building. SCC-PSTC will coordinate training for firefighters and rescue personnel in the region and will be responsible for the scheduling of this facility.

Classes are offered at various locations and times throughout the year. Please refer to the Public Safety Training web site for a listing of the most current training and instructions on how to register.

LAW ENFORCEMENT TRAINING

The Public Safety Training Law Enforcement Training Department offers both basic and advanced training in all aspect of law enforcement training. SCC-PSTC provides the North Carolina Basic Law Enforcement Training program mandated by the NC Criminal Justice Education and Training Standards Commission and by the NC Sheriff's Education and Training Standards Commission. This program will provide the student with the knowledge and minimum requirements for certification by the Criminal Justice Commission and/or the Sheriff's Commission.

SCC-PSTC is one of only eleven colleges accredited to deliver basic training program designed to prepare Seasonal Park Rangers to perform law enforcement in areas administered by the National Park Service. Academies hours match the most current curriculum as set forth by the National Park Service – Federal Law Enforcement Training Center. Graduates of the program are eligible to receive a type II law enforcement commission as a Seasonal Ranger with

the National Park Service at one of the more than 401 units comprised of parks, monuments and other facilities of the Park Service in the contiguous 48 states, Alaska, Hawaii, Puerto Rico, the Virgin Islands and Guam.

Classes are offered at various locations and times throughout the year. Please refer to the Public Safety Training web site for a listing of the most current training and instructions on how to register.

Additional training/certification offered at SCC-PSTC include:

- CPR and First Aid
- Detention Officer Certification Course (DOCC)
- EMS Simulation Lab
- General Instructor Certification
- Mandated In-Service Training (Traditional and Online)
- Motorcycle Safety Training
- National Incident Management System (NIMS)
- Standardized Field Sobriety Testing (SFST) Certification
- SWAT Basic and Intermediate
- RADAR/LIDAR Operator and Re-Certification
- Rapid Deployment of Active Shooter
- Tactical Combat Casualty Care (TCCC)
- Telecommunicator Certification Course (TCC)
- Use of Force Simulation Lab
- Wildland Firefighter Academy

Various specialized training courses are created and conducted in the area served by SCC-PSTC based on current needs of agencies served. Visit the Public Safety Training website for additional information and schedules of training at www.southwesterncc.edu/pubsafety/index.htm.

"Learning comes first at Southwestern Community College. Our ranking as one of the Top 10 Community Colleges in the nation is based on our students' engagement in activities that lead to learning and success in college. Those activities include active and collaborative learning, the effort students put into their classes, the level of challenge of the academic work, the interactions between students and instructors, and the support we provide for learners. The quality of those experiences reflects the dedication of our faculty and staff to the pursuit of excellence in teaching and learning.

You will find a unique connection between instructors and students at SCC; they care about your success. So it comes as no surprise that our instructors have described what they value in excellent teaching. These values underscore our commitment to students and serve as reminders of what you can expect in your classes at SCC."

Thom Brooks SCC Vice President for Instruction and Student Services

Values for Teaching Excellence

- Inspires students to become independent learners
- Promotes the development of critical-thinking skills
- Respects each student as an individual
- Fosters a sense of cooperation and community in and out of the classroom
- Recognizes the use of technology to enhance the teaching-learning process
- Engages students in learning for practical use and personal growth
- Provides an innovative and accessible educational experience
- Demonstrates an excitement about teaching and learning
- Maintains high standards in a caring, supportive environment

[&]quot;A teacher affects eternity; he can never tell where his influence stops."

KEYS FOR CLASSROOM SUCCESS

Students demonstrate engagement in the learning process.

To demonstrate engagement in the learning process, students should:

- Take personal responsibility for and be actively involved in the learning process
- Be present and prepared for class
- Bring appropriate materials to class
- Complete assignments on time
- Be attentive and participate in all class activities
- Engage and collaborate with peers through study groups and the sharing of personal contact information
- Ask questions when appropriate
- Ask for help when needed

Students demonstrate appropriate attendance and punctuality.

To demonstrate appropriate attendance and punctuality, students should:

- Attend all meetings of each class
- Be on time and ready to work
- Remain in class for the duration of the period, except in cases of emergency or approved class breaks
- Know and adhere to instructors' attendance policies

Students demonstrate respect for self and others in the learning environment.

To demonstrate respect for self and others, students should:

- Demonstrate respect for instructors and classmates by talking when appropriate
- Keep discussions relevant to class material
- Demonstrate appropriate classroom etiquette
- Observe college and classroom policies regarding cell phone use, smoking, parking, eating, etc.
- Turn off all personal communication devices, unless appropriate to the class activities or approved by the instructor
- Respect classroom equipment

Students demonstrate responsibility, accountability, and professionalism.

To demonstrate responsibility, accountability, and professionalism, students should:

- Focus on learning
- Demonstrate ethical behavior • Demonstrate self-motivation • Treat the classroom like a job
- Not obsess about grades
 Know and follow the SCC student
- Do their own work
- code of conduct
- Keep an open mind
- Use good personal hygiene
- Meet class deadlines
- Dress appropriately

Students demonstrate effective use of learning resources.

To demonstrate effective use of learning resources, students should access the following as needed:

- Class Instructor
- Learning Assistance Center (LAC)
- Smarthinking.com
- Tutoring
- Library
- Workshops
- Advisor
- Peers
- Web Resources

WRITING ACROSS THE CURRICULUM

Goal of the Writing Across the Curriculum (WAC) QEP: To improve and reinforce student writing skills across the curriculum through a two-fold approach: support of student writing using in-class workshops and support of faculty development through training sessions.

The WAC Coordinator offers student workshops on effective writing strategies including:

- Gathering, organizing, and evaluating materials for research-based papers and projects
- Paraphrasing, summarizing, and using direct quotations
- Citing sources in MLA, APA, and Chicago Style formats
- Plagiarism prevention
- Grammar and mechanics
- Editing and proofreading
- Vocabulary building and spelling
- College writing for ESL students
- Effectively using the LAC and/or Smarthinking

Our faculty members are the heart of the culture of writing at SCC. Each fall, the WAC program welcomes a new cohort of faculty members in a one-day seminar on the effective use of writing in the classroom.

For more information visit www.southwesterncc.edu/WAC or call 828.339.4264.

ACADEMIC PROGRAMS OF STUDY

- Program Titles
- Programs of Study
- Program/Course Key
- Performance Measures and Standards

Accounting - A25100, C25100, C25100CP*	AAS, Certificate
C251001, C251002, C25100	Certificate
Advertising & Graphic Design - A30100	AAS
Air Conditioning, Heating & Refrigeration Technology - C35100, C3	5100CP* Certificate
Air Conditioning, Heating & Refrigeration Technology - D35100	Diploma
Associate in Arts - College Transfer - A10100, A10100EC*	AA
Associate in Arts - Career & College Promise	Pathway
Associate in Fine Arts - A10200	AFA
Associate in General Education - A10300	AGE
Associate in Science - A10400, A10400EC	AS
Associate in Science - Career & College Promise	Pathway
Automotive Systems Technology - A60160, C60160, C60160CP*	AAS, Certificate
Automotive Systems Technology - D60160	Diploma
Business Administration - A25120, C25120, C25120CP*	AAS, Certificate
Business Administration - Electronic Commerce - A2512I, C2512I, C251	2ICP* AAS, Certificate
Business Administration - Entrepreneurship - A25120ET	AAS
Business Administration - Office Administration - A25120OA, C25370, C25	
Civil Engineering Technology - A40140	AAS
Computer Engineering Technology - A40160	AAS
Computer Information Technology - A25260, C25260, C25260CP*-	
Computer Information Technology - Networking - A25260N	
Cosmetology - A55140, D55140, C55140, C55140CP*	AAS, Diploma, Certificate
Criminal Justice Technology - A55180, C55180CP	AAS, Certificate
Culinary Arts - A55150, C55150, C55150CP*	AAS, Certificate
Cyber Crime Technology - A55210	AAS
Early Childhood Education - A55220, C55220, C55220CP*	AAS, Certificate
Electrical Systems Technology - D35130, C35130, C35130CP*	
Electronics Engineering Technology - A40200, C40200CP	AAS, Certificate
Emergency Medical Science - A45340, D45340, C45340, C45340CP	
Environmental Science Technology - A20140	AAS
General Occupational Technology - A55280	
Health Informatics - C453601	Certificate
Health Information Technology - A45360	AAS
Health Information Technology/Medical Coding - D45360	
Human Services Technology - A45380	
Human Services Technology/Substance Abuse Concentration - A4538E	
Human Services Technology/Substance Abuse Concentration - C4538E, C	24538E1Certificate
Infant/Toddler Care - C55290	
Manicuring/Nail Technology - C55400	Certificate
Mechatronics Engineering Technology - A40350, C40350, C40350	CP, C403501, C403502,
C403503	AAS, Certificate
Medical Assisting - A45400, C45400, C45400CP*	AAS
Medical Laboratory Technology - A45420	
Medical Office Administration - A25310	AAS

Medical Sonography - A45440	AAS
Networking Technology/CISCO Certificate - C25340C, C25340CP*	Certificate
Nursing - Associate Degree - A45110	AAS
Nursing, WNC RIBN - A45110RB	
Nursing Assistant - C45480, C45480CP*	Certificate
Occupational Education Associate - A55320, D55320, C55320 AAS	
Occupational Therapy Assistant - A45500	
Outdoor Leadership - A55330, C55330	AAS, Certificate
Outdoor Leadership - Wilderness Emergency Medicine - C553302	Certificate
Outdoor Leadership - Wilderness Therapy - C553301	Certificate
Paralegal Technology - A25380	AAS
Phlebotomy - C45600	Certificate
Physical Therapist Assistant - A45620	AAS
Radiography - A45700	AAS
Computed Tomography & Magnetic Resonance Imaging - C45200	Certificate
Real Estate Licensing - C25480	
Respiratory Therapy - A45720	AAS
Therapeutic Diagnostic Services Diplomas	Diploma
Emergency Medical Science - D45910	Diploma
Medical Assisting - D45920	Diploma
Nursing Assistant - D45930	Diploma
Phlebotomy - D45950	Diploma
Therapeutic Massage - D45960	Diploma
Therapeutic Massage - D45750	Diploma
Trades:	
Carpentry - D35180, C35180*	- Diploma, Certificate
Welding Technology - C50420, C50420CP*	Certificate
Web Technologies - A25290	
Web Technologies/Web Design - C25290D, C25290DP*	Certificate
Web Technologies/Mobile Development - C25290M	Certificate

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

These programs are offered at various times during the day, evening, online and/or weekend. Check with your advisor about scheduling options.

NOTE: SCC reserves the right to revise programs of study as necessary. All changes will be updated on our website.

The Accounting curriculum is designed to provide students with the knowledge and the skills necessary for employment and growth in the accounting profession. Using the "language of business," accountants assemble and analyze, process, and communicate essential information about financial operations.

In addition to course work in accounting principles, theories, and practice, students will study business law, finance, management, and economics. Related skills are developed through the study of communications, computer applications, financial analysis, critical thinking skills, and ethics.

Graduates should qualify for entry-level accounting positions in many types of organizations including accounting firms, small businesses, manufacturing firms, banks, hospitals, school systems, and governmental agencies. With work experience and additional education, an individual may advance in the accounting profession.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A25100 FALL SEMESTER 1

FALL SE	MESTER	.1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	Credit
ACA	111	College Student Success	1	0	0	1
ACC	120	Principles of Financial Accounting	3	2	0	4
BUS	110	Introduction to Business	3	0	0	3
CIS	110	Introduction to Computers	2	2	0	3
ENG	111	Writing and Inquiry	3	0	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	14	6	0	17
SPRING	SEMEST	ER 1				
ACC	121	Principles of Managerial Accounting	3	2	0	4
CTS	130	Spreadsheet	2	2	0	3
ENG	114	Professional Research and Reporting		0	0	3
	one of the fo		,	Ü	Ü	5
ACC	140	Payroll Accounting	1	2	0	2
ACC	150	Accounting Software Applications	1	2	0	2
	one of the fo		•	_		_
ECO	151	Survey of Economics	3	0	0	3
ECO	251	Principles of Microeconomics	3	0	0	3
200	-,-	Totals	12	6	0	15
				-	-	
SUMME	RSEMES	TER				
BUS	230	Small Business Management	3	0	0	3
	one of the fo	ollowing:				
ART	111	Art Appreciation	3	0	0	3
HUM	121	The Nature of America	3	0	0	3
Choose o	ne of the fo	ollowing:				
ECO	252	Principles of Macroeconomics	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	9	0	0	9
FALL SE	EMESTER	2				
ACC	129	Individual Income Taxes	2	2	0	3
ACC	220	Intermediate Accounting I	3	2	0	4
BUS	115	Business Law I	3	0	0	3
BUS	260	Business Communication	3	0	0	3
Choose o	ne of the fo	ollowing:				
ACC	130	Business Income Taxes	2	2	0	3
ACC	180	Practices in Bookkeeping	3	0	0	3
ACC	240	Gov. & Not-for-Profit Accounting	3	0	0	3
		Totals	13-14	4	0	16

SPRING	G SEME	STER 2				
ACC	225	Cost Accounting	3	0	0	3
ACC	227	Practices in Accounting	3	0	0	3
ACC	293	Selected Topics in Accounting	3	1	0	3
MKT	120	Principles of Marketing	3	0	0	3
		Totals	12	1	0	12

Total Semester Hour Credits: 69

CERTIFICATE C25100 & C25100CP*

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/accounting-certificate

Prefix	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ACC	120	Principles of Financial Accounting	3	2	0	4
ACC	121	Principles of Managerial Accounting	3	2	0	4
ACC	129	Individual Income Taxes	2	2	0	3
ACC	150	Accounting Software Applications	1	2	0	2
CIS	110	Introduction to Computers	2	2	0	3
		Totals	11	10	0	16

Total Semester Hour Credits: 16

CERTIFICATE C251001 - Bookkeeping

<u>Prefix</u>	<u>Number</u>	Title	Class	<u>Lab</u>	Clinical	<u>Credit</u>
ACC	120	Principles of Financial Accounting	3	2	0	4
ACC	121	Principles of Managerial Accounting	3	2	0	4
ACC	150	Accounting Software Applications	1	2	0	2
ACC	180	Practices in Bookkeeping	3	0	0	3
CIS	110	Introduction to Computers	2	2	0	3
		Totals	12	8	0	16

Total Semester Hour Credits 16

CERTIFICATE C251002 - Payroll Accounting

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ACC	120	Principles of Financial Accounting	3	2	0	4
ACC	121	Principles of Managerial Accounting	3	2	0	4
ACC	129	Individual Income Tax	2	2	0	3
ACC	140	Payroll Accounting	1	2	0	4
ACC	150	Accounting Software Applications	1	2	0	2
CIS	110	Introduction to Computers	2	2	0	3
		Totals	12	12	0	18

Total Semester Hour Credits 18

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

CERTIFICATE C251003 - Tax Accounting

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ACC	120	Principles of Financial Accounting	3	2	0	4
ACC	121	Principles of Managerial Accounting	3	2	0	4
ACC	129	Individual Income Tax	2	2	0	3
ACC	130	Business Income Tax	2	2	0	3
CIS	110	Introduction to Computers	2	2	0	3
		Totals	12	10	0	17

Total Semester Hour Credits 17

FACULTY

William Brothers, Program Coordinator

 $w_brothers@southwesterncc.edu$

828.339.4366 or 800.447.4091, ext. 4366

The Advertising and Graphic Design curriculum is designed to provide students with knowledge and skills necessary for employment in the graphic design profession which emphasizes design, advertising, illustration, and digital and multimedia preparation of printed and electronic promotional materials.

Students will be trained in the development of concept and design for promotional materials such as newspaper and magazine advertisements, posters, folders, letterheads, corporate symbols, brochures, booklets, preparation of art for printing, lettering and typography, photography, and electronic media.

Graduates should qualify for employment opportunities with graphic design studios, advertising agencies, printing companies, department stores, a wide variety of manufacturing industries, newspapers, and businesses with in-house graphics operations.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A30100 FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
ENG	111	Writing and Inquiry	3	0	0	3
GRD	121	Drawing Fundamentals I	1	3	0	2
GRD	141	Graphic Design I	2	4	0	4
GRD	145	Design Applications I	0	3	0	1
GRD	151	Computer Design Basics	1	4	0	3
Choose of	one of the fo	ollowing:				
HUM	115	Critical Thinking	3	0	0	3
HUM	160	Introduction to Film	3	0	0	3
		Totals	11	14	0	17
SPRING	SEMEST	ER 1				
ENG	114	Professional Research and Reporting	g 3	0	0	3
GRD	110	Typography I	2	2	0	3
GRD	142	Graphic Design II	2	4	0	4
GRD	152	Computer Design Tech I	1	4	0	3
GRD	230	Technical Illustration	1	3	0	2
		Totals	9	13	0	15
CLIMANI	ED CEMEC	TED				
	ER SEMES			,		
GRD	167	Photographic Imaging I	1	4	0	3
PSY	150	General Psychology	3	0	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	6	6	0	9

FALL S	EMESTI	ER 2				
GRA	121	Graphic Arts I	2	4	0	4
GRD	131	Illustration I	1	3	0	2
GRD	153	Computer Design Tech II	1	4	0	3
GRD	241	Graphic Design III	2	4	0	4
GRD	281	Design of Advertising	2	0	0	2
Choose	one of the	e following:				
ART	264	Digital Photography I	1	4	0	3
GRD	168	Photographic Imaging II	1	4	0	3
		Totals	9	19	0	18
SPRING	G SEMES	STER 2				
GRA	220	Industry Survey	1	2	0	2
GRD	210	Airbrush I	1	2	0	2
GRD	242	Graphic Design IV	2	4	0	4
GRD	247	Design Applications IV	0	3	0	1
GRD	280	Portfolio Design	2	4	0	4
Choose	one of the	e following:				
MKT	123	Fundamentals of Selling	3	0	0	3
PHO	222	Video Production	2	2	0	3
Choose	one of the	<u>e following:</u>				
WBL	111	Work-Based Learning I	0	0	10	1
GRD	146	Design Applications II	0	3	0	1
		Totals	8-9	15-20	0-10	17

Total Semester Hour Credits: 76

FACULTY

Robert Keeling, Program Coordinator bkeeling@southwesterncc.edu 828.339.4317 or 800.447.4091, ext. 4317

Scott Clontz

s_clontz@southwesterncc.edu 828.339.4233 or 800.447.4091, ext. 4233 The Air Conditioning, Heating, and Refrigeration Technology curriculum provides the basic knowledge to develop skills necessary to work with residential and light commercial systems.

Topics include mechanical refrigeration, heating and cooling theory, electricity, controls, and safety. The diploma program covers air conditioning, furnaces, heat pumps, tools and instruments. In addition, the AAS degree covers residential building codes, residential system sizing, and advanced comfort systems.

Diploma graduates should be able to assist in the start up, preventive maintenance, service, repair, and/or installation of residential and light commercial systems. AAS degree graduates should be able to demonstrate an understanding of system selection and balance and advanced systems.

DIPLOMA D35100

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/air-conditioning-heating-refrigeration-diploma

REQUIRED COURSES:

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
AHR	110	Intro to Refrigeration	2	6	0	5
AHR	112	Heating Technology	2	4	0	4
AHR	113	Comfort Cooling	2	4	0	4
AHR	114	Heat Pump Technology	2	4	0	4
AHR	120	HVACR Maintenance	1	0	3	2
AHR	210	Residential Building Code	1	2	0	2
AHR	211	Residential System Design	2	2	0	3
ELC	111	Intro to Electricity	2	2	0	3
ENG	111	Writing and Inquiry	3	0	0	3
MAT	110	Mathematical Measurement	2	2	0	3
		Totals	19	26	3	33

CHOOSE 6 CREDITS FROM THE FOLLOWING COURSES (cannot exceed 4 WBL hours):

AHR	212	Advanced Comfort Systems	2	6	0	4
CIS	110	Introduction to Computers	2	2	0	3
CIS	111	Basic PC Literacy	1	2	0	2
ELC	112	DC/AC Electricity	3	6	0	5
WBL	111	Work-Based Learning I	0	0	10	1
WBL	112	Work-Based Learning I	0	0	20	2
WBL	114	Work-Based Learning I	0	0	40	4
WLD	110	Cutting Processes	1	3	0	2
WLD	111	Oxy-Fuel Welding	1	3	0	2

Total Semester Hour Credits: 39

CERTIFICATE C35100 & C35100CP* FALL SEMESTER 1

IIILL OL	TILLO I LIC	1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
AHR	110	Intro to Refrigeration	2	6	0	5
AHR	120	HVACR Maintenance	1	0	3	2
ELC	111	Intro to Electricity	2	2	0	3
		Totals	5	8	3	10
SPRING	SEMEST	ER 1				
AHR	112	Heating Technology	2	4	0	4
AHR	113	Comfort Cooling	2	4	0	4
		Totals	4	8	0	8

Total Semester Hour Credits: 18

ADVISOR

Scott Baker

scottb@southwesterncc.edu 828.339.4249 or 800.447.4091, ext. 4249

 $^{^{*}}$ This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

Through an agreement with the University of North Carolina system, SCC students can earn up to 61 hours worth of credit that will transfer to any public university and 50 private colleges in the state. Completion of the Associate in Arts degree ensures students' transfer with junior status into most majors. Students should become familiar with the entrance and program requirements at the university they plan to transfer to in order to guide their course selections at SCC. Students who wish to transfer before completing the AA degree should consult closely with the receiving institutions for course-by-course equivalencies.

ASSOCIATE IN ARTS (AA) A10100 & A10100EC* COURSE AND HOUR REQUIREMENTS

English/Composition	6
Humanities/Fine Arts	
Social/Behavioral Science	
Natural Science	8
Mathematics	
Other Required Hours	
TOTAL	
10112	

^{*} This degree is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ENG	111	Writing and Inquiry	3	0	0	3
ENG	112	Writing & Research in the Discipline	es 3	0	0	3
		•				
		INE ARTS/COMMUNICATIONS				
Select 9	credit hour	s from at least two different disciplin	es:			
ART	111	Art Appreciation	3	0	0	3
ART	114	Art History Survey I	3	0	0	3
ART	115	Art History Survey II	3	0	0	3 3
COM	231	Public Speaking	3	0	0	3
ENG	231	American Literature I	3	0	0	3
ENG	232	American Literature II	3	0	0	3 3 3
MUS	110	Music Appreciation	3	0	0	
PHI	215	Philosophical Issues	3	0	0	3 3 3
PHI	240	Introduction to Ethics	3	0	0	3
Select 3	redit hour	s from the following:				
CHI	111	Elementary Chinese I	3	0	0	3
CHI	112	Elementary Chinese II	3	0	0	3
ENG	241	British Literature I	3	0	0	3
ENG	242	British Literature II	3	0	0	3 3 3
HUM	110	Technology and Society	3	0	0	3
HUM	115	Critical Thinking	3	0	0	3
HUM	121	The Nature of America	3	0	0	3 3 3
HUM	122	Southern Culture	3	0	0	
HUM	130	Myth in Human Culture	3	0	0	3 3 3
HUM	160	Introduction to Film	2	2	0	3
REL	111	Eastern Religions	3	0	0	3
REL	112	Western Religions	3	0	0	3 3 3
SPA	111	Elementary Spanish I	3	0	0	3
SPA	112	Elementary Spanish II	3	0	0	3
		, I	-			

SOCI discipl		VIORAL SCIENCES - Select 9 ci	redit hours froi	m at least	two differe	nt
ECO	251	Prin. of Microeconomics	3	0	0	3
ECO	252	Prin. of Macroeconomics	3	0	0	3
			2			2
HIS	111	World Civilizations I	3	0	0	3
HIS	112	World Civilizations II	3	0	0	3
HIS	131	American History I	3	0	0	3
HIS	132	American History II	3 3	0	0	3
POL	120	American Government	3	0	0	3
PSY	150	General Psychology	3	0	0	3
SOC	210	Introduction to Sociology	3	0	0	3
Select	3 credit ho	urs from the following:				
ANT	210	General Anthropology	3	0	0	3
HIS	121	Western Civilization I	3	0	0	3
HIS	122	Western Civilization II	3	0	0	3
PSY	150	General Psychology	3 3 3	0	0	3
PSY	237	Social Psychology	3	0	0	3
PSY	241	Developmental Psych	3	0	0	3
PSY	281	Abnormal Psychology	3	0	0	3
SOC	213	Sociology of the Family	3 3	0	0	3
			3	0		
SOC	220	Social Problems	3	U	0	3
NATI	JRALSCII	ENCE - Select 4 credit hours from	the following:			
BIO	110*	Principles of Biology	3	3	0	4
BIO	111*	General Biology I	3	3	0	4
CHM		General Chemistry I	3	3	0	4
			3	0	0	3
PHY	110	Conceptual Physics				
PHY	110A	Conceptual Physics Lab	0	2	0	1
Select	4 credit hor	urs from the following:				
BIO	110*	Principles of Biology	3	3	0	4
BIO	111*	General Biology I	3	3	0	4
BIO	112	General Biology II	3	3	0	4
BIO	120	Introductory Botany	3	3	0	4
BIO	130	Introductory Zoology	3	3	0	4
BIO	140		3	0	0	3
		Environmental Biology				1
BIO	140A	Environ. Biology Lab	0	3	0	1
CHM		Intro. to Chemistry	3	0	0	3
CHM		Intro. to Chemistry Lab	0	3	0	1
CHM		Organic & Biochemistry	3	3	0	4
CHM	152	General Chemistry II	3	3	0	4
PHY	110	Conceptual Physics	3	0	0	3
PHY	110A	Conceptual Physics Lab	0	2	0	1
PHY	151	College Physics I	3	2	0	4
		ly both BIO 110 and BIO 111 toward completic		nces requiren	nents.	
		S - 3 credit hours				
MAT	143	Quantitative Literacy	2	2	0	3
		urs from the following:	2	2	0	,
MAT	152	Statistical Methods	3	2	0	4
MAT	171	Precalculus Algebra	3	2	0	4
MAT	172	Precalculus Trigonometry	3	2	0	4
MAT	271	Calculus I	3	2	0	4

OTHER	REOUIR	ED HOURS				
Prefix	Number		Class	Lab	Clinical	Credit
ACA	122	College Transfer Success	1	0	0	1
псп	122	Collège Transier Success	1	U	U	1
Select 14	additiona	l hours of transferrable courses focus	ed on fut	ure majo	or and close	ely
related a				,		•
ACC	120	Principles of Financial Accounting	3	2	0	4
ACC	121	Principles of Managerial Accounting		2	0	4
ANT	210	General Anthropology	3	0	0	3
ART	111	Art Appreciation	3	0	0	3
ART	114	Art History Survey I	3	0	0	3
ART	115	Art History Survey II	3	0	0	3
ART	121	Two-Dimensional Design	0	6	0	3
ART	122	Three-Dimensional Design	0	6	0	3
ART	131	Drawing I	0	6	0	3
ART	231	Printmaking I	0	6	0	3
ART	232	Printmaking II	0	6	0	3
ART	240		0	6	0	3
		Painting I				2
ART	241	Painting II	0	6	0	3
ART	251	Weaving I	0	6	0	3
ART	252	Weaving II	0	6	0	3
ART	264	Digital Photography I	1	4	0	3
ART	281	Sculpture I	0	6	0	3
ART	282	Sculpture II	0	6	0	3
ART	283	Ceramics I	0	6	0	3
ART	284	Ceramics II	0	6	0	3
ART	288	Studio	0	6	0	3
BIO	110	Principles of Biology	3	3	0	4
BIO	111	General Biology I	3	3	0	4
BIO	112	General Biology II	3	3	0	4
BIO	120	Introductory Botany	3	3	0	4
BIO	130	Introductory Zoology	3	3	0	4
BIO	140	Environmental Biology	3	0	0	3
BIO	140A	Environmental Biology Lab	0	3	0	1
BIO	163	Basic Anatomy & Physiology	4	2	0	5
BIO	168	Anatomy & Physiology I	3	3	0	4
BIO	169	Anatomy & Physiology II	3	3	0	4
BIO	175	General Microbiology	2	2	0	3
BUS	110	Introduction to Business	3	0	0	3
BUS	115	Business Law I	3	0	0	3
BUS	137	Principles of Management	3	0	0	3
CHI	111	Elementary Chinese I	3	0	0	3
CHI	112	Elementary Chinese II	3	0	0	3
CHI	181	Chinese Lab I	0	2	0	1
CHI	182	Chinese Lab II	0	2	0	1
CHM	131	Introduction to Chemistry	3	0	0	3
CHM	131A		0	3	0	1
CHM		Intro. to Chemistry Lab		2		
	132	Organic and Biochemistry	3	3	0	4 4
CHM	151	General Chemistry I	3	2	0	4
CIS	152	General Chemistry II	3 2	3 2	0	4
CIS	110	Introduction to Computers	2	3	0	3
CIS	115	Introduction to Prog. & Logic			0	
CJC	111	Introduction to Criminal Justice	3	0	0	3
CJC	121	Law Enforcement Operations	3	0	0	3

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
CJC	141	Corrections	3	0	0	3
COM	110	Introduction to Communication	3	0	0	3
COM	140	Intro. to Intercultural Communication	tion 3	0	0	3
COM	231	Public Speaking	3	0	0	3
CSC	134	C++ Programming	2	3	0	3
CSC	139	Visual BASIC Programming	2	3	0	3
ECO	151	Survey of Economics	3	0	0	3
ECO	251	Principles of Microeconomics	3	0	0	3
ECO	252	Principles of Macroeconomics	3	0	0	3
EDU	216	Foundations of Education	3	2	0	4
ENG	114	Prof. Research & Reporting	3	0	0	3
ENG	125	Creative Writing I	3	0	0	3
ENG	126	Creative Writing II	3	0	0	3
ENG	231	American Literature I	3	0	0	3
ENG	232	American Literature II	3	0	0	3
ENG	241	British Literature I	3	0	0	3
ENG	242	British Literature II	3	0	0	3
HEA	110	Personal Health/Wellness	3	0	0	3
HIS	111	World Civilizations I	3	0	0	3
HIS	112	World Civilizations II	3	0	0	3
HIS	121	Western Civilization I	3	0	0	3
HIS	122	Western Civilization II	3	0	0	3
HIS	131	American History I	3	0	0	3
HIS	132	American History II	3	0	0	3
HIS	237	The American Revolution	3	0	0	3
HIS	275	History of Terrorism	3	0	0	3
HUM	110	Technology and Society	3	0	0	3
HUM	115	Critical Thinking	3	0	0	3
HUM	121	The Nature of America	3	0	0	3
HUM	121	Southern Culture	3	0	0	3
HUM	130		3	0	0	3
HUM	160	Myth in Human Culture Introduction to Film	2	2	0	3
HUM	230	Leadership Development	3	0	0	3
MAT	141		3	0	0	3
MAT	141	Mathematical Concepts I	2	2	0	3
MAT	152	Quantitative Literacy Statistical Methods I	3	2	0	4
MAT	171		3	2		4
		Precalculus Algebra	3	2	0	4
MAT MAT	172 271	Precalculus Trigonometry	3	2	0	4
MAT		Calculus I		2		
MAT	272	Calculus II	3	2	0	4
MAT	273	Calculus III	3 2	2	0	4 3
	280	Linear Algebra			0	
MUS	110	Music Appreciation	3	0	0	3
MUS	112	Introduction to Jazz	1	0 2	0	3 2
PED	110*	Fit and Well for Life			0	
PED	117*	Weight Training I	0	3	0	1
PED	118*	Weight Training II	0	3	0	1
PED	122*	Yoga I	0	2	0	1
PED	123*	Yoga II	0	2	0	1
PED	125*	Self-Defense-Beginning	0	2	0	1
PED	137*	Badminton	0	2	0	1
PED	142*	Lifetime Sports	0	2	0	1
PED	143*	Volleyball-Beginning	0	2	0	1
PED	145*	Basketball-Beginning	0	2	0	1
PED	162*	Angling	0	2	0	1
PED	171*	Nature Hiking	0	2	0	1
PHI	215	Philosophical Issues	3	0	0	3
PHI	240	Introduction to Ethics	3	0	0	3

<u>Prefix</u>	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
PHY	110	Conceptual Physics	3	0	0	3
PHY	110A	Conceptual Physics Lab	0	2	0	1
PHY	151	College Physics I	3	2	0	4
PHY	152	College Physics II	3	2	0	4
PHY	251	General Physics I	3	3	0	4
PHY	252	General Physics II	3	3	0	4
POL	120	American Government	3	0	0	3
PSY	150	General Psychology	3	0	0	3
PSY	215	Positive Psychology	3	0	0	3
PSY	237	Social Psychology	3	0	0	3
PSY	241	Developmental Psychology	3	0	0	3
PSY	275	Health Psychology	3	0	0	3
PSY	281	Abnormal Psychology	3	0	0	3
REL	111	Eastern Religions	3	0	0	3
REL	112	Western Religions	3	0	0	3
SOC	210	Introduction to Sociology	3	0	0	3
SOC	213	Sociology of the Family	3	0	0	3
SOC	220	Social Problems	3	0	0	3
SPA	111	Elementary Spanish I	3	0	0	3
SPA	112	Elementary Spanish II	3	0	0	3
SPA	181	Spanish Lab Í	0	2	0	1
SPA	182	Spanish Lab II	0	2	0	1
SPA	211	Intermediate Spanish I	3	0	0	3
SPA	212	Intermediate Spanish II	3	0	0	3
SPA	221	Spanish Conversation	3	0	0	3

^{*} Limited to 2 elective credit hours

Students should check physical education/health and foreign language requirements at the university they plan to attend.

TOTAL SEMESTER HOURS: 60

NOTES

If all requirements excluding electives, for the A.A. degree are met, the student has satisfied general education requirements for in-state public universities through the North Carolina Comprehensive Articulation Agreement. Consult with your advisor about courses directly applicable to your future major as you choose electives to complete the Associate in Arts degree.

^{*} Students may not take both BIO 110 and BIO 111.

FACULTY: To contact the following instructors, call 828.339.4000 in Sylva or 800.447.4091 outside the area then dial their respective extensions.

Barbara Putman, Program Coordinator, ext. 4496 bputman@southwesterncc.edu

Kenet Adamson, ext. 4322 k_adamson@southwesterncc.edu

Susan Cain, ext. 4226 s_cain@southwesterncc.edu

Matt Cass, ext. 4384 mcass@southwesterncc.edu

Tracy Chapple, ext. 4310 tchapple@southwesterncc.edu

Chris Cox, ext. 4345 chrisc@southwesterncc.edu

Bucky Dann, ext. 4475 bucky@southwesterncc.edu

Owen Gibby, ext. 4314 oweng@southwesterncc.edu

James Hippensteel, ext. 4297 j_hippensteel@southwesterncc.edu

David Jons, 828.306.7024 d_jons@southwesterncc.edu

B. Edward Lunsford, ext. 4351 elunsford@southwesterncc.edu

Gene Norton, ext. 4215 genen@southwesterncc.edu

Deanne Oppermann, ext. 4298 deanne@southwesterncc.edu

Trevor Rundle, ext. 4383 trundle@southwesterncc.edu

Hilary Seagle, ext. 4363 hseagle@southwesterncc.edu

Terry Tolle, ext. 4311 terryt@southwesterncc.edu

J. Vance Waggener, ext. 4205 v_waggener@southwesterncc.edu The Associate in Arts College Transfer Pathway (AACTP) is designed for high school juniors and seniors who wish to begin study toward the Associate in Arts degree and a baccalaureate degree in a non-STEM major. The AACTP is a structured set of courses included in the Comprehensive Articulation Agreement (CAA) between the University of North Carolina and the North Carolina Community College System.

ASSOCIATE IN ARTS - CAREER & COLLEGE PROMISE

ENGLIS	SH/COMI	POSITION - 6 credit hours required				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ENG	111	Writing & Inquiry	3	0	0	3
ENG	112	Writing/Research in the Disciplines	3	0	0	3
HUMAI	NITIES/F	INE ARTS/COMMUNICATION	S			
		s from at least two different disciplin		ommun	ication con	rse is
required		o a com un acuso en o universito unocapan-				100 10
ART	111	Art Appreciation	3	0	0	3
ART	114	Art History Survey I	3	0	0	3
ART	115	Art History Survey II	3	0	0	3
COM	231	Public Speaking	3	0	0	3
ENG	231	American Literature I	3	0	0	3
ENG	232	American Literature II	3	0	0	3
MUS	110	Music Appreciation	3	0	0	3
PHI	215	Philosophical Issues	3	0	0	3
PHI	240	Introduction to Ethics	3	0	0	3
SOCIAI	L/BEHAV	IORAL SCIENCES				
Select 9	credit hour	s from at least two different disciplin	nes:			
ECO	251	Principles of Microeconomics	3	0	0	3
ECO	252	Principles of Macroeconomics	3	0	0	3
HIS	111	World Civilizations I	3	0	0	3
HIS	112	World Civilizations II	3	0	0	3
HIS	131	American History I	3	0	0	3
HIS	132	American History II	3	0	0	3
POL	120	American Government	3	0	0	3
PSY	150	General Psychology	3	0	0	3
SOC	210	Introduction to Sociology	3	0	0	3
MATHE	EMATICS					
		om the following:				
MAT	143	Quantitative Literacy	2	2	0	3
MAT	152	Statistical Methods I	3	2	0	4
MAT	171	Precalculus Algebra	3	2	0	4

NATUR	RAL SCIE	ENCES								
Select 4 credit hours from the following:										
BIO	110*	Principles of Biology	3	3	0	4				
BIO	111*	General Biology I	3	3	3	4				
CHM	151	General Chemistry I	3	3	0	4				
PHY	110	Conceptual Physics and	3	0	0	3				
PHY	110A	Conceptual Physics Lab	0	2	0	1				
* Studen	* Students may not take both BIO 110 and BIO 111.									
OTHER	REQUI	RED HOURS								
ACA	122	College Transfer Success	1	0	0	1				

Total Semester Hours Credit (SHC) in Program: 32-39*

*OPTIONAL GENERAL EDUCATION HOURS (0-6 SHC)

Beginning in spring 2015, a student may take up to 6 SHC of foreign language courses designated as General Education in the CAA as a part of this pathway. These courses are not a part of the Universal General Education Transfer Component. Students who complete these courses with a grade of "C" or better will receive transfer credit. The receiving university will determine whether the courses will count as general education, pre-major, or elective credit.

High school students in the Associate in Arts C&CP College Transfer Pathway must complete the entire pathway before taking additional courses in the Associate in Arts degree.

ADVISOR

Cindy Thompson, College Access Coordinator cindy_thompson@southwesterncc.edu 828.339.4610 or 828.447.4091, ext. 4610

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to the Career & College Promise page in this catalog for additional information.

The Associate in Fine Arts Degree is designed for students who intend to pursue a Bachelor of Arts in an art major or a Bachelor of Fine Arts degree at a senior institution.

The Associate of Fine Arts Degree Program at Southwestern Community College provides students an opportunity to experience a variety of studio topics with an emphasis on Native American art and cultural traditions.

Through an agreement with the University of North Carolina system, our students can earn up to 65 hours of course credit that will transfer to any public university in the state. Therefore, students will have the option to complete the AFA degree and transfer into a Bachelor of Fine Arts or Bachelor of Arts program. Coursework in the AFA program is aligned with the general education requirements of the state system. It is advised that all students in the program become familiar with the entrance and program requirements at the college or university they plan to transfer to before completing the AFA degree. Students should consult with their advisor to assure course equivalencies and track their academic progress.

ASSOCIATE IN FINE ARTS DEGREE (AFA) A10200

	SH/COM	POSITION - 6 Semester Hours Credit	require	d		
<u>Prefix</u>	<u>Number</u>	<u>Title</u> <u>Cl</u>	ass	Lab	<u>Clinical</u>	<u>Credit</u>
ENG	111	Writing and Inquiry	3	0	0	3
ENG	112	Writing & Research in the Disciplines	3	0	0	3
		INE ARTS - 12 credit hours from the	followi	ng. Sel	ect 1	
		urse and 1 literature course.				
ART	114	Art History Survey I	3	0	0	3
ART	115	Art History Survey II	3	0	0	3
COM		Intro to Intercultural Communication	3	0	0	3
COM	231	Public Speaking	3	0	0	3
ENG	231	American Literature I	3	0	0	3 3 3 3
ENG	232	American Literature II	3	0	0	3
COCTA						
SOCIA	L/BEHAV	IORAL SCIENCES - 9 credit hours fro	om the	followi	ng. 3 credit	s must
be in his	L/BEHAV	IORAL SCIENCES - 9 credit hours fro	om the	followi	ng. 3 credit	s must
be in his ECO	L/BEHAV story. 251	IORAL SCIENCES - 9 credit hours from Prin. of Microeconomics	om the	followi 0	ng. 3 credit	
be in his	tory.				-	3
be in his ECO	251	Prin. of Microeconomics	3	0	0	3
be in his ECO HIS	251 121	Prin. of Microeconomics Western Civilization I	3	0	0 0	3
be in his ECO HIS HIS	251 121 122	Prin. of Microeconomics Western Civilization I Western Civilization II General Psychology	3 3 3	0 0 0	0 0 0	
be in his ECO HIS HIS PSY	251 121 122 150	Prin. of Microeconomics Western Civilization I Western Civilization II	3 3 3 3	0 0 0 0	0 0 0 0	3
be in his ECO HIS HIS PSY	251 121 122 150	Prin. of Microeconomics Western Civilization I Western Civilization II General Psychology	3 3 3 3	0 0 0 0	0 0 0 0	3
be in his ECO HIS HIS PSY SOC	251 121 122 150 210	Prin. of Microeconomics Western Civilization I Western Civilization II General Psychology	3 3 3 3 3	0 0 0 0	0 0 0 0	3
be in his ECO HIS HIS PSY SOC	251 121 122 150 210	Prin. of Microeconomics Western Civilization I Western Civilization II General Psychology Introduction to Sociology	3 3 3 3 3	0 0 0 0 0	0 0 0 0	3
be in his ECO HIS HIS PSY SOC	251 121 122 150 210	Prin. of Microeconomics Western Civilization I Western Civilization II General Psychology Introduction to Sociology NCE - 4 credit hours from the following	3 3 3 3 3	0 0 0 0	0 0 0 0 0	3 3 3 3 3 3
be in his ECO HIS HIS PSY SOC	251 121 122 150 210 RAL SCIE	Prin. of Microeconomics Western Civilization I Western Civilization II General Psychology Introduction to Sociology NCE - 4 credit hours from the following Principles of Biology	3 3 3 3 3	0 0 0 0 0	0 0 0 0 0	3 3 3 3 3 3

^{*}Students may not apply both BIO 110 and BIO 111 toward completion of Arts and Sciences requirements.

MAITI	EMALICS	- 5 credit nours				
MAT	143	Quantitative Literacy	2	2	0	3
OTHER	REQUIR	ED HOURS				
<u>Prefix</u>	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
ART	121	Two-Dimensional Design	0	6	0	3
ART	122	Three-Dimensional Design	0	6	0	3
ART	131	Drawing I	0	6	0	3
ART	288	Studio	0	6	0	3
Select 18	3 credit hou	ırs from the following:				
ART	231	Printmaking I	0	6	0	3
ART	232	Printmaking II	0	6	0	3
ART	251	Weaving I	0	6	0	3
ART	252	Weaving II	0	6	0	3
ART	281	Sculpture I	0	6	0	3
ART	282	Sculpture II	0	6	0	3
ART	283	Ceramics I	0	6	0	3
ART	284	Ceramics II	0	6	0	3

Total Semester Hours Credit: 65

FACULTY

Brian Kane, Program Coordinator

MATHEMATICS - 3 credit hours

b_kane@southwesterncc.edu

828.366.2006 or 800.447.4091, ext. 2006

The Associate in General Education curriculum is designed for the academic enrichment of students who wish to broaden their education, with emphasis on personal interest, growth and development.

Course work includes study in the areas of humanities and fine arts, social and behavioral sciences, natural sciences and mathematics, and English composition. Opportunities for the achievement of competence in reading, writing, oral communication, fundamental mathematical skills, and the basic use of computers will be provided.

Through these skills, students will have a sound base for lifelong learning. Graduates are prepared for advancements within their field of interest and become better qualified for a wide range of employment opportunities.

ASSOCIATE IN GENERAL EDUCATION (AGE) A10300

I. GENERAL EDUCATION

English – 6 SHC required for AGE degree.

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Credit</u>
ENG	111	Writing and Inquiry	3	0	3
ENG	112	Writing & Research in the Disciplin	es 3	0	3
ENG	114	Professional Research and Reporting	g 3	0	3
Humanit	ties/Fine A	rts – 3 SHC required for AGE degra Humanities Elective	ee. 3	0	3
Social/B	ehavioral S	ciences – 3 SHC required for AGE	degree.		
***	***	Social Science Elective	3	0	3

Natural Sciences/Mathematics - 3 SHC required for AGE degree.

Mathematics

Select courses from the following discipline areas: college algebra, trigonometry, calculus, computer science, and statistics.

01

Natural Sciences

Select courses from the following discipline areas: astronomy, biology, chemistry, earth sciences, physics, and/or general science.

Total General Education Hour Credits: 15

II. OTHER REQUIRED COURSES (49-50 SHC)

Other required hours include additional general education and professional courses. A maximum of 7 SHC in health, physical education, college orientation, and/or study skills may be included as other required hours.

Choose one of the following:

ACA	111	College Student Success	1	0	0	1
ACA	120	Career Assessment	1	0	0	1

Total Curriculum Major Hour Credits: 49-50

Total Semester Hour Credits: 64-65

ADVISOR

Mitch Fischer, Dean of Health Sciences mfischer@southwesterncc.edu 828.339.4331 or 800.447.4091, ext. 4331

The Associate in Science degree is designed for students who plan to transfer to a university to pursue science, technology, engineering, or mathematics majors. Through the Comprehensive Articulation Agreement, the credits in the AS program will transfer to all 16 of the public universities and to 50 of the private colleges/universities in North Carolina. Students should become familiar with the admission and program requirements of the universities they plan to attend in order to guide their course selections at SCC. Students who wish to transfer before completing the AS degree should consult closely with the receiving institution for course-by-course equivalencies.

ASSOCIATE IN SCIENCE (AS) A10400, A10400EC

ENGLI Prefix ENG ENG	SH/COM <u>Number</u> 111 112	POSITION - 6 credit hours required Title Writing and Inquiry Writing & Research in the Disciplines	lass 3 3	<u>Lab</u> 0 0	Clinical 0 0	Credit 3 3
HUMA	NITIES/F	INE ARTS/COMMUNICATIONS rs from at least two different disciplines			-	
required		1				
ART	111	Art Appreciation	3	0	0	3
ART	114	Art History Survey I	3	0	0	3 3
ART	115	Art History Survey II	3	0	0	3
COM	231	Public Speaking	3	0	0	3
ENG	231	American Literature I	3	0	0	3
ENG	232	American Literature II	3	0	0	3
MUS	110	Music Appreciation	3	0	0	3
PHI	215	Philosophical Issues	3	0	0	3
PHI	240	Introduction to Ethics	3	0	0	3 3 3 3 3
1111	240	introduction to Lunes	3	U	U	3
		IORAL SCIENCES				
		es from at least two different disciplines				
ECO	251	Prin. of Microeconomics	3	0	0	3 3 3 3 3 3 3 3
ECO	252	Prin. of Macroeconomics	3	0	0	3
HIS	111	World Civilizations I	3	0	0	3
HIS	112	World Civilizations II	3	0	0	3
HIS	131	American History I	3	0	0	3
HIS	132	American History II	3	0	0	3
POL	120	American Government	3	0	0	3
PSY	150	General Psychology	3	0	0	3
SOC	210	Introduction to Sociology	3	0	0	3
	RAL SCIEN credit hour 111* 112	NCE rs from one sequence: General Biology I General Biology II	3 3	3 3	0	4 4
		2				_
CHM	151	General Chemistry I	3	3	0	4
СНМ	152	General Chemistry II	3	3	0	4
PHY	151	College Physics I	3	2	0	4
PHY	152	College Physics II	3	2	0	4
PHY	251	General Physics I	3	3	0	4
PHY	252	General Physics II	3	3	0	4

MATHE	MATICS					
Select 4 c	redit hour	s from the following:				
MAT	171	Precalculus Algebra	3	2	0	4
MAT	172	Precalculus Trigonometry	3	2	0	4
MAT	271	Calculus I	3	2	0	4
Salact / c	redit hour	rs from the following:				
MAT	172	Precalculus Trigonometry	3	2	0	4
MAT	271	Calculus I	3	2	0	4
MAT	272	Calculus II	3	2	0	4
171111	272	Carcaras II	3	_	· ·	•
ОТЦЕР	DECLIID	ED HOUDS				
	_	ED HOURS	C1	т 1	C1: 1	C 1:
Prefix	Number 122	Title	Class	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	122	College Transfer Success	1	0	0	1
Select 19	credit hou	irs from the following:				
ACC	120	Principles of Financial Accounting	3	2	0	4
ACC	121	Principles of Managerial Accounting	3	2	0	4
BIO	111	General Biology I	3	3	0	4
BIO	112	General Biology II	3	3	0	4
BIO	120	Introductory Botany	3	3	0	4
BIO	130	Introductory Zoology	3	3	0	4
BIO	140	Environmental Biology	3	0	0	3
BIO	140A	Environmental Biology Lab	0	3	0	1
CHM	151	General Chemistry I	3	3	0	4
CHM	152	General Chemistry II	3	3	0	4
CIS	115	Introduction to Prog. & Logic	2	3	0	3
CSC	134	C++ Programming	2	3	0	3
CSC	139	Visual BASIC Programming	2	3	0	3
ECO	251	Principles of Microeconomics	3	0	0	3
ECO	252	Principles of Macroeconomics	3	0	0	3
MAT	152	Statistical Methods	3	2	0	4
			3	2		4
MAT	271	Calculus I	3		0	
MAT	272	Calculus II		2	0	4
MAT	273	Calculus III	3	2	0	4
MAT	280	Linear Algebra	2	2	0	3
MAT	285	Differential Equations	2	2	0	3
PED	110*	Fit and Well for Life	1	2	0	2
PED	117*	Weight Training	0	3	0	1
PED	118*	Weight Training II	0	3	0	1
PED	122*	Yoga I	0	2	0	1
PED	123*	Yoga II	0	2	0	1
PED	125*	Self Defense Beginning	0	2	0	1
PED	137*	Badminton	0	2	0	1
PED	142*	Lifetime sports	0	2	0	1
PED	143*	Volleyball Beginning	0	2	0	1
PED	145*	Basketball Beginning	0	2	0	1
PED	171*	Nature Hiking	0	2	0	1
PHY	151	College Physics I	3	2	0	4
PHY	152	College Physics II	3	2	0	4
PHY	251	General Physics I	3	3	0	4
PHY	252	General Physics II	3	3	0	4
* Limited	to two ele	ctive hours. Śtudents should check ph	ysical edu	cation re	quirements	at the
	thorr plan				-	

Total Semester Hours credit in program: 60

university they plan to attend.

The Associate in Science College Transfer Pathway (ASCTP) is designed for high school juniors and seniors who wish to begin study toward the Associate in Science degree and a baccalaureate degree in a STEM or technical major. The ASCTP is a structured set of courses included in the Comprehensive Articulation Agreement (CAA) between the University of North Carolina and the North Carolina Community College System.

ASSOCIATE IN SCIENCE - CAREER & COLLEGE PROMISE P1042C

ENGLIS	SH/COMI	POSITION - 6 credit hours required				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ENG	111	Writing & Inquiry	3	0	0	3
ENG	112	Writing & Research in the Discipline	es 3	0	0	3
HUMA	NITIES/F	INE ARTS/COMMUNICATIONS	S			
Select 6	credit hour	s from the following. One communic	cations co	urse is r	equired.	
ART	111	Art Appreciation	3	0	0	3
ART	114	Art History Survey I	3	0	0	3
ART	115	Art History Survey II	3	0	0	3
COM	231	Public Speaking	3	0	0	3
ENG	231	American Literature I	3	0	0	3
ENG	232	American Literature II	3	0	0	3
MUS	110	Music Appreciation	3	0	0	3
PHI	215	Philosophical Issues	3	0	0	3
PHI	240	Introduction to Ethics	3	0	0	3
SOCIA	L/BEHAV	IORAL SCIENCES				
Select 6	credit hour	s from at least two different disciplin	es:			
ECO	251	Principles of Microeconomics	3	0	0	3
ECO	252	Principles of Macroeconomics	3	0	0	3
HIS	111	World Civilizations I	3	0	0	3
HIS	112	World Civilizations II	3	0	0	3
HIS	131	American History I	3	0	0	3
HIS	132	American History II	3	0	0	3
POL	120	American Government	3	0	0	3
PSY	150	General Psychology	3	0	0	3
SOC	210	Introduction to Sociology	3	0	0	3
MATHE	EMATICS					
Select 8	credit hour	s from the following:				
MAT	171	Precalculus Algebra	3	2	0	4
MAT	172	Precalculus Trigonometry	3	2	0	4
MAT	271	Calculus I	3	2	0	4

Select 8 BIO	111*	rs from one sequence: General Biology I	3	3	0	4
BIO	112	General Biology II	3	3	0	4
CHM	151	General Chemistry I	3	3	0	4
СНМ	152	General Chemistry II	3	3	0	4
PHY	151	College Physics I	3	2	0	4
PHY	152	College Physics II	3	2	0	4
PHY	251	General Physics I	3	3	0	4
PHY	252	General Physics II	3	3	0	4
OTHER	REQUIE	RED HOURS				
ACA	122	College Transfer Success	1	0	0	1

Total Semester Hours Credit (SHC) in Program: 35-41*

*OPTIONAL GENERAL EDUCATION HOURS (0-6 SHC)

Beginning in spring 2015, a student may take up to 6 SHC of foreign language courses designated as General Education in the CAA as a part of this pathway. These courses are not a part of the Universal General Education Transfer Component. Students who complete these courses with a grade of "C" or better will receive transfer credit. The receiving university will determine whether the courses will count as general education, pre-major, or elective credit.

High school students in the Associate in Sciences C&CP College Transfer Pathway must complete the entire pathway before taking additional courses in the Associate in Science degree.

* This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to the Career & College Promise page in this catalog for additional information.

ADVISOR

Cindy Thompson, College Access Coordinator cindy_thompson@southwesterncc.edu 828.339.4610 or 828.447.4091, ext. 4610

Curriculums in the Mobile Equipment Maintenance and Repair pathway prepare individuals for employment as entry-level transportation service technicians. The program provides an introduction to transportation industry careers and increases student awareness of the diverse technologies associated with this dynamic and challenging field.

Course work may include transportation systems theory, braking systems, climate control, design parameters, drive trains, electrical/electronic systems, engine repair, engine performance, environmental regulations, materials, product finish, safety, steering/suspension, transmission/transaxles, and sustainable transportation, depending on the program major area chosen.

Graduates of this pathway should be prepared to take professional licensure exams, which correspond to certain programs of study, and to enter careers as entry-level technicians in the transportation industry.

The Automotive Systems Technology program prepares individuals to apply technical knowledge and skills to repair, service, and maintain all types of automobiles. The program includes instruction in brake systems, electrical systems, engine performance, engine repair, suspension and steering, automatic and manual transmissions and drive trains, and heating and air condition systems.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS)	A60160
FALL SEMESTER 1	

	TILO I LIC					
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
AUT	151	Brake Systems	2	3	0	3
AUT	151A	Brake Systems Lab	0	3	0	1
TRN	110	Introduction to Automotive	1	2	0	2
TRN	120	Basic Transportation Electricity	4	3	0	5
TRN	120A	Basic Transportation Electricity Lab	0	3	0	1
		Totals	8	14	0	13
SPRING	SEMEST	ER 1				
AUT	141	Suspension & Steering Systems	2	3	0	3
AUT	141A	Suspension & Steering Lab	0	3	0	1
CIS	111	Basic PC Literacy	1	2	0	2
ENG	111	Writing and Inquiry	3	0	0	3
TRN	145	Advanced Transportation Electronics		3	0	3
Choose o	ne of the fo	ollowing:				
PSY	150	General Psychology	3	0	0	3
SOC	210	Introduction to Sociology	3	0	0	3
		Totals	11	11	0	15
SUMME	R SEMES	TER				
AUT	181	Engine Performance I	2	3	0	3
TRN	140	Transportation Climate Control	1	2	0	2
TRN	140A	Transportation Climate Control Lab	1	2	0	2
		Totals	4	7	0	7
FALL SE	MESTER	2				
AUT	116	Engine Repair	2	3	0	3
AUT	183	Engine Performance II	2	6	0	4
AUT	231	Manual Transmissions/Axles/Drtrain		3	0	3
LDD	112	Introduction to Light-Duty Diesel	2	2	0	3
Choose o	ne of the fo	ollowing:				
HUM	110	Technology and Society	3	0	0	3
HUM	115	Critical Thinking	3	0	0	3
-101.1		Totals	11	14	0	16

SPRING	SEMES	TER 2				
AUT	212	Auto Shop Management	3	0	0	3
AUT	221	Automatic Transmissions/Transaxle	2	3	0	3
AUT	221A	Automatic Transmissions/Transaxle Lab	0	3	0	1
ENG	114	Professional Research & Reporting	3	0	0	3
TRN	130	Intro. to Sustainable Transportation	2	2	0	3
Choose o	one of the	following:				
MAT	110	Mathematical Measurements	2	2	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	12	10	0	16

Total Semester Hour Credits: 67

DIPLOMA (D60160)

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/automotive-systems-technology-diploma

FALL SE	EMESTER	1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
AUT	151	Brake Systems	2	3	0	3
AUT	151A	Brake Systems Lab	0	3	0	1
TRN	110	Introduction to Automotive	1	2	0	2
TRN	120	Basic Transportation Electricity	4	3	0	2 5
TRN	120A	Basic Transportation Electricity Lab	0	3	0	1
		Totals	8	14	0	13
SPRING	SEMEST	ER 1				
AUT	141	Suspension & Steering Systems	2	3	0	3
AUT	141A	Suspension & Steering Lab	0	3	0	1
CIS	111	Basic PC Literacy	1	2	0	
ENG	111	Writing and Inquiry	3	0	0	2 3 3
TRN	145	Advanced Transportation Electronic	s 2	3	0	3
		Totals	8	11	0	12
SUMME	ER SEMES	TER				
AUT	181	Engine Performance I	2	3	0	3
TRN	140	Transportation Climate Control	1	2	0	3 2 2 7
TRN	140A	Transportation Climate Control Lab	1	2	0	2
		Totals	4	7	0	7
FALL SE	EMESTER	2				
AUT	116	Engine Repair	2	3	0	3
LDD	112	Introduction to Light-Duty Diesel	2	2	0	3
	one of the fo	ollowing:				
MAT	110	Mathematical Measurements	2	2	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	6	7	0	9

Total Semester Hour Credits: 41

CERTIFICATE C60160

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/automotive-systems-technology-certificate

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Shop</u>	<u>Credit</u>
AUT	141	Suspension & Steering Systems	2	3	0	3
AUT	151	Brake Systems	2	3	0	3
AUT	151A	Brake Systems Lab	0	3	0	1
TRN	110	Introduction to Automotive	1	2	0	2
TRN	120	Basic Transportation Electricity	4	3	0	5
Choose o	ne of the f	ollowing:				
TRN	140	Transportation Climate Control	1	2	0	2
TRN	145	Advanced Transportation Electronics	2	3	0	3
		Totals	10-11	16-17	0	16-17

Total Semester Hour Credits: 16-17

CERTIFICATE C60160CP* FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
TRN	110	Introduction to Automotive	1	2	0	2
TRN	120	Basic Transportation Electricity	4	3	0	5
TRN	120A	Basic Transportation Electricity Lab	0	3	0	1
		Totals	5	8	0	8
SPRING	SEMEST	ER 1				
AUT	141	Suspension & Steering Systems	2	3	0	3
AUT	151	Brake Systems	2	3	0	3
AUT	151A	Brake Systems Lab	0	3	0	1
		Totals	4	9	0	7
FALL SE	MESTER	.2				
AUT	181	Engine Performance I	2	3	0	3
		Totals	2	3	0	3

Total Semester Hour Credits: 18

FACULTY

David Myers, Program Coordinator d_myers@southwesterncc.edu 828.339.4237 or 800.447.4091, ext. 4237

Bobby Price

Franklin High School bprice@southwesterncc.edu

Hunter Braswell

c_braswell@southwesterncc.edu 828.339.4259 or 800.447.4091, ext. 4259

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

The Business Administration curriculum is designed to introduce students to the various aspects of the free enterprise system. Students will be provided with a fundamental knowledge of business functions, processes, and an understanding of business organizations in today's global economy.

Course work includes business concepts such as accounting, business law, economics, management, and marketing. Skills related to the application of these concepts are developed through the study of computer applications, communication, team building, and decision making.

Through these skills, students will have a sound business education base for lifelong learning. Graduates are prepared for employment opportunities in government agencies, financial institutions, and large to small business or industry. Students can complete the courses required for this degree and certificate as online courses.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A25120 FALL SEMESTER 1

ITLL	MILSILI	. 1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BUS	110	Introduction to Business	3	0	0	3
CIS	110	Introduction to Computers	2	2	0	3
ENG	111	Writing and Inquiry	3	0	0	3
Choose of	ne of the fo	ollowing:				
MAT	143	Quantitative Literacy	2	2	0	3
MAT	152	Statistical Methods I	3	2	0	4
		Totals	12	4	0	13-14
SPRING	SEMEST	'FR 1				
BUS	139	Entrepreneurship I	3	0	0	3
CTS	130	Spreadsheet	2	2	0	3
ECM	210	Intro to Electronic Commerce	2	2	0	3
ENG	114	Professional Research & Reporting	3	0	0	3_
Choose one of the following:						5_
ACC	115	College Accounting	3	2	0	4
ACC	120	Principles of Financial Accounting	3	2	0	4
		Totals	13	6	0	16
SUMME	ER SEMES	TER				
BUS	137	Principles of Management	3	0	0	3
	one of the fo					
HUM	115	Critical Thinking	3	0	0	3
HUM	230	Leadership Development	3	0	0	3
Choose o	ne of the fo					
PSY	118	Interpersonal Psychology	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	9	0	0	9
FALL SE	EMESTER	.2				
BUS	115	Business Law I	3	0	0	3
BUS	260	Business Communication	3	0	0	3
MKT	120	Principles of Marketing	3	0	0	3
Choose one of the following:						
ACC	121	Principles of Managerial Acct	3	2	0	4
BUS	240	Business Ethics	3	0	0	3
		Totals	12	0-2	0	12-13

SPRIN	G SEME	STER 2				
BUS	125	Personal Finance	3	0	0	3
BUS	135	Principles of Supervision	3	0	0	3
BUS	230	Small Business Management	3	0	0	3
MKT	223	Customer Service	3	0	0	3
Choose	one of th	<u>e following:</u>				
ECO	151	Survey of Economics	3	0	0	3
ECO	251	Principles of Microeconomics	3	0	0	3
ECO	252	Principles of Macroeconomics	3	0	0	3
		Totals	15	0	0	15

Total Semester Hour Credits: 65-67

CERTIFICATE - C25120 & C25120CP*

There are many employment opportunities for people with basic business skills. When you complete this certificate, you will have the basic knowledge and business awareness to help you get started in the business world.

SCC offers the five courses for this certificate online, a convenient option for many students. Further, the certificate course requirements earn credit toward an Associate's Degree in the program.

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/business-administration-certificate

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>	
BUS	110	Introduction to Business	3	0	0	3	
BUS	137	Principles of Management	3	0	0	3	
CIS	110	Introduction to Computers	2	2	0	3	
MKT	120	Principles of Marketing	3	0	0	3	
Choose one of the following:							
ACC	115	College Accounting	3	2	0	4	
ACC	120	Principles of Financial Accounting***	* 3	2	0	4	
		Totals	14	4	0	16	

Total Semester Hour Credits: 16

FACULTY

Carolyn Porter, Department Chair / Program Coordinator cporter@southwesterncc.edu 828.339.4232 or 800.447.4091, ext. 4232

William Clark

w_clark@southwesterncc.edu 828.339.4275 or 800.447.4091, ext. 4275

Danell Moses

dmoses@southwesterncc.edu 828.339.4341 or 800.447.4091, ext. 4341

^{*}This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

^{***}Career & College Promise students MUST take ACC 120.

Electronic Commerce is a concentration under the title of Business Administration. This curriculum is designed to prepare individuals for a career in the Internet economy.

Course work includes topics related to electronic business, Internet strategy in business, basic business principles in the world of E-Commerce. Students will be able to demonstrate the ability to identify and analyze such functional issues as planning, technical systems, marketing, security, finance, law, design, implementation, assessment and policy issues at an entry level.

Graduates from this program will have a sound business educational base for life long learning. Graduates are prepared for employment opportunities in government agencies, financial institutions, and small to medium size businesses or industry. Students can complete the courses required for this degree and certificate as online courses.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A2512I FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BUS	110	Introduction to Business	3	0	0	3
CIS	110	Introduction to Computers	2	2	0	3
ENG	111	Writing and Inquiry	3	0	0	3
Choose o	ne of the fo	ollowing:				
MAT	143	Quantitative Literacy	2	2	0	3
MAT	152	Statistical Methods I	3	2	0	4
		Totals	11-12	4	0	13-14
SPRING	SEMEST	ER 1				
ECM	210	Introduction to Electronic Commer	rce 2	2	0	3
ENG	114	Professional Research & Reporting	3	0	0	3
WEB	110	Internet/Web Fundamentals	2	2	0	3
WEB	140	Web Development Tools	2	2	0	3
Choose o	ne of the fo	-				
ACC	115	College Accounting	3	2	0	4
ACC	120	Principles of Financial Accounting	3	2	0	4
		Totals	12	8	0	16
SUMME	R SEMES	TER				
BUS	137	Principles of Management	3	0	0	3
ECM	220	Electronic Commerce Planning &				
		Implementation	2	2	0	3
Choose o	ne of the fo	ollowing:				
HUM	115	Critical Thinking	3	0	0	3
HUM	110	Technology & Society	3	0	0	3
		Totals	8	2	0	9
FALL SE	MESTER	2				
BUS	115	Business Law I	3	0	0	3
BUS	260	Business Communication	3	0	0	3
ECM	168	Electronic Business	2	2	0	3
MKT	120	Principles of Marketing	3	0	0	3
WEB	111	Introduction to Web Graphics	2	2	0	3
		Totals	13	4	0	15

SPRIN	G SEME	STER 2				
ECM	230	Capstone Project	1	6	0	3
MKT	223	Customer Service	3	0	0	3
WEB	120	Introduction to Internet Multimedia	2	2	0	3
Choose	one of th	<u>e following:</u>				
ECO	151	Survey of Economics	3	0	0	3
ECO	251	Principles of Microeconomics	3	0	0	3
ECO	252	Principles of Macroeconomics	3	0	0	3
Choose	one of th	e following:				
PSY	118	Interpersonal Psychology	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	12	10	10	15

Total Semester Hour Credits: 68-69

CERTIFICATE - C2512I & C2512ICP*

If you already have a college degree or business skills, you may choose to pursue a Business Administration - Electronic Commerce certificate. SCC offers the six courses required for the certificate online, a convenient format for many students. Further, the certificate course requirements earn credit toward an associate's degree in the program.

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/business-administration-electronic-commerce-certificate

<u>Prefix</u>	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ECM	168	Electronic Business	2	2	0	3
ECM	210	Introduction to Electronic Commerc	ce 2	2	0	3
ECM	220	Electronic Commerce Planning &				
		Implementation	2	2	0	3
WEB	110	Internet/Web Fundamentals	2	2	0	3
WEB	111	Introduction to Web Graphics	2	2	0	3
WEB	140	Web Development Tools	2	2	0	3
		Totals	12	12	0	18

Total Semester Hours Credit: 18

FACULTY

Carolyn Porter, Department Chair / Program Coordinator cporter@southwesterncc.edu 828.339.4232 or 800.447.4091, ext. 4232

Danell Moses

dmoses@southwesterncc.edu 828.339.4341 or 800.447.4091, ext. 4341

William Clark

w_clark@southwesterncc.edu 828.339.4275 or 800.447.4091, ext. 4275

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

The Entrepreneurship track in Business Administration is designed to provide students with the fundamental knowledge of business functions, processes, and an understanding of business organizations in today's global economy. In addition, students choose electives that give them the knowledge and skills necessary for employment and growth as self-employed business owners.

Courses include entrepreneurial concepts learned in innovation and creativity, business funding, and marketing.

Through these skills, students will have a sound education base in entrepreneurship for lifelong learning. Graduates are prepared to be self-employed and open their own businesses. Students can complete the courses required for this degree and certificate as online courses.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A25120ET FALL SEMESTER 1

ITLL SL	WILD I LIC	1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BUS	110	Introduction to Business	3	0	0	3
CIS	110	Introduction to Computers	2	2	0	3
ENG	111	Writing and Inquiry	3	0	0	3
Choose o	ne of the fo	ollowing:				
MAT	143	Quantitative Literacy	2	2	0	3
MAT	152	Statistical Methods I	3	2	0	4
		Totals	11-12	4	0	13-14
CDDING	SEMEST	TD 1				
BUS			2	0	0	2
	139	Entrepreneurship I	3	0	0	3
CTS	130	Spreadsheet	2	2	0	3
ECM	210	Intro to Electronic Commerce	2	2	0	3
ENG	114	Professional Research & Reporting	3	0	0	3
	ne of the fo	0			0	,
ACC	115	College Accounting	3	2	0	4
ACC	120	Principles of Financial Accounting	3	2	0	4
		Totals	13	6	0	16
SUMME	R SEMES	TER				
BUS	137	Principles of Management	3	0	0	3
Choose o	ne of the fo					
HUM	115	Critical Thinking	3	0	0	3
HUM	230	Leadership Development	3	0	0	3
Choose o	ne of the fo	ollowing:				
PSY	118	Interpersonal Psychology	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	9	0	0	9
	MESTER					
BUS	115	Business Law I	3	0	0	3
BUS	260	Business Communication	3	0	0	3
ETR	220	Innovation and Creativity	3	0	0	3
MKT	120	Principles of Marketing	3	0	0	3
Choose o	ne of the fo	0				
ACC	121	Principles of Managerial Acct	3	2	0	4
MKT	223	Customer Service	3	0	0	3
		Totals	15	0-2	0	15-16

SPRIN	G SEME	STER 2				
BUS	125	Personal Finance	3	0	0	3
BUS	230	Small Business Management	3	0	0	3
ETR	240	Funding for Entrepreneurs	3	0	0	3
Choose one of the following:						
ECO	151	Survey of Economics	3	0	0	3
ECO	251	Principles of Microeconomics	3	0	0	3
ECO	252	Principles of Macroeconomics	3	0	0	3
		Totals	12	0	0	12

Total Semester Hour Credits: 65-67

FACULTY William Clark

w_clark@southwesterncc.edu 828.339.4275 or 800.447.4091, ext. 4275

Carolyn Porter, Department Chair

cporter@southwesterncc.edu 828.339.4232 or 800.447.4091, ext. 4232

Danell Moses

dmoses@southwesterncc.edu 828.339.4341 or 800.447.4091, ext. 4341

The Office Administration track in Business Administration is designed to provide students with the fundamental knowledge of business functions, processes, and an understanding of business organizations in today's global economy. In addition, students choose electives that prepare individuals for positions in administrative support careers in the computerized workplace.

Students will complete courses designed to develop proficiency in the use of integrated software, oral and written communication, analysis and coordination of office duties and systems, and other support topics. Emphasis is placed on non-technical as well as technical skills.

Graduates should qualify for employment in a variety of positions in business, government, and industry. Students can complete the courses required for this degree as online courses.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A25120OA FALL SEMESTER 1

FALL SE	MIESTER	. 1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BUS	110	Introduction to Business	3	0	0	3
CIS	110	Introduction to Computers	2	2	0	3
ENG	111	Writing and Inquiry	3	0	0	3
OST	136	Word Processing	2	2	0	3
OST	164	Text Editing Applications	3	0	0	3
		Totals	14	4	0	16
SPRING	SEMEST	ER 1				
CTS	130	Spreadsheet I	2	2	0	3
ENG	114	Professional Research and Reporting		0	0	3
Choose o	ne of the fo		,			
MAT	143	Quantitative Literacy	2	2	0	3
MAT	152	Statistical Methods I	3	2	0	4
Choose o	ne of the fo	ollowing:				
ACC	115	College Accounting	3	2	0	4
ACC	120	Principles of Financial Accounting	3	2	0	4
		Totals	11-12	6	0	13-14
SUMME	R SEMES	TER				
BUS	137	Principles of Management	3	0	0	3
	ne of the fo	-	5	O	O	3
HUM	115	Critical Thinking	3	0	0	3
HUM	230	Leadership Development	3	0	0	3
	ne of the fo					_
PSY	118	Interpersonal Psychology	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	9	0	0	9
FALL SE	MESTER	2				
BUS	115	Business Law I	3	0	0	3
BUS	260	Business Communication	3	0	0	3
MKT	120	Principles of Marketing	3	0	0	3
OST	184	Records Management	2	2	0	3
Choose o	ne of the fo					
ACC	121	Principles of Managerial Accounting	3	2	0	4
BUS	125	Personal Finance	3	0	0	3
		Totals	14	2-4	0	15-16

SPRIN	G SEME	STER 2				
BUS	135	Principles of Supervision	3	0	0	3
MKT	223	Customer Service	3	0	0	3
OST	289	Administrative Office Management	2	2	0	3
Choose	one of th	ne following:				
ECO	151	Survey of Economics	3	0	0	3
ECO	251	Principles of Microeconomics	3	0	0	3
ECO	252	Principles of Macroeconomics	3	0	0	3
		Totals	11	2	0	12

Total Semester Hour Credits: 65-67

CERTIFICATE C25370 & C25370CP*

Western North Carolina has a need for skilled administrative assistants now. Update your office skills and increase your marketability with an Office Administration Certificate. Students can complete the courses required for this certificate as online courses.

Gainful Employment Compliance Information - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/office-administration-certificate

FALL SEMESTER 1

<u>Prefix</u>	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
CIS	110	Introduction to Computers	2	2	0	3
OST	136	Word Processing	2	2	0	3
OST	164	Text Editing Applications	3	0	0	3
OST	184	Records Management	2	2	0	3
		Totals	9	6	0	12
SPRING	SEMEST	ER 1				
CTS	130	Spreadsheet	2	2	0	3
OST	289	Administrative Office Manageme	ent 2	2	0	3
		Totals	4	4	0	6

Total Semester Hour Credits: 18

FACULTY

William Clark

w_clark@southwesterncc.edu 828.339.4275 or 800.447.4091, ext. 4275

Carolyn Porter, Department Chair cporter@southwesterncc.edu 828.339.4232 or 800.447.4091, ext. 4232

Danell Moses, Lead Instructor dmoses@southwesterncc.edu 828.339.4341 or 800.447.4091, ext. 4341

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

Civil Engineering Technology prepares students to use basic engineering principles and technical skills to carry out planning, documenting and supervising tasks in sustainable land development and public works and facilities projects. The program includes instruction in the communication and computational skills required for materials testing, structural testing, field and laboratory testing, site analysis, estimating, project management, plan preparation, hydraulics, environmental technology, and surveying. Graduates should qualify for technician-level jobs with both public and private engineering, construction, and surveying agencies.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A40140 FALL SEMESTER 1

Prefix	Number	<u>Title</u>	Class	Lab	Clinical	Credit
ACA	111	College Student Success	1	0	0	1
CIS	110	Introduction to Computers	2	2	0	3
CEG	115	Intro to Technology & Sustainability	7 2	3	0	3
CEG	151	CAD for Engineering Technology	2	3	0	3
ENG	111	Writing and Inquiry	3	0	0	3
MAT	171	Precalculus Algebra	3	2	0	4
		Totals	13	10	0	17
SPRING	SEMEST	ER 1				
CIV	125	Civil/Surveying CAD	1	6	0	3
EGR	251	Statics	2	2	0	3
PHY	151	College Physics I	3	2	0	4
SRV	110	Surveying I	2	6	0	4
MAT	172	Precalculus Trigonometry	3	2	0	4
		Totals	11	18	0	18
SUMME	R SEMES	TER				
ENG	114	Professional Research & Reporting	3	0	0	3
HUM	110	Technology and Society	3	0	0	3
Choose o	ne of the fo	ollowing:				
ECO	251	Principles of Microeconomics	3	0	0	3
POL	120	American Government	3	0	0	3
		Totals	9	0	0	9
FALL SE	MESTER	2				
CEG	111	Introduction to GIS & GNSS	2	4	0	4
CEG	212	Introduction to Environmental Tech	. 2	3	0	3
CIV	111	Soils and Foundations	2	4	0	4
**EGR	252	Strength of Materials	2	2	0	3
SRV	111	Surveying II	2	6	0	4
		Totals	10	19	0	15-18

^{**}Choose EGR 252 (this semester) or CIV 215 (from Spring Semester 2)

SPRING SEMESTER 2

CEG	210	Construction Materials & Methods	2	3	0	3
CEG	211	Hydrology & Erosion Control	2	3	0	3
CEG	230	Subdivision Planning & Design	1	6	0	3
CEG	235	Project Management & Estimating	2	3	0	3
**CIV	215	Highway Technology	2	3	0	3
		Totals	9	18	0	12-15

^{**}Choose EGR 252 (from Fall Semester 2) or CIV 215 (this semester)

Total Semester Hours Credit: 74

FACULTY

Jeanette White, E.I., Program Coordinator

 $j_white@southwesterncc.edu$

828.339.4427 or 800.447.4091, ext. 4427

The Computer Engineering Technology curriculum provides the skills required to install, service, and maintain computers, peripherals, networks, microprocessors and computer controlled equipment. It includes training in both hardware and software, emphasizing operating systems concepts to provide a unified view of computer systems.

Coursework includes mathematics, physics, electronics, digital circuits, and programming, with emphasis on the operation, use, and interfacing of memory and devices to the CPU. Additional topics may include communications, networks, operating systems, programming languages, Internet configuration and design, and industrial applications.

Graduates should qualify for employment opportunities in electronics technology, computer service, computer networks, server maintenance, programming, and other areas requiring a knowledge of electronic and computer systems. Graduates may also qualify for certification in electronics, computers, or networks.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A40160 FALL SEMESTER 1

Number	Title	Class	Lab	Clinical	Credit
	- 				1
		-		-	1
		-			2
				-	4
			-		3
		_	_	· ·	3
	e	3	0	0	3
					3
2)1	-		-		14
	Totals	11	10	U	1-1
SEMEST	ER 1				
222	Computer Architecture	2	0	0	2
225		2	2	0	3
131		3	3	0	4
111		3	0	0	3
122		2	2	0	3
	Totals	12	7	0	15
R SEMES	TER				
134	C++ Programming	2	3	0	3
133		3	3	0	4
114		3	0	0	3
ne of the f					
		3	0	0	3
		3	2	0	4
	Totals	11	6-8	0	13-14
	151 251 3 SEMEST 222 225 131 111 122 2R SEMES 134 133 114	111 College Student Success 110 Introduction to CET 117 Technical Drafting 131 DC/AC Circuit Analysis 121 Algebra/Trigonometry I 151 Survey of Economics 251 Principles of Microeconomics Totals SEMESTER 1 222 Computer Architecture 225 Digital Signal Processing 131 Semiconductor Applications 111 Writing and Inquiry 122 Algebra/Trigonometry II Totals SEMESTER 134 C++ Programming 133 Digital Electronics 114 Professional Research & Reporting 139 One of the following: 215 Semiconductor Physics 131 Physics-Mechanics	111 College Student Success 1 110 Introduction to CET 0 117 Technical Drafting 1 131 DC/AC Circuit Analysis 4 121 Algebra/Trigonometry I 2 2 one of the following: 3 151 Survey of Economics 3 251 Principles of Microeconomics 3 Totals 11 3 SEMESTER I 2 222 Computer Architecture 2 225 Digital Signal Processing 2 131 Semiconductor Applications 3 111 Writing and Inquiry 3 122 Algebra/Trigonometry II 2 Totals 12 28 SEMESTER 13 134 C++ Programming 2 133 Digital Electronics 3 114 Professional Research & Reporting 3 20 3 131 Physics-Mechanics 3	111 College Student Success 1 0 110 Introduction to CET 0 3 117 Technical Drafting 1 2 131 DC/AC Circuit Analysis 4 3 121 Algebra/Trigonometry I 2 2 2 one of the following: 3 0 151 Survey of Economics 3 0 251 Principles of Microeconomics 3 0 3 Totals 11 10 SEMESTER I 222 Computer Architecture 2 0 225 Digital Signal Processing 2 2 131 Semiconductor Applications 3 3 111 Writing and Inquiry 3 0 122 Algebra/Trigonometry II 2 2 134 C++ Programming 2 3 133 Digital Electronics 3 3 134 Professional Research & Reporting 3 0 one of the following: 3 0 215 Semiconduct	111 College Student Success 1 0 0 110 Introduction to CET 0 3 0 117 Technical Drafting 1 2 0 131 DC/AC Circuit Analysis 4 3 0 121 Algebra/Trigonometry I 2 2 0 121 Algebra/Trigonometry I 2 2 0 201 Principles of Microeconomics 3 0 0 251 Principles of Microeconomics 3 0 0 251 Principles of Microeconomics 3 0 0 251 Principles of Microeconomics 3 0 0 252 Digitals Signal Processing 2 2 0 225 Digital Signal Processing 2 2 0 131 Semiconductor Applications 3 3 0 111 Writing and Inquiry 3 0 0 122 Algebra/Trigonometry II 2 2 2 0 133 Digital Electronics <

FALL S	EMEST	ER 2				
CET	111	Computer Upgrade/Repair I	2	3	0	3
CET	251	Software Engineering Principles	3	3	0	4
ELN	232	Introduction to Microprocessors	3	3	0	4
ELN	235	Data Communication System	3	3	0	4
		Totals	11	12	0	15
SPRING	G SEME	STER 2				
CET	211	Computer Upgrade/Repair II	2	3	0	3
CET	245	Internet Servers	2	3	0	3
ELN	233	Microprocessor Systems	3	3	0	4
ELN	257	Telecom Software	2	3	0	3
Choose	one of th	<u>e following:</u>				
HUM	110	Technology and Society	3	0	0	3
HUM	122	Southern Culture	3	0	0	3
Choose	one of th	<u>ie following:</u>				
EGR	285	Design Project	0	4	0	2
WBL	112	Work-Based Learning I	0	0	20	2
		Totals	12	12-16	0-20	18

Total Semester Hour Credits: 75-76

FACULTY Mike Deaver mdeaver@southwesterncc.edu 828.339.4337 or 800.447.4091, ext. 4337 The Computer Information Technology curriculum is designed to prepare graduates for employment with organizations that use computers to process, manage, and communicate information. This is a flexible curriculum that can be customized to meet community information systems needs.

Course work will develop a student's ability to communicate complex technical issues related to computer hardware, software, and networks in a manner that computer users can understand. Classes cover computer operations and terminology, operating systems, database, networking, security, and technical support.

Graduates should qualify for employment in entry-level positions with businesses, educational systems, and governmental agencies which rely on computer systems to manage information. Graduates should be prepared to sit for industry-recognized certification exams.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A25260 FALL SEMESTER 1

TALL	MILGILI	. 1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
CIS	110	Introduction to Computers	2	2	0	3
ENG	111	Writing and Inquiry	3	0	0	3
NET	110	Networking Concepts	2	2	0	3
NOS	110	Operating System Concepts	2	3	0	3
WEB	110	Internet/Web Fundamentals	2	2	0	3
		Totals	12	9	0	16
SPRING	SEMEST	ER 1				
CIS	115	Introduction to Programming & Los	gic 2	3	0	3
DBA	110	Database Concepts	2	3	0	3
ENG	114	Professional Research & Reporting	3	0	0	3
NOS	130	Windows Single User	2	2	0	3
SEC	110	Security Concepts	3	0	0	3
		Totals	12	8	0	15
SUMME	R SEMES	TER				
BUS	110	Introduction to Business	3	0	0	3
MAT	143	Quantitative Literacy	2	2	0	3
Choose o	ne of the fo					
ECO	151	Survey of Economics	3	0	0	3
PSY	150	General Psychology	3	0	0	3
Choose o	ne of the fo					
HUM	110	Technology and Society	3	0	0	3
HUM	121	Nature of America	3	0	0	3
		Totals	11	2	0	12
FALL SE	MESTER	.2				
CSC	139	Visual BASIC Programming	2	3	0	3
CSC	151	JAVA Programming	2	3	0	3
CTS	120	Hardware/Software Support	2	3	0	3
CTS	285	Systems Analysis & Design	3	0	0	3
NOS	230	Windows Admin I	2	2	0	3
		Totals	11	11	0	15

SPRIN	G SEME	STER 2				
CSC	284	Emerging Computer Program Tech.	2	3	0	3
CTS	250	User Support & Software Evaluation	2	2	0	3
CTS	287	Emerging Technologies	3	0	0	3
CTS	289	System Support Project	1	4	0	3
NOS	120	Linux/UNIX Single User	2	2	0	3
WBL	111	Work-Based Learning I	0	0	10	1
		Totals	10	11	10	16

Total Semester Hour Credits: 74

CERTIFICATE C25260 & C25260CP*

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/computer-information-technology-certificate

FALL SEMESTER

		-				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
CIS	110	Introduction to Computers	2	2	0	3
NET	110	Networking Concepts	2	2	0	3
NOS	110	Operating System Concepts	2	3	0	3
		Totals	6	7	0	9
SPRING	SEMEST	ER				
CIS	115	Introduction to Programming & Logi	ic 2	3	0	3
DBA	110	Database Concepts	2	3	0	3
SEC	110	Security Concepts	3	0	0	3
		Totals	7	6	0	9

Total Semester Hour Credits: 18

FACULTY

Scott Cline, Program Coordinator

scline@southwesterncc.edu 828.339.4494 or 800.447.4091, ext. 4494

Kurt Berger

kberger@southwesterncc.edu 828.339.4503 or 800.447.4091, ext. 4503

Cyndi Slocumb

c_slocumb@southwesterncc.edu 828.339.4396 or 800.447.4091, ext. 4396

Kirk Stephens

kirks@southwesterncc.edu 828.339.4376 or 800.447.4091, ext. 4376

Dawn Wick

d_wick@southwesterncc.edu 828.339.4208 or 800.447.4091, ext. 4208

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

The Networking Concentration curriculum prepares individuals for employment supporting network infrastructure environments. Students will learn how to use technologies to provide reliable transmission and delivery of data, voice, image, and video communications in business, industry, and education.

Course work includes design, installation, configuration, and management of network infrastructure technologies and network operating systems. Emphasis is placed on the implementation and management of network software and the implementation and management of hardware such as switches and routers.

Graduates may find employment in entry-level jobs as local area network managers, network operators, network analysts, and network technicians. Graduates may also be qualified to take certification examinations for various network industry certifications, depending on their local program.

Class

Lab Clinical Credit

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A25260N FALL SEMESTER 1

Drefix

Number Title

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
CIS	110	Introduction to Computers	2	2	0	3
ENG	111	Writing and Inquiry	3	0	0	3
NET	110	Networking Concepts	2	2	0	3
NOS	110	Operating System Concepts	2	3	0	3
WEB	110	Internet/Web Fundamentals	2	2	0	3
		Totals	12	9	0	16
SPRING	SEMEST	ER 1				
CIS	115	Introduction to Programming & Lo	gic 2	3	0	3
DBA	110	Database Concepts	2	3	0	3
ENG	114	Professional Research & Reporting	3	0	0	3
NOS	130	Windows Single User	2	2	0	3
SEC	110	Security Concepts	3	0	0	3
		Totals	12	8	0	15
SUMME	ER SEMES	TER				
BUS	110	Introduction to Business	3	0	0	3
MAT	143	Quantitative Literacy	2	2	0	3
Choose o	ne of the fo					
ECO	151	Survey of Economics	3	0	0	3
PSY	150	General Psychology	3	0	0	3
Choose o	ne of the fo					
HUM	110	Technology and Society	3	0	0	3
HUM	121	Nature of America	3	0	0	3
		Totals	12	2	0	12
FALL SE	EMESTER	.2				
CTS	120	Hardware/Software Support	2	3	0	3
CTS	285	Systems Analysis & Design	3	0	0	3
NET	125	Networking Basics	1	4	0	3
NET	126	Routing Basics	1	4	0	3
NOS	230	Windows Admin I	2	2	0	3
	-	Totals	9	13	0	15

SPRING SEMESTER 2

CTS	289	System Support Project	1	4	0	3
NET	225	Routing and Switching I	1	4	0	3
NET	226	Routing and Switching II	1	4	0	3
NOS	120	Linux/UNIX Single User	2	2	0	3
NOS	231	Windows Administration II	2	2	0	3
WBL	111	Work-Based Learning I	0	0	10	1
		Totals	7	16	10	16

Total Semester Hour Credits: 74

FACULTY

Scott Cline, Program Coordinator

scline@southwesterncc.edu 828.339.4494 or 800.447.4091, ext. 4494

Kurt Berger

kberger@southwesterncc.edu 828.339.4503 or 800.447.4091, ext. 4503

Kirk Stephens

kirks@southwesterncc.edu 828.339.4376 or 800.447.4091, ext. 4376

Dawn Wick

d_wick@southwesterncc.edu 828.339.4208 or 800.447.4091, ext. 4208

Cyndi Slocumb

c_slocumb@southwesterncc.edu 828.339.4396 or 800.447.4091, ext. 4396 The Cosmetology curriculum is designed to provide competency-based knowledge, scientific/artistic principles, and hands-on fundamentals associated with the cosmetology industry. The curriculum provides a simulated salon environment which enables students to develop manipulative skills.

Course work includes instruction in all phases of professional imaging, hair design, chemical processes, skin care, nail care, multi-cultural practices, business/computer principles, product knowledge, and other selected topics.

Graduates should qualify to sit for the State Board of Cosmetic Arts examination. Upon successfully passing the State Board exam, graduates will be issued a license. Employment is available in beauty salons and related businesses.

Enrollment is limited to "first-come, first-served" basis and will be closed when capacity is reached.

	ATE IN A MESTER	APPLIED SCIENCE DEGREE (A.	AS) A551	40 (150	0 Hours)	
Prefix		Title	Class	Lab	Clinical	Credit
ACA	111	College Student Success	1	<u>Lab</u>	0	1
COS	111	Cosmetology Concepts I	4	0	0	4
COS	112	Salon I	0	24	0	8
CO3	112	Totals	5	24	0	13
		Totals		21	· ·	13
SPRING	SEMEST	ER 1				
COS	113	Cosmetology Concepts II	4	0	0	4
COS	114	Salon II	0	24	0	8
ENG	111	Writing and Inquiry	3	0	0	3
***	***	Elective	1	2	0	2
		Totals	8	26	0	17
SUMME	R SEMES	TER				
COS	115	Cosmetology Concepts III	4	0	0	4
COS	116	Salon III	0	12	0	4
***	***	Elective	3	0	0	3
		Totals	7	12	0	11
	MESTER					
COS	117	Cosmetology Concepts IV	2	0	0	2
COS	118	Salon IV	0	21	0	7
	ne of the fo		_	_		_
MAT	110	Mathematical Measurement	2	2	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	6	25	0	15
CDDING	SEMEST	TD 2				
ENG	114		2	0	0	2
PSY	150	Professional Research & Reporting General Psychology	3	0	0	3
	ne of the fo		3	U	U	3
HUM	115	Snowing: Critical Thinking	3	0	0	3
HUM	122	Southern Culture	3	0	0	3
	ne of the fo		3	U	U	3
BUS	230	Small Business Management	3	0	0	3
BUS	280	REAL Small Business	4	0	0	4
200	200	Totals	12-13	0	0	12-13
		101413	14-13	U	U	14-13

Total Semester Hour Credits: 68-69

DIPLOMA D55140 (1500 Hours)

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at:

http://www.southwesterncc.edu/program/cosmetology-diploma

FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>	
COS	111	Cosmetology Concepts I	4	0	0	4	
COS	112	Salon I	0	24	0	8	
		Totals	4	24	0	12	
SPRING SEMESTER 1							
COS	113	Cosmetology Concepts II	4	0	0	4	
COS	114	Salon II	0	24	0	8	
		Totals	4	24	0	12	
SUMMER SEMESTER							
COS	115	Cosmetology Concepts III	4	0	0	4	
COS	116	Salon III	0	12	0	4	
PSY	150	General Psychology	3	0	0	3	
		Totals	7	12	0	11	
FALL SE	EMESTER	2					
COS	117	Cosmetology Concepts IV	2	0	0	2	
COS	118	Salon IV	0	21	0	7	
ENG	111	Writing and Inquiry	3	0	0	3	
		Totals	5	21	0	12	

Total Semester Hour Credits: 47

FACULTY

K. Randall McCall, Program Coordinator

rmccall@southwesterncc.edu

828.339.4238 or 800.447.4091, ext. 4238

Pam Ensley

p_ensley@southwesterncc.edu

828.339.4401 or 800.447.4091, ext. 4401

Debra Ray

dcray@southwesterncc.edu

828.339.4422 or 800.447.4091, ext. 4422

CERTIFICATE C55140 (1500 Hours) C55140CP*

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at:

http://www.southwesterncc.edu/program/cosmetology-certificate-1500-hours

FALL S	EMESTI	ER 1				
COS	111	Cosmetology Concepts I	4	0	0	4
COS	112	Salon I	0	24	0	8
		Totals	4	24	0	12
SPRIN	G SEME	STER 1				
COS	113	Cosmetology Concepts II	4	0	0	4
COS	114	Salon II	0	24	0	8
		Totals	4	24	0	12
SUMM	ER SEM	ESTER				
COS	115	Cosmetology Concepts III	4	0	0	4
COS	116	Salon III	0	12	0	4
		Totals	4	12	0	8
FALL S	EMESTI	ER 2				
COS	117	Cosmetology Concepts IV	2	0	0	2
COS	118	Salon IV	0	21	0	7
		Totals	2	21	0	9

Total Semester Hour Credits: 41

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

The Manicuring/Nail Technology curriculum provides competency-based knowledge, scientific/artistic principles, and hands-on fundamentals associated with the nail technology industry. The curriculum provides a simulated salon environment which enables students to develop manipulative skills.

Course work includes instruction in all phases of professional nail technology, business/computer principles, product knowledge, and other related topics.

Graduates should be prepared to take the North Carolina Cosmetology State Board Licensing Exam and upon passing be licensed and qualify for employment in beauty and nail salons, as a platform artist, and in related businesses.

CERTIFICATE - C55400

FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
COS	121	Manicure/Nail Technology I	4	6	0	6

SPRING SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
COS	222	Manicure/Nail Technology II	4	6	0	6

Total Semester Hour Credits: 12

FACULTY

K. Randall McCall, Program Coordinator rmccall@southwesterncc.edu

828.339.4238 or 800.447.4091, ext. 4238

Pam Ensley

p_ensley@southwesterncc.edu 828.339.4401 or 800.447.4091, ext. 4401

Debra Ray

dray@southwesterncc.edu 828.339.4422 or 800.447.4091, ext. 4422 The Criminal Justice Technology curriculum is designed to provide knowledge of criminal justice systems and operations. Study will focus on local, state, and federal law enforcement, judicial processes, corrections, and security services. The criminal justice system's role within society will be explored.

Emphasis is on criminal justice systems, criminology, juvenile justice, criminal and constitutional law, investigative principles, ethics, and community relations. Additional study may include issues and concepts of government, counseling, communications, computers, and technology.

Employment opportunities exist in a variety of local, state, and federal law enforcement, corrections, and security fields. Examples include police officer, deputy sheriff, county detention officer, state trooper, intensive probation/parole surveillance officer, correctional officer, and loss prevention specialist.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) - A55180 FALL SEMESTER 1

IALLSI	INIES I EI	. 1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
CIS	110	Introduction to Computers	2	2	0	3
CJC	111	Introduction to Criminal Justice	3	0	0	3
CJC	112	Criminology	3	0	0	3
CJC	120	Interviews/Interrogations	1	2	0	2
ENG	111	Writing and Inquiry	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	16	4	0	18
SPRING	SEMEST	ER 1				
CJC	113	Juvenile Justice	3	0	0	3
CJC	131	Criminal Law	3	0	0	3
CJC	221	Investigative Principles	3	2	0	4
ENG	114	Professional Research & Reporting	3	0	0	3
***	***	CJ Elective	1-3	0-2	0	2-3
Choose o	one of the f	-				
MAT	110	Mathematical Measurement & Liter	acy 2	2	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	17	4-6	0	18-19
SUMME	ER SEMES	TER				
WBL	111	Work-Based Learning I	0	0	10	1
		Totals	0	0	10	1
FALL SE	EMESTER	2				
CJC	132	Court Procedure & Evidence	3	0	0	3
CJC	223	Organized Crime	3	0	0	3
CJC	231	Constitutional Law	3	0	0	3
COM	110	Introduction to Communication	3	0	0	3
Choose o	one of the f	ollowing:				
SOC	210	Introduction to Sociology	3	0	0	3
SOC	220	Social Problems	3	0	0	3
Choose o	one of the f	ollowing:				
HUM	122	Southern Culture	3	0	0	3
HUM	160	Introduction to Film	3	0	0	3
		Totals	18	0	0	18

SPRING	G SEMEST	TER 2				
CJC	212	Ethics & Community Relations	3	0	0	3
CJC	213	Substance Abuse	3	0	0	3
CJC	255	Issues in Criminal Justice Applications	3	0	0	3
POL	120	American Government	3	0	0	3
***	***	Criminal Justice Elective	3	0	0	3
		Totals	15	0	0	15
Total Ser	mester Hou	r Credits: 70-71				
Crimina	l Justice Ele	ectives				
CJC	114	Investigative Photography	1	2	0	2
CJC	121	Law Enforcement Operations	3	0	0	3
CJC	122	Community Policing	3	0	0	3
CJC	141	Corrections	3	0	0	3
CJC	214	Victimology	3	0	0	3
CJC	222	Criminalistics	3	0	0	3
CJC	225	Crisis Intervention	3	0	0	3
CJC	232	Civil Liability	3	0	0	3
CJC	241	Community-Based Corrections	3	0	0	3
CJC	256	Forensic Surveying	2	3	0	3

Students who successfully complete a Basic Law Enforcement Training (BLET) program accredited by the North Carolina Criminal Justice Education and Training Standards Commission and/or the North Carolina Sheriff's Education and Training Standards Commission will receive credit for CJC 120, CJC 121, CJC 131, CJC 132, CJC 221, and CJC 231 (19 credit hours total) toward the Criminal Justice Technology associate of applied science degree program.

CERTIFICATE - C55180CP

FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>	
CJC	111	Introduction to Criminal Justice	3	0	0	3	
CJC	112	Criminology	3	0	0	3	
		Totals	6	0	0	6	
SPRING SEMESTER 1							
CJC	113	Juvenile Justice	3	0	0	3	
CJC	131	Criminal Law	3	0	0	3	
		Totals	6	0	0	6	
FALL SEMESTER 2							
CJC	231	Constitutional Law	3	0	0	3	
		Totals	3	0	0	3	

SPRING SEMESTER 2

CJC	212	Ethics and Community Relations	3	0	0	3
		Totals	3	0	0	3

Total Semester Hour Credits: 18

* This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

FACULTY

Tim Coffey, Program Coordinator t_coffey@southwesterncc.edu 828.339.4276 or 800.447.4091, ext. 4276

Ashley Cunningham

acunningham@southwesterncc.edu 828.339.4358 or 800.447.4091, ext. 4358 This curriculum provides specific training required to prepare students to assume positions as trained culinary professionals in a variety of foodservice settings including full service restaurants, hotels, resorts, clubs, catering operations, contract foodservice and health care facilities.

Students will be provided theoretical knowledge/practical applications that provide critical competencies to meet industry demands, including environmental stewardship, operational efficiencies and professionalism. Courses include sanitation/safety, baking, garde manger, culinary fundamentals/production skills, nutrition, customer service, purchasing/cost control, and human resource management.

Graduates should qualify for entry-level opportunities including prep cook, line cook, and station chef. American Culinary Federation certification may be available to graduates. With experience, graduates may advance to positions including sous chef, pastry chef, executive chef, or foodservice manager.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A55150 FALL SEMESTER 1

<u>Prefix</u>	Number	<u>Title</u>	Class	<u>Lab</u>	Clinical	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
CIS	111	Basic PC Literacy	1	2	0	2
CUL	110	Sanitation & Safety	2	0	0	2
CUL	110A	Sanitation & Safety Lab	0	2	0	1
CUL	112	Nutrition for Foodservice	3	0	0	3
CUL	140	Culinary Skills I	2	6	0	5
CUL	160	Baking I	1	4	0	3
		Totals	10	14	0	17
SPRING	SEMEST	ER 1				
CUL	170	Garde Manger	1	4	0	3
CUL	240	Culinary Skills II	1	8	0	5
CUL	260	Baking II	1	4	0	3
ENG	111	Writing and Inquiry	3	0	0	3
Choose of	one of the f	ollowing:				
MAT	110	Mathematical Measurement & Litera	cy 2	2	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	8	18	0	17
SUMME	ER SEMES	TER				
Choose of	one of the f	ollowing:				
WBL	112	Work-Based Learning I	0	0	20	2
OR		Ţ.				
WBL	111 and	Work-Based Learning I	0	0	10	1
WBL	121	Work-Based Learning II	0	0	10	1
		Totals	0	0	20	2

FALL SI	EMESTE	R 2				
ACC	120	Principles of Financial Accounting	3	2	0	4
CUL	135	Food & Beverage Service	2	0	0	2
CUL	135A	Food & Beverage Service Lab	0	2	0	1
CUL	230	Global Cuisines	1	8	0	5
ENG	114	Professional Research and Reporting	3	0	0	3
HRM	245	Human Resource Mgmt – Hosp	3	0	0	3
		Totals	12	12	0	18
SPRING	SEMES	TER 2				
BUS	230	Small Business Management	3	0	0	3
CUL	120	Purchasing	2	0	0	2
CUL	250	Classical Cuisine	1	8	0	5
PSY	150	General Psychology	3	0	0	3
Choose of	one of the	following:				
HUM	122	Southern Culture	3	0	0	3
HUM	130	Myth in Human Culture	3	0	0	3
		Totals	12	8	0	16

Total Semester Hour Credits: 70

CERTIFICATE - C55150 & C55150CP*

Gainful Employment Compliance Information - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/culinary-arts-certificate

FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
CUL	110	Sanitation & Safety	2	0	0	2
CUL	110A	Sanitation & Safety Lab	0	2	0	1
CUL	112	Nutrition for Foodservice	3	0	0	3
CUL	135	Food & Beverage Service	2	0	0	2
CUL	135A	Food & Beverage Service Lab	0	2	0	1
CUL	140	Culinary Skills I	2	6	0	5
CUL	160	Baking I	1	4	0	3
		Totals	10	14	0	17

Total Semester hour Credits: 17

FACULTY

Ceretta Davis, Program Coordinator

ceretta@southwesterncc.edu

828.339.4256 or 800.447.4091, ext. 4256

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

This curriculum will prepare students to enter the field of computer crime investigations and private security. Students completing this curriculum will be capable of investigating computer crimes, properly seize and recover computer evidence and aid in the prosecution of cyber criminals.

Course work in this curriculum will include a division of work in the disciplines of criminal justice and computer information systems. Additionally, students will be required to take specific cyber crime classes.

Graduates should qualify to become computer crime investigators for local or state criminal justice agencies. Also these graduates should be competent to serve as computer security specialists or consultants with private businesses.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A55210 FALL SEMESTER 1

TALLSI	MILSILIN	. 1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
CCT	110	Introduction to Cyber Crime	3	0	0	3
CCT	112	Ethics and High Technology	3	0	0	3
MAT	143	Quantitative Literacy	2	2	0	3
NET	110	Networking Concepts	2	2	0	3
NOS	110	Operating System Concepts	2	3	0	3
		Totals	13	7	0	16
SPRING	SEMEST	ER 1				
CCT	121	Computer Crime Investigation	3	2	0	4
ENG	111	Writing and Inquiry	3	0	0	3
NET	175	Wireless Technology	2	2	0	3
NOS	120	Linux/UNIX Single User	2	2	0	3
NOS	130	Windows Single User	2	2	0	3
SEC	110	Security Concepts	3	0	0	3
		Totals	15	8	0	19
SUMME	ER SEMES	TER				
ENG	114	Professional Research & Reporting	3	0	0	3
Choose o	ne of the fe	1				
ECO	151	Survey of Economics	3	0	0	3
PSY	150	General Psychology	3	0	0	3
Choose o	ne of the f					
HUM	110	Technology and Society	3	0	0	3
HUM	115	Critical Thinking	3	0	0	3
		Totals	9	0	0	9
FALL SE	EMESTER	2				
CCT	231	Technology Crimes & Law	3	0	0	3
CCT	240	Data Recovery Techniques	2	3	0	3
CCT	250	Network Vulnerabilities I	2	2	0	3
CCT	272	Forensic Password Recovery	1	4	0	3
NOS	230	Windows Administration I	2	2	0	3
		Totals	10	11	0	15

SPRING SEMESTER 2							
CCT	241	Advanced Data Recovery	2	3	0	3	
CCT	251	Network Vulnerabilities II	2	2	0	3	
CCT	285	Trends in Cyber Crime	2	2	0	3	
CCT	289	Capstone Project	1	6	0	3	
***	***	Approved Elective	1-2	2-4	0	2-3	
		Totals	8-9	15-17	0	14-15	
	Total Semester Hour Credits: 73-74 *Cyber Crime Electives						
CCT	260	Mobile Phone Examination	1	4	0	3	
CCT	271	Mac Digital Forensics	1	4	0	3	
CJC	114	Investigative Photography	1	2	0	2	
CJC	120	Interviews/Interrogations	1	2	0	2	
NET	125	Networking Basics	1	4	0	3	
NOS	220	Linux/UNIX Admin I	2	2	0	3	
SEC	170	SOHO Security	2	2	0	3	

FACULTY

Kirk Stephens, Program Coordinator

kirks@southwesterncc.edu

828.339.4376 or 800.447.4091, ext. 4376

The purpose of the Developmental Studies program is to provide an educational opportunity for students to increase their foundation skills in preparation for regular curriculum courses. Pre-curriculum courses are designed to provide individualized and group instruction in the areas of reading, standard written English, and mathematics.

These courses are required of students who do not achieve the minimum high school GPA requirement or who do not achieve minimum scores on one or more sections of the college placement test and recommended to students on probation or suspension. Also, curriculum students who made a sufficient score on the college placement test but who desire to sharpen their skills for regular curriculum composition or math courses may choose to take developmental course work.

The college placement test results determine the pre-curriculum course areas and levels appropriate for students. Preferably, course work should be taken prior to, or concurrently with, first-year curriculum studies to avoid extending the total time for graduation.

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Credit</u>
BIO	090	Foundations of Biology	3	2	4
CHM	090	Chemistry Concepts	4	0	4
CIS	070	Fundamentals of Computing	0	2	1
DMA	010	Operations with Integers	.75	.5	1
DMA	020	Fractions and Decimals	.75	.5	1
DMA	030	Propor/Ratio/Rate/Percent	.75	.5	1
DMA	040	Express/Lin Equat/Inequal	.75	.5	1
DMA	050	Graphs/Equations of Lines	.75	.5	1
DMA	060	Polynomial/Quadratic Appl	.75	.5	1
DMA	070	Rational Express/Equation	.75	.5	1
DMA	080	Radical Express/Equation	.75	.5	1
DRE	096	Integrated Reading & Writing	2.5	1	3
DRE	097	Integrated Reading & Writing II	2.5	1	3
DRE	098	Integrated Reading & Writing III	2.5	1	3
DRE	099	Integrated Reading & Writing	2	0	3

The Developmental Studies program is open to students on a year-round basis. Upon course completion, students will have developed:

- Academic skills in the content areas of reading, standard written English, and/or mathematics
- 2. Expanded vocabulary and higher-level thinking skills
- 3. Responsibility for effective time management, learning styles, and study strategies
- 4. Enhanced self-confidence, positive attitude, motivation, and commitment to learning
- 5. Basic computer and keyboarding skills.

ACADEMIC RELATED AND ORIENTATION CLASSES

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	1
ACA	115	Success & Study Skills	0	2	1
ACA	120	Career Assessment	1	0	1
ACA	122	College Transfer Success	1	0	1

FACULTY

Darlene Anderson, Educational Opportunities Director

d_anderson@southwesterncc.edu 828.339.4361 or 800.447.4091, ext. 4361

Mary Bradley

mbradley@southwesterncc.edu 828.339.4335 or 800.447.4091, ext. 4335

Toni Knott

tknott@southwesterncc.edu 828.339.4325 or 800.447.4091, ext. 4325

Amy Russ

a_russ@southwesterncc.edu 828.339.4460 or 800.447.4091, ext. 4460 The Early Childhood Education curriculum prepares individuals to work with children from infancy through middle childhood in diverse learning environments. Students will combine learned theories with practice in actual settings with young children under the supervision of qualified teachers.

Course work includes child growth and development; physical/nutritional needs of children; care and guidance of children; and communication skills with parents and children. Students will foster the cognitive/language, physical/motor, social/emotional, and creative development of young children.

Graduates are prepared to plan and implement developmentally appropriate programs in early childhood settings. Employment opportunities include child development and child care programs, preschools, public and private schools, recreational centers, Head Start Programs, and school-age programs.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A55220 FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
EDU	119	Intro to Early Childhood Education	4	0	0	4
EDU	131	Child, Family, & Community	3	0	0	3
EDU	144	Child Development I	3	0	0	3
ENG	111	Writing and Inquiry	3	0	0	3
Choose or	ne of the fo	ollowing:				
CIS	110	Introduction to Computers	2	2	0	3
CIS	111	Basic PC Literacy	1	2	0	2
		Totals	15-16	2	0	16-17
SPRING	SEMEST	ER 1				
EDU	145	Child Development II	3	0	0	3
EDU	146	Child Guidance	3	0	0	3
EDU	151	Creative Activities	3	0	0	3
ENG	114	Professional Research & Reporting	3	0	0	3
Choose or	Choose one of the following:					
MAT	110	Mathematical Measurement	2	2	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	14	2	0	15
SUMME	R SEMES	TER				
EDU	162	Observation and Assessment in ECE	3	0	0	3
EDU	184	Early Childhood Introductory Practice	ım 1	3	0	2
Choose or	ne of the fo					
HUM	122	Southern Culture	3	0	0	3
HUM	160	Introduction to Film	3	0	0	3
		Totals	7	3	0	8
FALL SE	MESTER	2				
EDU	153	Health, Safety, & Nutrition	3	0	0	3
EDU	234	Infants, Toddlers, & Twos	3	0	0	3
EDU	280	Language & Literacy Experiences	3	0	0	3
EDU	***	Education Elective	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	15	0	0	15

SPRING	SEMEST	ER 2				
EDU	221	Children with Exceptionalities	3	0	0	3
EDU	259	Curriculum Planning	3	0	0	3
EDU	271	Educational Technology	2	2	0	3
EDU	284	Early Child Capstone Practicum	1	9	0	4
EDU	***	Education Elective	3	0	0	3
		Totals	12	11	0	16
Educatio	n Electives					
Choose 1	wo:					
EDU	154	Social/Emotional/Behavioral Devel.	3	0	0	3
EDU	161	Introduction to Exceptional Children	3	0	0	3
EDU	251	Exploration Activities	3	0	0	3
EDU	261	Early Childhood Administration I	3	0	0	3
EDU	262	Early Childhood Administration II	3	0	0	3

Total Semester Hour Credits: 71

CERTIFICATE - C55220

Gainful Employment Compliance Information - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/early-childhood-education-certificate

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
EDU	119	Intro to Early Childhood Education	4	0	0	4
EDU	144	Child Development I	3	0	0	3
EDU	145	Child Development II	3	0	0	3
EDU	146	Child Guidance	3	0	0	3
Choose or	ne of the fo	ollowing:				
EDU	151	Creative Activities	3	0	0	3
EDU	259	Curriculum Planning	3	0	0	3
		Totals	16	0	0	16

Total Semester Hour Credits: 16

CERTIFICATE - C55220CP*

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
EDU	119	Intro to Early Childhood Education	4	0	0	4
EDU	144	Child Development I	3	0	0	3
EDU	145	Child Development II	3	0	0	3
EDU	146	Child Guidance	3	0	0	3
EDU	151	Creative Activities	3	0	0	3
		Totals	16	0	0	16

Total Semester Hour Credits: 16

FACULTY

Linda Aiken, Program Coordinator

lindaa@southwesterncc.edu

828.339.4220 or 800.447.4091, ext. 4220

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

This curriculum is designed to provide training for persons interested in the installation and maintenance of electrical systems found in residential, commercial, and industrial facilities.

Coursework, most of which is hands-on, will include such topics as AC/DC theory, basic wiring practices, programmable logic controllers, industrial motor controls, applications of the National Electric Code, and other subjects as local needs require.

Graduates should qualify for a variety of jobs in the electrical field as an on-the-job trainee or apprentice assisting in the layout, installation, and maintenance of electrical systems.

DIPLOMA D35130

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/electrical-systems-technology-diploma

<u>Prefix</u>	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
CIS	111	Basic PC Literacy	1	2	0	2
DFT	117	Technical Drafting	1	2	0	2
ELC	112	DC/AC Electricity	3	6	0	5
ELC	113	Basic Wiring I	2	6	0	4
ELC	114	Basic Wiring II	2	6	0	4
ELC	116	Telecom Cabling	1	2	0	2
ELC	117	Motors and Controls	2	6	0	4
ELC	128	Introduction to PLC	2	3	0	3
ELN	131	Electronic Devices	3	3	0	4
ENG	111	Writing and Inquiry	3	0	0	3
MAT	110	Mathematical Measurement & Litera	cy 2	2	0	3
WBL	112	Work-Based Learning I	0	0	20	2
		Totals	22	38	20	38

Total Semester Hour Credits: 38

CERTIFICATE - C35130 & C35130CP* FALL SEMESTER 1

		-						
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>		
ELC	112	DC/AC Electricity	3	6	0	5		
ELC	113	Basic Wiring I	2	6	0	4		
		Totals	5	12	0	9		
SPRING	SPRING SEMESTER 1							
ELC	114	Basic Wiring II	2	6	0	4		
ELC	117	Motors and Controls	2	6	0	4		
		Totals	4	12	0	8		

Total Semester Hour Credits: 17

FACULTY Kevin Cope 828.339.4204 or 800.447.4091, ext. 4204 kcope@southwesterncc.edu

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

Electronics Engineering Technology is a course of study that prepares the students to apply basic engineering principles and technical skills to become technicians who design, build, install, test, troubleshoot, repair, and modify developmental and production electronic components, equipment, and systems such as industrial/computer controls, manufacturing systems, communication systems, and power electronic systems. Includes instruction in mathematics, basic electricity, solid-state fundamentals, digital concepts, and microprocessors or programmable logic controllers.

Graduates should qualify for employment as electronics engineering technician, field service technician, instrumentation technician, maintenance technician, electronic tester, electronic systems integrator, bench technician, and production control technician.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A40200 FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
DFT	117	Technical Drafting	1	2	0	2
ELC	131	Circuit Analysis I	3	3	0	4
MAT	121	Algebra/Trigonometry I	2	2	0	3
Choose o	ne of the fo					
ECO	151	Survey of Economics	3	0	0	3
ECO	251	Principles of Microeconomics	3	0	0	3
		Totals	10	7	0	13
SPRING	SEMEST	ER 1				
ELC	128	Introduction to PLC	2	3	0	3
ELN	131	Analog Electronics I	3	3	0	4
ENG	111	Writing & Inquiry	3	0	0	3
MAT	122	Algebra/Trigonometry II	2	2	0	3
		Totals	10	8	0	13
SUMME	R SEMES	TER				
ELN	132	Analog Electronics II	3	3	0	4
ELN	133	Digital Electronics	3	3	0	4
ENG	114	Professional Research & Reporting	3	0	0	3
Choose o	ne of the fo					
ELN	215	Semiconductor Physics	3	0	0	3
PHY	131	Physics-Mechanics	3	2	0	4
		Totals	12	6-8	0	14-15
FALL SE	MESTER	2				
CET	111	Computer Upgrade/Repair I	2	3	0	3
ELN	229	Industrial Electronics	2	4	0	4
ELN	232	Introduction to Microprocessors	3	3	0	4
ELN	234	Communication Systems	3	3	0	4
ELN	275	Troubleshooting	1	3	0	2
		Totals	11	16	0	17

SPRING	SPRING SEMESTER 2							
ELN	152	Fabrication Techniques	1	3	0	2		
ELN	231	Industrial Controls	2	3	0	3		
ELN	258	FCC Commercial License Prep	3	0	0	3		
ELN	264	Advanced Communication	4	3	0	5		
Choose of	one of the	e following:						
HUM	110	Technology and Society	3	0	0	3		
HUM	122	Southern Culture	3	0	0	3		
Choose of	one of the	e following:						
EGR	285	Design Project	0	4	0	2		
WBL	112	Work-Based Learning I	0	0	20	2		
		Totals	13	9-13	0-20	18		
Total Ser	Total Semester Hour Credits: 75-76							
CERTII	ICATE -	C40200CP						
ATR	112	Introduction to Automation	2	3	0	3		
ELC	131	Circuit Analysis I	3	3	0	4		
ELN	131	Analog Electronics I	3	3	0	4		
ELN	133	Digital Electronics	3	3	0	4		
ISC	112	Industrial Safety	2	0	0	2		
		Totals	13	12	0	17		

Total Semester Hour Credits: 17

This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

FACULTY

Jim Falbo

j_falbo@southwesterncc.edu

828.339.4299 or 800.447.4091, ext. 4299

Justin Hess

j_hess@southwesterncc.edu

828.339.4214 or 800.447.4091, ext. 4214

The Emergency Medical Science curriculum provides individuals with the knowledge, skills and attributes to provide advanced emergency medical care as a paramedic for critical and emergent patients who access the emergency medical system and prepares graduates to enter the workforce.

Students will gain complex knowledge, competency, and experience while employing evidence based practice under medical oversight, and serve as a link from the scene into the healthcare system.

Graduates of this program may be eligible to take state and/or national certification examinations. Employment opportunities include providers of emergency medical services, fire departments, rescue agencies, hospital specialty areas, industry, educational and government agencies.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A453	40
FALL SEMESTER 1	

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BIO	168	Anatomy & Physiology I	3	3	0	4
EMS	110	EMT	6	6	0	8
MED	121	Medical Terminology I	3	0	0	3
MED	122	Medical Terminology II	3	0	0	3
		Totals	16	9	0	19
SPRING	SEMEST	TER 1				
BIO	169	Anatomy & Physiology II	3	3	0	4
EMS	122	EMS Clinical Practicum I	0	0	3	1
EMS	130	Pharmacology	3	3	0	4
EMS	131	Adv. Airway Management	1	2	0	2
ENG	111	Writing & Inquiry	3	0	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	12	10	3	17
SUMME	ER SEMES	TER				
EMS	160	Cardiology I	1	3	0	2
EMS	220	Cardiology II	2	3	0	3
EMS	221	EMS Clinical Practicum II	0	0	6	2
ENG	114	Professional Research and Reporting		0	0	3
		Totals	6	6	6	10
FALL SI	EMESTER	2				
EMS	240	Patients with Special Challenges	1	2	0	2
EMS	231	EMS Clinical Practicum III	0	0	9	3
EMS	250	Medical Emergencies	3	3	0	4
EMS	260	Trauma Emergencies	1	3	0	2
PSY	150	General Psychology	3	0	0	3
		Totals	8	8	9	14
SPRING	SEMEST	ER 2				
EMS	235	EMS Management	2	0	0	2
EMS	241	EMS Clinical Practicum IV	0	0	12	4
EMS	270	Life Span Emergencies	2	3	0	3
EMS	285	EMS Capstone	1	3	0	2
HUM	115	Critical Thinking	3	0	0	3
		Totals	8	6	12	14

Total Semester Hour Credits: 74

CERTIFICATE C45340 & C45340CP*						
<u>Prefix</u>	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
EMS	110	EMT	6	6	0	8
MED	121	Medical Terminology I	3	0	0	3
MED	122	Medical Terminology II	3	0	0	3
		Totals	12	6	0	14

Total Semester Hour Credits: 14

ADMISSIONS CRITERIA

The admission requirements for the Emergency Medical Science program are as follows:

PHASE I - To be completed by March 31

The applicant must:

- 1. Complete an application for admission to the Program.
- Be a high school graduate or have earned a high school equivalency diploma (GED). Exception: current high school students
- Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College Admissions Office.
- 4. Have a cumulative grade point average of 2.5 or higher on a 4.0 scale on the most recent academic transcript with ten semester hours completed excluding developmental courses.
- Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at 828.339.4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate develop mental coursework prior to the program deadline. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
 - Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.
 - c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
 - d) Successful completion of a college-level math, English and computer literacy course.
- 6. Must take HOBET Exam. Refer to the website for cut-off scores.
- 7. Submit a copy of a current/valid North Carolina drivers license.
- 8. Be 18 years of age by the end of the first semester of the program.

 Exception: current high school students must turn 18 within one year of completion of EMS 110
- 9. Special legal requirements exist which may limit the ability of an individual to obtain clinical experience, employment, or certification in this field. Prospective students should obtain additional information from a program faculty member prior to seeking admission.

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

PHASE II

Those individuals who have completed all the components of the Phase I requirements are scheduled for a personal interview. Applicants will be notified of date and time. After the interview process is complete, the top applicants will be accepted into the program.

PHASE III

Selected applicants will be notified by the Admissions Office of provisional acceptance to the program. Once an applicant returns the signed Acknowledgment of Acceptance form to the Admissions Office, they will be fully accepted into the program. Accepted applicants will receive health forms in their provisional acceptance package. The completed medical forms must indicate that you are capable of meeting the physical requirements for the program. These forms should be sent to the program coordinator by August 1. Failure to complete the health packet may result in relinquishment of full acceptance status.

Notes:

- The EMS program has a limited enrollment and only admits a class in the fall of each
 year. Applications must be completed and supporting documents submitted by March 31
 of the year in which the student wishes to enroll in the program. If all slots have
 not been filled after the above deadline, there may be extensions to the deadline.
 Please check with the Admissions Office about the status of the program.
- Selected learning experiences (clinical education) will be provided at cooperating emergency medical care providers. Students are responsible for providing their own transportation to these sites.
- The program requires that students maintain a high level of academic and clinical performance. Failure to meet these standards will prevent normal progression through the program.
- Applicants are responsible for submitting all the necessary records to the Admissions
 Office.
- Applications must be updated annually by applicants who were not accepted the previous year.
- Applicants may take non-EMS, general education and related course work prior to being accepted into the program.
- All students accepted into the program must successfully obtain EMT-Basic certification upon completion of the first semester. Failure to do so will prevent progression through the program.
- 8. Students who already hold current EMT-Basic or EMT Intermediate (state or national) may be eligible for advanced placement credit.
- 9. Current high school students meeting program requirements may only be accepted into EMS certificate program.

BRIDGING PROGRAM COURSE WORK

The Emergency Medical Science Bridging program is designed to allow a currently certified, non-degreed EMT paramedic to earn a two-year associate of applied science degree in Emergency Medical Science. Bridging students have attained a Paramedic certification through a continuing education certificate program and passed the North Carolina National Registry, or another state certification examination.

To be eligible for the program, students must:

- 1. Meet SCC's institutional requirements for admission as an EMS student.
- 2. Hold current certification as an EMT-Paramedic.

- 3. Hold current certificate in the following:
 - a) Advanced Cardiac Life Support (ACLS)
 - b) Basic Trauma Life Support or Prehospital Trauma Life Support (BTLS-PHTLS)
 - c) Pediatric Advanced Life Support (PALS)
 - (The certifications above are core competency skills in EMS that are the equivalent of 45 semester hours of EMS credit.)
- 4. Two letters of reference will be required: one from an immediate supervisor and one from the service's Medical Director attesting to the individual's competence.
- 5. Minimum 1,000 hours as field medic completed at time of application.

GENERAL EDUCATION COURSES

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
BIO	168	Anatomy and Physiology I	3	3	0	4
BIO	169	Anatomy and Physiology II	3	3	0	4
ENG	111	Writing and Inquiry	3	0	0	3
ENG	114	Professional Research & Reporting	3	0	0	3
HUM	115	Critical Thinking	3	0	0	3
MAT	143	Quantitative Literacy	2	2	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	20	8	0	23
EMER	GENCY	MEDICAL SCIENCE COURSES				
EMS	235	EMS Management	2	0	0	2
EMS	240	Patients with Special Challenges	1	2	0	2
EMS	280	EMS Bridging Course	2	2	0	3
	,	Totals	5	4	0	7

Total Semester Hour Credits: 30

NOTES

- All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- All students completing a health science program may be required, by an external testing agency, to submit to a criminal background check and/or drug test prior to a state or national licensing/certification board approving the graduate to sit for licensure/certification exams.

FACULTY

Eric Hester, Program Coordinator

ehester@southwesterncc.edu

828.339.4277 or 800.447.4091, ext. 4277

Tony Belcher, Clinical Coordinator

mbelcher@southwesterncc.edu

828.339.4309 or 800.447.4091, ext. 4309

The Environmental Science Technology curriculum is designed to prepare individuals for employment in environmental testing/consulting and related industries. Major emphasis is placed on biological and chemical evaluation of man's impact on his environment.

Course work includes general education, computer applications, biology, chemistry, industrial safety, and an extensive array of detailed environmentally specific classes.

Graduates should qualify for numerous positions within the industry. Employment opportunities include, but are not limited to, the following: Chemical Analysis, Biological Analysis, Water/Wastewater Treatment, EPA Compliance Inspection, Hazardous Material Handling, Waste Abatement/Removal, and Contaminated Site Assessment/Remediation. This program is offered in conjunction with Blue Ridge Community College.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A20140
FALL SEMESTER 1 - Southwestern Community College

<u>Prefix</u>	<u>Number</u>	Title	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BIO	140	Environmental Biology	3	0	0	3
BIO	140A	Environmental Biology Lab	0	3	0	1
CHM	131	Introduction to Chemistry	3	0	0	3
CHM	131A	Introduction to Chemistry Lab	0	3	0	1
ENG	111	Writing & Inquiry	3	0	0	3
MAT	121	Algebra/Trigonometry I	2	2	0	3
		Totals	12	8	0	15
SPRING	SEMEST	ER 1 - Southwestern Community C	College			
BIO	111	General Biology I	3	3	0	4
CHM	132	Organic and Biochemistry	3	3	0	4
ENG	114	Professional Research & Reporting	3	0	0	3
HUM	110	Technology and Society	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	15	6	0	17
SUMME	R SEMES	TER - Blue Ridge Community Col	lege			
CIS	110	Introduction to Computers	2	2	0	3
***	***	Major Course Elective	2-5	0-3	0-30	5
		Totals	4-7	2-5	0-30	8
FALL SE	MESTER	2 - Blue Ridge Community College	2			
BIO	145	Ecology	3	3	0	4
BIO	240	Waste Management	3	0	0	3
EHS	114	OSHA Regulations	4	0	0	4
ENV	218	Environmental Health	3	0	0	3
PHS	130	Earth Science	3	2	0	4
		Totals	16	5	0	18
SPRING	SEMEST	ER 2 - Blue Ridge Community Col	lege			
ENV	214	Water Quality	3	2	0	4
ENV	228	Environmental Issues	1	0	0	1
ENV	226	Environmental Law	3	0	0	3
		Totals	7	2	0	8

Total Semester Hour Credits: 66

CHOOSE ELE	CTIVE	HOURS FROM	THE FOLLOW	ING COURSES

(Advisor	approva	al required)				
ALT	120	Renewable Energy Tech	2	2	0	3
BIO	112	General Biology II	3	3	0	4
BIO	120	Introduction to Botany	3	3	0	4
BIO	130	Introduction to Zoology	3	3	0	4
BIO	163	Basic Anatomy and Physiology	4	2	0	5
BIO	175	General Microbiology	2	2	0	3
BIO	242	Natural Resource Conserv.	3	0	0	3
EHS	215	Incident Management	3	2	0	4
GIS	111	Introduction to GIS	2	2	0	3
LID	111	LID Design Principles	2	3	0	3
SST	110	Intro to Sustainability	3	0	0	3
SST	120	Energy Use Analysis	2	2	0	3
SST	140	Green Bldg & Design Concepts	3	0	0	3
WAT	110	Basic Wastewater Trmt	2	3	0	3
WBL	111	Work-Based Learning I	0	0	10	1
WBL	112	Work-Based Learning I	0	0	20	2
WBL	113	Work-Based Learning II	0	0	30	3

Degree awarded by Blue Ridge Community College

ADVISOR

Deanne Oppermann

deanne@southwesterncc.edu

828.339.4298 or 800.447.4091, ext. 4298

The General Occupational Technology curriculum provides individuals with an opportunity to upgrade their skills and to earn an associate degree by taking courses suited for their occupational interests and/or needs.

The curriculum content will be individualized for students according to their occupational interests and needs. A program of study for each student will be designed from associate degree level courses offered by the College on an approved program of study.

Graduates will become effective workers, better qualified for advancements within their field of employment, and qualified for a wide range of entry-level and advanced employment opportunities.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A55280

I. GENERAL EDUCATION

Prefix ENGLISI	Number H - Six SH	<u>Title</u> C required for AAS degree.	<u>Class</u>	<u>Lab</u>	<u>Credit</u>
ENG	111	Writing & Inquiry	3	0	3
ENG	114	Professional Research and Reporting	3	0	3
Humaniti	ies/Fine A	rts - Three Semester Hour Credits required for	AAS deg	ree.	
***	***	Humanities Elective	3	0	3
Social/Be	havioral S	cience - Three Semester Hour Credits required	l for AAS	degree.	
***	***	Social Science Elective	3	0	3
Natural S	cience/Ma	thematics -Three Semester Hour Credits requi	ired for A	AS degree	e .
MAT (A higher	110 level Math	Mathematical Measurement course may substitute for MAT 110)	2	2	3

General Education Totals: 15/16

II. CURRICULUM MAJOR HOURS

The student must complete a minimum of 49 semester hour credits from a combination of major courses for curricula approved to be offered by the college.

Total Curriculum Major Hour Credits: 49

III. OTHER MAJOR REQUIRED COURSES (FOR THE AAS DEGREE)

ACA	111	College Student Success	1	0	1
or ACA	115	Success & Study Skills	0	2	1
CIS	111	Basic PC Literacy	1	2	2
<u>or</u> CIS	110	Introduction to Computers	2	2	3

Total Other Major Hours: 3-4 Total Semester Hour Credits: 67-68

ADVISOR

Mitch Fischer, Dean of Health Sciences mfischer@southwesterncc.edu 828.339.4331 or 800.447.4091, ext. 4331

The Health Information Technology curriculum provides individuals with the knowledge and skills to process, analyze, abstract, compile, maintain, manage, and report health information.

Students will supervise departmental functions; classify, code, and index diagnoses and procedures; coordinate information for cost control, quality management, statistics, marketing, and planning; monitor governmental and non-governmental standards; facilitate research; and design system controls to monitor patient information security.

Graduates of this program may be eligible to write the national certification examination to become a Registered Health Information Technician (RHIT)*. Employment opportunities include hospitals, rehabilitation facilities, nursing homes, health insurance organizations, outpatient clinics, physicians' offices, hospice, and mental health facilities. SCC student pass rate for 2011 RHIT exam was 100%.

Graduates with the coding diploma may choose to take a national coding certification examination to become a Certified Coding Specialist (CCS). The HIT program is accredited by Commission on Accreditation for Health Informatics and Information Management (CAHIIM).

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A45360 FALL SEMESTER 1

IIILL SI	MILOILIN	. 1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BIO	168	Anatomy and Physiology I	3	3	0	4
ENG	111	Writing & Inquiry	3	0	0	3
HIT	110	Fundamentals of HIM	3	0	0	3
MED	121	Medical Terminology I	3	0	0	3
MED	122	Medical Terminology II	3	0	0	3
		Totals	15	3	0	17
SPRING	SEMEST	ER 1				
BIO	169	Anatomy and Physiology II	3	3	0	4
CIS	110	Introduction to Computers	2	2	0	3
ENG	114	Professional Research & Reporting	3	0	0	3
HIT	114	Health Data Systems/Standards	2	3	0	3
MAT	110	Mathematical Measurement & Lite	racy 2	2	0	3
		Totals	12	10	0	16
SUMME	ER SEMES	TER				
HIT	112	Health Law & Ethics	3	0	0	3
HIT	216	Quality Management	1	3	0	2
HIT	226	Principles of Disease	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	10	3	0	11
FALL SE	EMESTER	2				
HIT	122	Professional Practice Experience I	0	0	3	1
HIT	211	ICD Coding	2	6	0	4
HIT	218	Management Principles in HIT	3	0	0	3
HIT	220	Health Informatics and EHR's	1	2	0	2
HIT	221	Life Cycle of EHR	2	2	0	3
HUM	110	Technology and Society	3	0	0	3
		Totals	11	10	3	16

SPRIN	G SEME	STER 2				
HIT	124	Professional Practice Experience II	0	0	3	1
HIT	210	Healthcare Statistics	2	2	0	3
HIT	214	CPT/Other Coding Systems	1	3	0	2
HIT	215	Reimbursement Methodology	1	2	0	2
HIT	222	Professional Practice Experience III	0	0	6	2
HIT	280	Professional Issues	2	0	0	2
Choose	one of th	e following:				
HIT	225	Healthcare Informatics	3	2	0	4
HIT	227	Informatics Project Management	2	2	0	3
		Totals	8-9	9	9	15-16

Total Semester Credit Hours: 75-76

ADMISSIONS CRITERIA

The applicant must:

- 1. Complete an application for admission to the College.
- 2. Be a high school graduate or have earned a high school equivalency diploma (GED).
- Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College's Admissions Office.
- 4. Have a grade point average of 2.5 or higher on a 4.0 scale of the most recent academic transcript (high school or postsecondary).
- 5. Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at 828.339.4332. If you do not pass the basic components of the placement test, it is recommended that you enroll in and successfully complete the appropriate developmental coursework. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
 - Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.
 - c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
 - d) Successful completion of a college-level math, English and computer literacy course.

NOTES

- 1. Applicants should be able to demonstrate typing competence.
- Applicants are responsible for submitting all the necessary records to the College Registrar's Office.
- Applications must be updated annually by applicants who were not accepted the previous year.
- Applicants may take non Health Information Technology general education and related coursework prior to being accepted into the program.
- All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- All students completing a health science program may be required, by an external testing agency, to submit to a criminal background check and/ or drug test prior to a

state or national licensing/certification board approving the graduate to sit for licensure/certification exams.

PROFESSIONAL PRACTICE PREREQUISITES

A student must earn a final grade of "C" or better in the HIT and related courses to progress in the program.

Also, prior to Professional Practice, the student must have completed SCC's health forms by the appropriate medical personnel. These completed forms must indicate that the student is capable of meeting the health requirements of the program. Students must also purchase liability insurance through SCC's Business Office.

Due to limited Professional Practice slots, the program is limited on the number of students that can participate in these courses. If there are more students ready to enter Professional Practice than there are clinical slots, then selection will be based on objective criteria, including GPA and progression in the program.

FACULTY

Penny Wells, Program Coordinator pwells@southwesterncc.edu 828.339.4362 or 800.447.4091, ext. 4362

Kimberly Rice

krice@southwesterncc.edu 828.339.4263 or 800.447.4091, ext. 4263

HEALTH INFORMATICS

The Health Informatics certificate will provide individuals with the knowledge and skills to assess the environment of clinical practice, make recommendations for adoption of related technology, and lead the implementation of IT projects related to the collection, storage, and management of patient data within electronic health record systems.

Course work includes data collection, data sets and reporting for compliance, workflow analysis, the system development lifecycle with emphasis on impact within the clinical setting, vendor selection process, training of end users, and skills/tools used to manage IT projects.

Upon completion, the student will be able to explain data needs, capture methodology and retention of patient clinical data, perform an environmental assessment of data needs, prioritize clinical needs to determine vendor product selection, develop a plan for end user education/training, and create supporting end user training documentation. Opportunities would exist within large healthcare organizations, physician practices, clinics and vendor sales.

CERTIFICATE - C453601 FALL SEMESTER 1

<u>Prefix</u>	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
HIT	221	Lifecycle of EHR	2	2	0	3
HIT	220	Health Informatics & EHR's	1	2	0	2
		Totals	3	4	0	5
SPRING	SEMEST	ER 1				
HIT	114	Health Data Systems/Standards	2	3	0	3
HIT	225	Healthcare Informatics	3	2	0	4
HIT	227	Informatics Project Mgt	2	2	0	3
		Totals	7	7	0	10
SUMME	R SEMES	TER 1				
CIS	110	Introduction to Computers	2	2	0	3
		Totals	2	2	0	3

Total Semester Hour Credits: 18

ADMISSIONS CRITERIA

The applicant must:

- 1. Complete an application for admission to the College.
- 2. Be a high school graduate or have earned a high school equivalency diploma (GED).
- Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to assure that all necessary records are sent to the College's Admissions Office.
- 4. Have a grade point average of 2.5 or higher on a 4.0 scale of the most recent academic transcript (high school or postsecondary).
- Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at 828.339.4332. If you do not pass the basic components of the placement test, it is recommended that you enroll in and successfully

HEALTH INFORMATICS

- complete the appropriate developmental coursework. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
- Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See Admissions section for additional details
- c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
- d) Successful completion of a college-level math, English and computer literacy course.

NOTES

- Applicants are responsible for submitting all the necessary records to the College Registrar's Office.
- Applications must be updated annually by applicants who were not accepted the previous year.
- 3. Health Professionals may be able to advance place out of some courses. Coursework required will be program specific. A grade of "S" will be awarded for all courses that cover subject matter demonstrated mastered by the attainment and proof of current/active licensure or certification or degree.

FACULTY

Penny Wells, Program Coordinator pwells@southwesterncc.edu 828.339.4362 or 800.447.4091, ext. 4362

Kimberly Rice

krice@southwesterncc.edu 828.339.4263 or 800.447.4091, ext. 4263

MEDICAL CODING

The program requires that students maintain a high level of academic and clinical performance. Failure to meet these standards will prevent normal progression through the program.

DIPLOMA - D45360

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/hit-medical-coding-diploma

FALL SEMESTER 1

111220	31.120 1 21	•				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
BIO	168	Anatomy and Physiology I	3	3	0	4
ENG	111	Writing & Inquiry	3	0	0	3
HIT	110	Fundamentals of HIM	3	0	0	3
HIT	211	ICD Coding	2	6	0	4
MED	121	Medical Terminology I	3	0	0	3
		Totals	14	9	0	17
SPRING	SEMEST	ER 1				
BIO	169	Anatomy and Physiology II	3	3	0	4
HIT	114	Health Data Systems/Standards	2	3	0	3
HIT	214	CPT/Other Coding Systems	1	3	0	2
HIT	215	Reimbursement Methodology	1	2	0	2
MED	122	Medical Terminology II	3	0	0	3
Choose of	one of the f	ollowing:				
HIT	225	Healthcare Informatics	3	2	0	4
HIT	227	Informatics Project Mgt	2	2	0	3
		Totals	13	13	0	17-18
SUMMI	ER SEMES	TER 1				
CIS	110	Introduction to Computers	2	2	0	3
HIT	112	Health Law & Ethics	3	0	0	3
HIT	226	Principles of Disease	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	11	2	0	12

Total Semester Hour Credits: 46-47

FACULTY

Penny Wells, Program Coordinator pwells@southwesterncc.edu 828.339.4362 or 800.447.4091, ext. 4362 The Human Services Technology curriculum prepares students for entry-level positions in institutions and agencies which provide social, community, and educational services. Along with core courses, students take courses which prepare them for specialization in specific human service areas.

Students will take courses from a variety of disciplines. Emphasis in core courses is placed on development of relevant knowledge, skills, and attitudes in human services. Fieldwork experience will provide opportunities for application of knowledge and skills learned in the classroom.

Graduates should qualify for positions in mental health, child care, family services, social services, rehabilitation, correction, and educational agencies. Graduates choosing to continue their education may select from a variety of transfer programs at senior public and private institutions.

Graduates choosing to continue their education may transfer to Western Carolina University's Social Work Program as a junior. A degree in Social Work increases opportunities for employment in Mental Health, Nursing homes, Veterans services, Hospitals, Elementary and High schools, child protective services, jails and prisons, and Vocational Rehabilitation.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A45380 FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
CIS	111	Basic PC Literacy	1	2	0	2
HSE	110	Introduction to Human Services	2	2	0	3
HSE	123	Interviewing Techniques	2	2	0	3
PSY	150	General Psychology	3	0	0	3
SAB	110	Substance Abuse Overview	3	0	0	3
		Totals	12	6	0	15
SPRING	SEMEST	ER 1				
ENG	111	Writing & Inquiry	3	0	0	3
HEA	110	Personal Health & Wellness	3	0	0	3
HSE	210	Human Services Issues	2	0	0	2
HSE	225	Crisis Intervention	3	0	0	3
PSY	241	Developmental Psychology	3	0	0	3
SOC	210	Introduction to Sociology	3	0	0	3
		Totals	17	0	0	17
SUMME	R SEMES	TER				
ENG	114	Professional Research and Reporting	3	0	0	3
HUM	115	Critical Thinking	3	0	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	8	2	0	9
FALL SE	MESTER	2				
COM	231	Public Speaking	3	0	0	3
HSE	112	Group Process I	1	2	0	2
HSE	125	Counseling	2	2	0	3
HSE	240	Issues in Client Services	3	0	0	3
SAB	137	Co-dependency	3	0	0	3
SOC	213	Sociology of the Family	3	0	0	3
		Totals	15	4	0	17

SPRING	G SEME	STER 2				
BIO	163	Basic Anatomy & Physiology	4	2	0	5
HSE	242	Family Systems	3	0	0	3
SAB	210	Substance Abuse Counseling	2	2	0	3
SWK	110	Introduction to Social Work	3	0	0	3
WBL	111	Work-Based Learning I	0	0	10	1
WBL	115	Work-Based Seminar I	1	0	0	1
		Totals	13	4	10	16

Total Semester Hour Credits: 74

CERTIFICATE - C45380

This certificate is designed to appeal to those professionals who desire increased knowledge and skills to augment their current education and experience. This certificate will provide participants with information and skills in helping by learning how to develop trust, understanding family dynamics, including domestic violence, and how to help a person through a crisis such as divorce, death, unemployment, or past child abuse. The certificate will provide awareness on how to increase self-growth as a helper of others and how to develop strategies to prevent burnout. Professionals who are likely to be interested in this certificate are youth ministers, pastors, music ministers, preachers, and church lay leaders such as deacons, elders, Sunday school teachers and women ministry leaders.

FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
HSE	110	Introduction to Human Services	2	2	0	3
HSE	123	Interviewing Techniques	2	2	0	3
HSE	125	Counseling	2	2	0	3
HSE	225	Crisis Intervention	3	0	0	3
SAB	137	Codependency	3	0	0	3
SOC	213	Sociology of the Family	3	0	0	3
		Totals	15	6	0	18

Total Semester Hour Credits: 18

Admission Criteria for Human Services Technology and Human Services Technology-Substance Abuse:

It is important that all potential applicants for the Human Services and Substance Abuse Treatment Programs understand the admissions process. Please review carefully the information regarding minimum requirements and other pertinent information.

The applicant must:

- 1. Complete an application for admission to the Program.
- Be a high school graduate or have earned a high school equivalency diploma (GED). Exception: current high school students
- Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College Admissions Office.
- 4. Have a cumulative grade point average of 2.5 or higher on a 4.0 scale on the most recent academic transcript.
- 5. Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:

- a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at 828.339.4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate developmental coursework prior to entering the program. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
- Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.
- c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
- d) Successful completion of a college-level math, English and computer literacy course.
- 6. Complete interview with the program coordinator.

Interviewed applicants who have not been assigned a space in the program will be placed on a waiting list. Should space become available, the next applicant on the list will be contacted for admission to the program.

Notes:

- Applicants are responsible for submitting all the necessary records to the Admissions Office.
- All students admitted into a health science program may be required, by clinical or workbased site, to submit to a criminal background check and/or drug testing, prior to, or during clinical education coursework. The results of these tests could affect the student's ability to progress in the program.
- All students completing a health science program may be required, by an external testing
 agency, to submit to a criminal background check and/or drug test prior to a state or national licensing/certification board approving the graduate to sit for licensure/certification
 exams.

FACULTY

Sarah Altman, Program Coordinator saltman@southwesterncc.edu 828.339.4319 or 800.447.4091, ext. 4319

The Human Services Technology/Substance Abuse concentration prepares students to assist in drug and alcohol counseling, prevention-oriented educational activities, rehabilitation with recovering clients, managing community-based programs, counseling in residential facilities, and pursuit of four-year degrees.

Course work includes classroom and experiential activities oriented toward an overview of chemical dependency, psychological/sociological process, the twelve Core Functions, intervention techniques with individuals in groups, and follow-up activities with recovering clients.

Graduates should qualify for positions as substance abuse counselors, DUI counselors, halfway house workers, residential facility employees, and substance education specialists. With educational and clinical experiences, graduates can obtain certification by the North Carolina Substance Abuse Board.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A4538E FALL SEMESTER 1

ITLL	TAILS I LI					
Prefix	Number	<u>Title</u>	Class	Lab	Clinical	Credit
\overline{ACA}	111	College Student Success	1	0		1
CIS	111	Basic PC Literacy	i i	2	0	
				2		2
HSE	110	Introduction to Human Services	2	2	0	3
HSE	112	Group Process I	1	2	0	2
HSE	123	Interviewing Techniques	2	2	0	3
PSY	150	General Psychology	3	0	0	3
SAB	110	Substance Abuse Overview	3	0	0	2 3 2 3 3 3
3/11	110		13	8	0	17
		Totals	13	0	U	1/
SPRING	SEMEST					
ENG	111	Writing & Inquiry	3	0	0	3
HSE	210	Human Services Issues	2	0	0	2
HSE	225	Crisis Intervention	3	0	0	3
SAB	135	Addictive Process	3	0	0	3
SOC	210		3	0	0	3 2 3 3 3
	one of the f	Introduction to Sociology	3	U	U	3
PSY	241	Developmental Psychology	3	0	0	3
PSY	281		3	0	0	3
131	201	Abnormal Psychology	17		0	
		Totals	1/	0	U	17
SUMME	ER SEMES	STER				
ENG	114	Professional Research and Reporting	3	0	0	3
HUM	115	Critical Thinking	3	0	0	3 3 3
MAT	143	Quantitative Literacy	2	2	0	3
171711	143	Totals	8	2	0	9
		Totals	0	2	U	9
FALL SE	EMESTER	R 2				
HSE	125	Counseling	2	2	0	3
SAB	125	SAB Case Management	2	2	0	3
SAB	137	Co-dependency	3	0	0	3
SAB	240	SAB Issues in Client Services	3	0	0	3 3 3 3
WBL	111	Work-Based Learning I	0	0	10	1
		8				
WBL	115	Work-Based Seminar I	1	0	0	1
		Totals	11	4	10	14
SPRING	SEMEST	TER 2				
HSE	242	Family Systems	3	0	0	3
SAB	120		3	0	0	3 3 3 3
		Intake and Assessment	3			3
SAB	210	Substance Abuse Counseling	2	2	0	3
SOC	213	Sociology of the Family	3	0	0	3
WBL	121	Work-Based Learning II	0	0	10	1
WBL	125	Work-Based Seminar II	1	0	0	1
WDL	14)	Totals	12	2	10	14
		Totals	12	2	10	14

Total Semester Hour Credits: 71

Admission Criteria for Human Services Technology and Human Services Technology-Substance Abuse:

It is important that all potential applicants for the Human Services and Substance Abuse Treatment Programs understand the admissions process. Please review carefully the information regarding minimum requirements and other pertinent information.

The applicant must:

- 1. Complete an application for admission to the Program.
- Be a high school graduate or have earned a high school equivalency diploma (GED). Exception: current high school students
- Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College Admissions Office.
- 4. Have a cumulative grade point average of 2.5 or higher on a 4.0 scale on the most recent academic transcript.
- Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at 828.339.4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate developmental coursework prior to entering the program. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
 - Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.
 - c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
 - d) Successful completion of a college-level math, English and computer literacy course.
- 6. Complete interview with the program coordinator.

Interviewed applicants who have not been assigned a space in the program will be placed on a waiting list. Should space become available, the next applicant on the list will be contacted for admission to the program.

Notes:

- 1. Applicants are responsible for submitting all the necessary records to the Admissions Office.
- 2. All students admitted into a health science program may be required, by clinical or Co-op site, to submit to a criminal background check and/or drug testing, prior to, or during clinical education coursework. The results of these tests could affect the student's ability to progress in the program.
- 3. All students completing a health science program may be required, by an external testing agency, to submit to a criminal background check and/or drug test prior to a state or national licensing/certification board approving the graduate to sit for licensure/certification exams.

CERTIFICATE C4538E

This program is designed to appeal to students currently in the Human Services curriculum at Southwestern Community College or for those who are currently employed in Human Services with an associate's degree in a comparative discipline and are interested in gaining specialized training in substance abuse. This educational certificate may also appeal to those professionals with a bachelor's degree in Human Services or Social Work who are interested in pursuing the Certified Substance Abuse Counselor (CSAC) credential from the North Carolina Substance Abuse Professional Practice Board. (NCSAPPB).

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/hst-substance-abuse-treatment-certificate

Prefix	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
SAB	110	Substance Abuse Overview	3	0	0	3
SAB	125	SAB Case Management	2	2	0	3
SAB	135	Addictive Process	3	0	0	3
SAB	137	Co-dependency	3	0	0	3
SAB	210	Substance Abuse Counseling	2	2	0	3
SAB	240	SAB Issues & Client Services	3	0	0	3
		Totals	16	4	0	18

Total Semester Hour Credits: 18

CERTIFICATE C4538E1 (LCAS Certificate)

This certificate is designed to appeal to human services professionals who have a Master's degree in a related human services field and are interested in pursuing the Licensed Clinical Addiction Specialist (LCAS) credential by gaining the substance abuse specific education hours required by the North Carolina Substance Abuse Professional Practice Board (NCSAPPB).

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
SAB	110	Substance Abuse Overview	3	0	0	3
SAB	125	SAB Case Management	2	2	0	3
SAB	210	Substance Abuse Counseling	2	2	0	3
SAB	240	SAB Issues & Client Services	3	0	0	3
		Totals	10	4	0	12

Total Semester Hour Credits: 12 Total Contact Hours: 192

NOTES

All students admitted into a health science program may be required, by clinical or Co-op site, to submit to a criminal background check and/or drug testing, prior to, or during clinical education coursework. The results of these tests could affect the student's ability to progress in the program.

All students completing a health science program may be required, by an external testing agency, to submit to a criminal background check and/or drug test prior to a state or national licensing/certification board approving the graduate to sit for licensure/certification exams.

Applications and supporting documents must be completed and submitted to the Admissions Office by November 1 for enrollment in the fall semester and by February 10th for spring enrollment of the CSAC and LCAS certificate program of the year in which the student wishes to enroll in the program.

FACULTY

Sarah Altman, Program Coordinator saltman@southwesterncc.edu 828.339.4319 or 800.447.4091, ext. 4319 The curriculum prepares individuals to work with children from infancy to three years of age in diverse learning environments. Students will combine learned theories, competency-based knowledge, and practice in actual settings with infants and toddlers.

Course work includes infant/toddler growth and development: physical/nutritional needs of infants and toddlers; safety issues in the care of infants and toddlers; care and guidance; communication skills with families and children; design an implementation of appropriate curriculum; and other related topics.

Graduates should be prepared to plan and implement developmentally appropriate infant/toddler programs in early childhood settings. Employment opportunities include child development and child care programs, preschools, public and private schools, recreational centers, Early Head Start Programs, and other infant/toddler programs.

CERTIFICATE C55290

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/infanttoddler-care-certificate

FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
EDU	119	Intro. to Early Childhood Education	4	0	0	4
EDU	144	Child Development I	3	0	0	3
		Totals	7	0	0	7
SPRING	SEMEST	ER 1				
EDU	131	Child, Family & Community	3	0	0	3
EDU	153	Health, Safety & Nutrition	3	0	0	3
EDU	234	Infant, Toddlers, & Twos	3	0	0	3
		Totals	9	0	0	9

Total Semester Hour Credits: 16

FACULTY

Linda Aiken, Program Coordinator lindaa@southwesterncc.edu 828.339.4220 or 800.447.4091. ext. 4220 A course of study that prepares students to use basic engineering principles and technical skills in developing and testing automated, servomechanical and other electromechanical systems. Includes instruction in prototype testing, manufacturing and operational testing, systems analysis and maintenance procedures.

Graduates should be qualified for employment in industrial maintenance and manufacturing including assembly, testing, startup, troubleshooting, repair, process improvement and control systems, and should qualify to sit for Packaging Machinery Manufacturers Institute (PMMI) mechatronics or similar industry examinations.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A40350 FALL SEMESTER 1

Prefix	Number	Title	<u>Class</u>	<u>Lab</u>	Clinical	Credit
ACA	111	College Student Success	1	0	0	1
ATR	112	Intro to Automation	2	3	0	3
ISC	112	Industrial Safety	2	0	0	2
MAT	121	Algebra/Trigonometry I	2	2	0	3
		Totals	10	8	0	13
6 D D 73						
	NG SEMEST		2	2	0	2
CIS	110	Intro to Computers	2	2	0	3
ELC	128	Intro to PLC	2	3	0	3
ELC	131	Circuit Analysis	3	3	0	4
HUM		Technology & Society	3	0	0	3
MAT	122	Algebra/Trigonometry II	2	2	0	3
MEC	130	Mechanisms	2	2	0	3
		Totals	11	9	0	15
SUMN	MER SEMES	STER				
COM	110	Intro to Communication	3	0	0	3
PSY	150	General Psychology	3	0	0	3
WBL	111	Work-Based Learning I	0	10	0	1
		Totals	6	10	0	7
EALL	семестеі	0.1				
DFT	SEMESTEI 170		2	2	0	2
ELC		Engineering Graphics	2	2	0	3
ENG	213 111	Instrumentation	3	2	0	4
HYD	111	Writing and Inquiry	3 2	3	0	3
PHY		Hydraulics/Pneumatics	3	2	0	4
WBL	131 121	Physics Mechanics	0	10	0	1
WDL	121	Work-Based Learning II Totals	13	19	0	18
		Totals	13	19	U	10
SPRIN	NG SEMEST	ΓER 2				
ATR	211	Robot Programming	2	3	0	3
ATR	219	Automation Troubleshooting	1	3	0	2
ELC	117	Motors & Controls	2	6	0	4
ELC	228	PLC Application	2	6	0	4
		Totals	7	18	0	13

Total Semester Hour Credits: 66

BASIC	CERTIFIC	CATE C40350, C40350CP*				
<u>Prefix</u>	<u>Number</u>		<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
ATR	112	Intro to Automation	2	3	0	3
ELC	128	Intro to PLC	2	3	0	3
ELC	131	Circuit Analysis	4	3	0	5
ISC	112	Industrial Safety	2	0	0	2
MEC	130	Mechanisms Totals	2 12	2 11	0	3 16
Total Ser	mester Hou	r Credits: 16				
INTER	MEDIATE	E CERTIFICATE C403501				
CIS	110	Intro to Computers	2	2	0	3
DFT	170	Engineering Graphics	2	2	0	3
ELC	213	Instrumentation	3	2	0	4
HYD	110	Hydraulics/Pneumatics	2	3	0	3
WBL	111	Work-Based Learning I	0	10	0	1
T 10		Totals	9	19	0	14
Iotal Sei	nester Hou	r Credits: 14				
ADVAN	ICED CEI	RTIFICATE C403502				
ATR	211	Robot Programming	2	3	0	3
ATR	219	Automation Troubleshooting	1	3	0	2
ELC	117	Motors & Controls	2	6	0	4
ELC	228	PLC Application	2	6	0	4
WBL	121	Work-Based Learning II	0	10	0	1
		Totals	7	28	0	14
Total Ser	nester Hou	r Credits: 14				
GENER	AI FDUC	CATION CERTIFICATE C4035	503			
COM	110	Intro to Communication	3	0	0	3
ENG	111	Writing and Inquiry	3	0	0	3
HUM	110	Technology & Society	3	0	0	3
MAT	121	Algebra/Trigonometry I	2	2	0	3
MAT	122	Algebra/Trigonometry II	2	2	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	16	4	0	18

Total Semester Hour Credits: 18

Mechatronics is a stackable credentials program. This means that students may be awarded the AAS Degree upon successful completion of the four Mechatronics certificates and PHY 131.

FACULTY

Jim Falbo, Program Coordinator j_falbo@southwesterncc.edu 828.339.4299 or 800.447.4091, ext. 4299

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

The Medical Assisting curriculum prepares multi-skilled health care professionals qualified to perform administrative, clinical, and laboratory procedures.

Course work includes instruction in scheduling appointments, coding and processing insurance accounts, billing, collections, medical transcription, computer operations; assisting with examinations/treatments, performing routine laboratory procedures, electrocardiography, supervised medication administration; and ethical/legal issues associated with patient care.

Graduates of CAAHEP-accredited medical assisting programs may be eligible to sit for the American Association of Medical Assistants' Certification Examination to become Certified Medical Assistants. Employment opportunities include physicians' offices, health maintenance organizations, health departments, and hospitals.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS)	A45400
FALL SEMESTER 1	

TALL SI	MILSIEN	. 1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BIO	163	Basic Anatomy and Physiology I	4	2	0	5
ENG	111	Writing & Inquiry	3	0	0	3
MED	110	Orientation to Medical Assisting	1	0	0	1
MED	118	Medical Law and Ethics	2	0	0	2
MED	121	Medical Terminology I	3	0	0	3
MED	130	Admin. Office Procedures I ~ 1st Sessi	on 1	2	0	2
MED	131	Admin. Office Procedures II ~ 2nd Sess		2	0	2
		Totals	16	6	0	19
SPRING	SEMEST	ER 1				
MAT	143	Quantitative Literacy	2	2	0	3
MED	122	Medical Terminology II	3	0	0	3
MED	140	Exam Room Procedures I	3	4	0	5
MED	150	Laboratory Procedures I	3	4	0	5
		Totals	11	10	0	16
	ER SEMES	STER				
ENG	114	Professional Research and Reporting		0	0	3
MED	250	Laboratory Procedures II	3	4	0	5
MED	270	Symptomatology	2	2	0	3
		Totals	8	6	0	11
	EMESTER					
MED	232	Medical Insurance Coding	1	3	0	2
MED	240	Exam Room Procedures II	3	4	0	5 3
MED	272	Drug Therapy	3	0	0	3
NUT	110	Nutrition	3	0	0	3
		Totals	10	7	0	13
	SEMEST					
MED	114	Professional Interaction & Healthcar	e 1	0	0	1
MED	260	MED Clinical Practicum	0	0	15	5
MED	262	Clinical Perspectives	1	0	0	1
MED	264	Medical Assisting Overview	2	0	0	2
MED	276	Patient Education	1	2	0	2
PSY	150	General Psychology	3	0	0	3
HUM	115	Critical Thinking	3	0	0	3
		Totals	11	2	15	17

Total Semester Hour Credits: 76

MEDICAL ASSISTANT CERTIFICATE - C45400 & C45400CP*						
<u>Prefix</u>	<u>Number</u>	<u>Title</u> <u>Cl</u>	ass	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
MED	110	Orientation to Medical Assisting	1	0	0	1
MED	118	Medical Law & Ethics	2	0	0	2
MED	121	Medical Terminology I	3	0	0	3
MED	122	Medical Terminology II	3	0	0	3
MED	130	Admin. Office Procedures I ~ 1st Session	1	2	0	2
MED	131	Admin. Office Procedures II ~ 2nd Session	1	2	0	2
		Totals	11	4	0	13

Total Semester Hour Credits: 13

Graduates of the Medical Assistant Certificate program are NOT eligible to sit for the American Association of Medical Assistants' Certification Examination.

ADMISSION REQUIREMENTS

Admissions Criteria: The program has a limited enrollment and only admits a class in the fall of each year. Applications and supporting documents listed in Phase I below must be completed and submitted by April 1 of the calendar year in which the student wishes to enroll in the program. If all slots have not been filled after the above deadline, there may be extensions to the deadline. Please check with the Admissions Office about the status of the program.

PHASE I - to be completed by April 1

The applicant must:

- 1. Complete an application for admission to the Program.
- Be a high school graduate or have earned a high school equivalency diploma (GED). Exception: current high school students
- Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College Admissions Office.
- 4. Have a cumulative grade point average of 2.0 or higher on a 4.0 scale on the most recent academic transcript with ten semester hours completed excluding developmental courses.
- Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at 828.339.4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate develop mental coursework prior to the program deadline. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
 - Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

- c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
- d) Successful completion of a college-level math, English and computer literacy course.
- It is recommended that the applicant spend observation time in a medical assisting environment.
- 7. Must take the HOBET Exam. The HOBET must have been taken within the past three years and may only be taken once per academic year. Details for cost, testing dates and times can be secured from the Advisor. This is not a pass or fail test. It is used to measure your potential to be successful in the program.

PHASE II

Those individuals who have completed all parts of Phase I by the appropriate deadlines will be scheduled for a personal interview. Applicants will be notified of date and time.

PHASE III

Those individuals who are notified of acceptance status will be provided with SCC health forms to be completed by the appropriate medical personnel. The completed medical forms must indicate that you are capable of meeting the physical requirements for the program. The deadline for submitting the completed forms to the program director is August 1.

NOTES

- Applicants are responsible for submitting all the necessary records to the Registrar's Office.
- Applications must be updated annually by applicants who were not accepted the previous year.
- Applicants may take non-medical assisting, general education and related coursework prior to being accepted into the program.
- 4. All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- All students completing a health science program may be required, by an external
 testing agency, to submit to a criminal background check and/or drug test prior to a
 state or national licensing/certification board approving the graduate to sit for
 licensure/certification exams.

FACULTY

Melissa Allison-Brooks, Program Coordinator m_allison@southwesterncc.edu 828.339.4391 or 800.447.4091, ext. 4391

Jessica Moody, Clinical Coordinator j_moody@southwesterncc.edu 828.339.4305 or 800.447.4091, ext. 4305 The Medical Laboratory Technology curriculum prepares individuals to perform clinical laboratory procedures in chemistry, hematology, microbiology, and immunohematology that may be used in the maintenance of health and diagnosis/treatment of disease.

Course work emphasizes mathematical and scientific concepts related to specimen collection, laboratory testing and procedures, quality assurance and reporting/recording and interpreting findings involving tissues, blood, and body fluids.

Graduates may be eligible to take the examinations given by the Board of Certification of the American Society of Clinical Pathology. Employment opportunities include laboratories in hospitals, medical offices, industry, and research facilities.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A45420 FALL SEMESTER 1

Ī	<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
1	ACA	111	College Student Success	1	0	0	1
I	3IO	111*	General Biology I	3	3	0	4
1	MLT	110**	Introduction to MLT	2	3	0	3
1	MLT	116	Anatomy & Medical Terminology	5	0	0	5
1	MLT	253**	MLT Practicum I (Phlebotomy clinic) 0	0	9	3
I	PSY	150	General Psychology	3	0	0	3
			Totals	14	6	9	19

Notes:

- Students successfully completing the first semester MLT courses and PSY 150 are eligible to take the national certification exam for phlebotomy.
- 2. The weekly hours for class/lab/clinical are based on a 16 week semester. Weekly hour requirements will increase if course is offered over a period less than 16 weeks.
- Students who can provide documentation of current national certification in Phlebotomy (e.g., ASCP BOC) may be waived from MLT 253.

SPRIN	IG SE	MESTER 1				
MLT	11	8 Medical Lab Chemistry	3	0	0	3
MLT	12	0 Hematology/Hemostasis I	3	3	0	4
MLT	12	5 Immunohematology I	4	3	0	5 3
MLT	14	0 Introduction to Microbiology	2	3	0	3
		Totals	12	9	0	15
SUMN	MER S	EMESTER				
ENG	11	1 Writing & Inquiry	3	0	0	3
HUM	11		3	0	0	3
		Totals	6	0	0	6
FALL	SEMI	ESTER 2				
ENG	11	4 Professional Research & Reporting	3	0	0	3
MLT	11		1	3	0	2
MLT	13		3	3	0	4
MLT	22	0 Hematology/Hemostasis II	2	3	0	3 3
MLT	24		2	3	0	3
		Totals	11	12	0	15
SPRIN	IG SE	MESTER 2***				
MLT	215	Professional Issues	1	0	0	1
MLT	263	MLT Practicum II (Hematology/Hemostasis)	0	0	9	3
MLT		MLT Practicum III (Urinalysis/Serology)	0	0	3	1
MLT		MLT Practicum III (Chemistry)	0	0	6	2
MLT		MLT Practicum III (Immunohematology)	0	0	9	3
MLT		MLT Practicum III (Microbiology)	0	0	12	4
		Totals	1	0	39	14

Total Semester Hour Credits: 69

- * BIO 111, General Biology (minimum 4 credits) is not available online through SCC. It may be taken on the Jackson Campus or through another local college or university. Credits earned at another college must be transferred to SCC.
- ** MLT 110 in Fall Semester 1 runs for first 8 weeks of the semester. MLT 253 in Fall Semester 1 runs for the latter 8 weeks of the Fall semester.
- ***Spring Semester 2, the student will spend the full 16 weeks (39 hours/week) in clinical rotations along with completing the MLT 215 course (1 hour/week) online. The clinical rotations will consist of the following: Hematology/Hemostasis, Urinalysis/Serology, Chemistry, Immunohematology and Microbiology.

ADMISSIONS CRITERIA

The program has a limited enrollment and only admits a class in the fall of each year. Acceptance into the program is based on the following objective criteria:

- Completion of Phase I requirements.
- Highest GPAs (grade point averages).
- The completed medical forms must indicate that you are capable of meeting the
 physical requirements for the program.
- Students must be 18 years of age or older by August 15, the year they plan to attend
 the program, in order to be accepted into the MLT program for Fall Semester.

All Phase I requirements must be completed by Jan. 31 of the year in which the student wishes to enroll in the program. Students who complete Phase I requirements after the deadline will be considered for acceptance if slots are available. Please check with the Admissions Office about the enrollment availability.

Non-Resident Student Restriction on Enrollment & State Authorization

 For the Medical Laboratory Technology (MLT) online program with a clinical requirement, the College has clinical agreements in the state of Georgia. Only residents of North Carolina and Georgia may enroll in this program. See page 12-13 for additional information.

PHASE I - To be completed by Jan. 31

The applicant must:

- 1. Complete an application for admission to the Program.
- Be a high school graduate or have earned a high school equivalency diploma (GED). Exception: current high school students
- Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College Admissions Office.
- 4. Have a cumulative grade point average of 2.8 or higher on a 4.0 scale on the most recent academic transcript with ten semester hours completed excluding developmental courses.
- 5. Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at 828.339.4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate developmental coursework prior to the program deadline. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
 - Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.

- c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
- d) Successful completion of a college-level math, English and computer literacy course.
- 6. Completion of 8 hours of observation is recommended (not required).
- 7. Have a computer or access to a computer that is up to date (it does not have to be new, but it needs to be updated) with a web browser. Compatible web browsers are (Internet Explorer and Mozilla Firefox) Google Chrome is functional, however, not fully compatible yet.
- 8. Have access to a word processing application like Microsoft Office 2010, Open Office (freeware) or use Google Docs, included within the "Quick Launch Pad" in your "myscc" page. If you have any questions regarding your online access to our college services, please review the online learning technical requirements here, or contact our IT Help Desk at 828.339.4409.
- Local students within driving distance must attend on-campus labs, typically two days/ week, day classes only. No MLT night classes available at this time.
- 10. Distant students: We are only able to accept distant students from NC and GA at this time. Distant lab students are required to be currently employed in a hospital lab (e.g., Phlebotomist/Lab Assistant) that offers all areas of laboratory practice: Phlebotomy, Hematology/Hemostasis, Urinalysis, Chemistry, Microbiology and Blood Bank/Serology. As a part of Phase I Admission Requirements, distant students must complete the following and submit by the January 31 deadline:
 - A. Provide their employer's statement of support. This statement must indicate the employer will support the student in their lab and clinical rotations for the completion of the program. Submit this statement to the MLT Program Coordinator at the college address below.
 - B. Complete and submit a "Lab Site Information Form" which will detail the contact information for their laboratory site. This form may be found online at the College's MLT website and should be submitted to MLT Program Coordinator.

PHASE II

- Review of applicant GPAs (grade point averages) by program director. Individuals will be selected based on GPA, not to be below a 2.8.
- Admissions will mail out an Acceptance Packet to selected individuals. In order to confirm
 their slot, the individual must complete and return all required forms by the scheduled due
 dates noted in the Acceptance Packet. Students who fail to submit required paperwork by
 the stated due dates will not be able to register for curriculum courses.

The Acceptance Packet includes:

- Provisional Acceptance Letter
- 2. Acknowledgment of Acceptance form
- 3. MLT labsite information form
- 4. Medical and technical/academic standards form Due July 1.
- Students must sign the signature sheet at the end of the MLT Student Policy Manual and submit it to the program coordinator by July 1. See the Student Policy Manual section on the following page.
- 4. Accident and malpractice insurance must be purchased in the College Business
 Office at the time fall tuition is paid.

NOTES

- 1. All components of Phase I must be completed before moving to the Phase II requirements.
- 2. Applicants are responsible for submitting all the necessary records to the College Business Office.
- 3. Applications must be updated annually by applicants who were not accepted the previous year.

- Applicants may take non-Medical Laboratory, general education and related coursework prior to being accepted into the program.
- All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.

PROGRAM STRUCTURE

The program offers its MLT courses online. All non-MLT prefixed courses may be taken online as well. Any courses not taken at SCC must be transferred in with a grade of "C" or better and approved by the registrar's office.

Labs are offered concurrently and can be completed on campus, two days per week, or in the student's geographical area at a pre-approved clinical facility.

Clinical rotations take place in the first and final semester of the program and may be completed in the student's geographical area (NC or GA only) at a pre-approved clinical facility. Distant students must be associated with a laboratory that is willing to support them in their laboratory and clinical rotations at an approved clinical facility/affiliate. The clinical education will be provided at cooperating hospitals or other healthcare facilities. In the MLT program, the clinical rotations are spent in one or more clinical facilities for practical experience in the clinical laboratory, under supervision. During clinical education, the student will rotate through all departments of the laboratory including: Hematology, Hemostasis, Urinalysis, Chemistry, Phlebotomy, Microbiology, Serology, and Blood Bank. Emphasis is placed on attaining competency and proficiency in the performance of laboratory procedures, correlating theory and practice and demonstrating prescribed professional behavior.

ACADEMIC STANDARDS

The program requires that students maintain a high level of academic and clinical performance. Students must maintain a semester and cumulative GPA of 2.8 on a 4.0 scale. Failure to meet these standards will prevent normal progression through the program.

STUDENT POLICY MANUAL

The student policy manual link is available online at the college's MLT website. This manual outlines the policies and procedures to be followed over the course of the program. Students must sign the signature sheet at the end of the policy manual and <u>submit</u> it to the program director <u>by July 1</u> of the year in which they plan to enroll.

INSURANCE

Accident and malpractice insurance must be purchased prior to beginning the program. The insurance can be purchased in the College Business Office at the time fall semester tuition is paid.

ACCREDITATION

The MLT program is accredited by the National Accrediting Agency for Clinical Laboratory Sciences (NAACLS). The contact information is as follows: NAACLS, 5600 N. River Road, Suite 720, Rosemont, IL 60018-5119; Phone: 847.939.3597 or 773.714.8880, Fax: 773.714.8886; Website: www.naacls.org

FACULTY

Andrea Kennedy, Program Coordinator andrea@southwesterncc.edu 828.339.4312 or 800.447.4091, ext. 4312

Dale Hall, Clinical Coordinator daleh@southwesterncc.edu 828.339.4285 or 800.447.4091, ext. 4285

Dr. Michael Rohlfing, Medical Director

This curriculum prepares individuals for employment in medical and other health-care related offices.

Course work will include medical terminology; information systems; office management; medical coding, billing and insurance; legal and ethical issues; and formatting and word processing. Students will learn administrative and support functions and develop skills applicable in medical environments.

Employment opportunities are available in medical and dental offices, hospitals, insurance companies, laboratories, medical supply companies, and other health-care related organizations. Students can complete the courses required for this degree as online courses.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A25310 FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BUS	110	Introduction to Business	3	0	0	3
CIS	110	Introduction to Computers	2	2	0	3
ENG	111	Writing & Inquiry	3	0	0	3
OST	136	Word Processing	2	2	0	3
OST	164	Text Editing Applications	3	0	0	3
		Totals	14	4	0	16
SPRING	SEMEST	ER 1				
CTS	130	Spreadsheet I	2	2	0	3
OST	131	Keyboarding	1	2	0	2
OST	149	Medical Legal Issues	3	0	0	3
Choose o	ne of the fo	ollowing:				
MAT	143	Quantitative Literacy	2	2	0	3
MAT	152	Statistical Methods	3	2	0	4
Choose o	ne of the fo	ollowing:				
ACC	115	College Accounting	3	2	0	4
ACC	120	Principles of Financial Accounting	3	2	0	4
		Totals	11-12	8	0	15-16
SUMME	R SEMES	TER				
MED	121	Medical Terminology I (1st half)	3	0	0	3
MED	122	Medical Terminology II (2nd half)	3	0	0	3
		Totals	6	0	0	6
FALL SE	MESTER	2				
BUS	125	Personal Finance	3	0	0	3
ENG	114	Professional Research and Reportin	g 3	0	0	3
MKT	223	Customer Service	3	0	0	3
OST	148	Medical Coding Billing and Insuran	ice 3	0	0	3
OST	184	Records Management	2	2	0	3
		Totals	14	2	0	15

SPRING	G SEME	STER 2				
BUS	260	Business Communication	3	0	0	3
OST	243	Medical Office Simulation	2	2	0	3
OST	289	Administrative Office Management	2	2	0	3
Choose	one of th	e following:				
HUM	115	Critical Thinking	3	0	0	3
HUM	230	Leadership Development	3	0	0	3
Choose	one of th	e following:				
PSY	118	Interpersonal Psychology	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	13	4	0	15

Total Semester Hours Credit: 67-68

FACULTY

Danell Moses, Program Coordinator

dmoses@southwesterncc.edu 828.339.4341 or 800.447.4091, ext. 4341

Carolyn Porter, Department Chair

cporter@southwesterncc.edu 828.339.4232 or 800.447.4091, ext. 4232

William Clark

w_clark@southwesterncc.edu 828.339.4275 or 800.447.4091, ext. 4275 Diagnostic Medical Sonography or Ultrasound is a diagnostic medical procedure that uses high frequency sound waves to produce images of organs, tissue, or blood flow inside the body. This type of procedure is often referred to as a sonogram or ultrasound scan. Sonography is generally associated with obstetrics and the use of ultrasound imaging during pregnancy, but this technology has many other applications in the diagnosis and treatment of many medical conditions.

This program of study is designed to provide academic and clinical training in the field of general diagnostic sonography. Coursework includes an introduction to sonography and patient care, sonographic physics, abdominal sonography, obstetrical/gynecological sonography, and an introduction to vascular sonography.

Sonographers can choose to work in clinics, hospitals, private practice physician offices, public health facilities, mobile services, and other medical settings performing examinations in ultrasounds.

The sonography program is currently accredited by the Joint Review Committee on Education in Diagnostic Medical Sonography and the Commission on Accreditation of Allied health Education Programs. Upon graduation from the sonography program, you will be able to apply to take the national certification examinations offered by the ARDMS. By successfully completing the certification exams, you will be awarded the credential RDMS (Registered Diagnostic Medical Sonographer).

The average starting salary is approximately \$45,000/year.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A45440

PRE-REQUISITE COURSES - Courses must be completed with a minimum grade of C prior to admission to the Medical Sonography program.

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
BIO	163	Basic Anatomy and Physiology	4	2	0	5
COM	140	Intro to Intercultural Communication	on 3	0	0	3
MAT	143	Quantitative Literacy	2	2	0	3
PHY	110	Conceptual Physics	3	0	0	3
PHY	110A	Conceptual Physics Lab	0	2	0	1
		Totals	12	6	0	15

FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>		
ACA	111	College Student Success	1	0	0	1		
ENG	111	Writing & Inquiry	3	0	0	3		
SON	110	Introduction to Sonography	1	3	3	3		
SON	130	Abdominal Sonography I	2	3	0	3		
SON	222	Selected SON Clinical Ed	0	0	6	2		
		Totals	7	6	9	12		
SPRING	SPRING SEMESTER 1							

SON	111	Sonographic Physics	3	3	0	4
SON	120	SON Clinical Education I	0	0	15	5
SON	131	Abdominal Sonography II	1	3	0	2
SON	140	Gynecological Sonography	2	0	0	2
		Totals	6	6	15	13

SUMM	ER SEM	ESTER				
ENG	114	Professional Research and Reporting	3	0	0	3
PSY	150	General Psychology	3	0	0	3
SON	121	SON Clinical Education II	0	0	15	5
		Totals	6	0	15	11
FALL S	EMEST	ER 2				
SON	220	SON Clinical Education III	0	0	24	8
SON	225	Case Studies	0	3	0	1
SON	241	Obstetrical Sonography I	2	0	0	2
SON	250	Vascular Sonography	1	3	0	2
		Totals	3	6	24	13
SPRIN	G SEME	STER 2				
SON	221	SON Clinical Education IV	0	0	24	8
SON	242	Obstetrical Sonography II	2	0	0	2
SON	289	Sonographic Topics	2	0	0	2
		Totals	4	0	24	12

Total Semester Hour Credits: 76

MISSION STATEMENT

The mission of the Southwestern Community College's Sonography program is to meet the needs of the students by offering innovative instruction through comprehensive educational practices that promote student achievement and academic excellence, which will enable the student to graduate with the necessary skills to succeed as a sonographer and/or to continue with other educational goals.

GOALS

- To prepare competent entry level general sonographers in the cognitive (knowledge), psychomotor (skills), and affective (behavior) learning domains.
- 2. To prepare students to meet the requirements of and pass the national examination offered by the American Registry for Diagnostic Medical Sonographers.
- To foster independent thinking and life-long learning.

ADMISSION CRITERIA

It is important that all potential applicants for the Sonography Program understand the selective admissions process. Please review carefully the information regarding minimum requirements and other pertinent information. The sonography program has a limited enrollment of ten candidates that are admitted into the program in the fall of each year. Applications and supporting documents must be completed and submitted to the Admissions Office by March 15 of the year in which the student wishes to enroll in the program.

PHASE I - To be completed by March 15

The applicant must:

- 1. Complete an application for admission to the Program.
- Be a high school graduate or have earned a high school equivalency diploma (GED). Exception: current high school students

- 3. Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College Admissions Office.
- 4. Have a cumulative grade point average of 2.5 or higher on a 4.0 scale on the most recent academic transcript with ten semester hours completed excluding developmental courses.
- 5. Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at 828.339.4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate develop mental coursework prior to the program deadline. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
 - Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.
 - c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
 - d) Successful completion of a college-level math, English and computer literacy course.
- 6. Must take the HOBET Exam. The HOBET must have been taken within the past three years and may only be taken once per academic year. Details for testing dates and times can be secured from the Advisor. This is not a pass or fail test. It is used to measure your potential to be successful in the program.
- 7. Complete a minimum of 2 hours (6 hours maximum) of observation/lab time in the Southwestern Community College Scanning Lab. The applicant will be asked to be a volunteer to be scanned during the lab time by a current sonography student. The instructors will be available during the lab session and the applicants are encouraged to ask question about the program at this time. A sign up sheet with the dates and times will be available outside the Program Coordinator's office. The observation hours will start in November and be available through March.
- Applicants must be able to meet all Technical Standards required of the program. Those Standards are as follows:
 - Lift up to 50 pounds routinely
 - Able to reach, bend, and stoop often
 - Able to push and pull routinely
 - Have full use of both hands, wrists and shoulders
 - Distinguish audible sounds
 - Able to distinguish colors correctly
 - Work standing on the feet 80 percent of the time
 - Interact compassionately and effectively with the sick and injured
 - Communicate effectively with patients and other health care professionals
 - Organize and accurately perform the individual steps in a sonographic procedure in the proper sequence

PHASE II

The top 20 candidates who have completed all parts of Phase I by March 15 will be scheduled for a personal interview. The selected applicants will be notified of the date and time. Interviews are usually scheduled for late April. Applicants are ranked for interview using the following point system:

```
GPA X 10 = 40 points (maximum)

HOBET score = 15 points (maximum)

Total = 55 points (maximum)
```

Interview Point System:

The following criterion is used for ranking students during the interview process:

High School Health Occupations course with	a "C" or higher within past 5 years 5 pts
Bachelor's Degree or Associate Degree	5 pts
Allied Health Degree	15 pts
Imaging Degree	20 pts
Medical Terminology college course	A (15 pts) B (10 pts) C (5 pts)
BIO 168 & BIO 169 or BIO 163	A (60 pts) B (40 pts) C (20 pts)
PHY 110/110A	30 pts
ENG 111	A (15 pts) B (10 pts) C (5 pts)
ENG 114	A (15 pts) B (10 pts) C (5 pts)
PSY 150	A (15 pts) B (10 pts) C (5 pts)
MAT 115 or higher	A (15 pts) B (10 pts) C (5 pts)
COM 140	A (15 pts) B (10 pts) C (5 pts)
Health Related Work Experience	15 pts
Interview	25 pts

After the interview process is completed and points have been totaled, the 10 applicants with the highest numerical scores will be accepted into the program. High school students selected for the program will be given provisional acceptance contingent upon graduation from high school.

Interviewed applicants who have not been assigned a space in the program will be placed on a waiting list. Should space become available, the next applicant on the list will be contacted for admission to the program.

PHASE III

Selected applicants will be notified by the Admissions Office of provisional acceptance to the program. Once an applicant returns the signed Acknowledgement of Acceptance form to the Admissions Office, they will be fully accepted into the program.

Accepted applicants will receive health forms in their provisional acceptance packet. The completed medical forms must indicate that you are capable of meeting the physical requirements for the program. These forms must be completed and returned to the Program Coordinator by August 1. Failure to complete the health packet may result in relinquishment of full acceptance status.

CLINICAL EDUCATION

Clinical education will be provided at cooperating health care facilities and other related settings within the area served by the College. Transportation and associated expenses are the sole responsibility of the student.

NOTES

- Applicants are responsible for submitting all the necessary records to the Admissions
 Office.
- Applications must be updated annually by applicants who were not accepted the previous year.
- Applicants may take non-Medical Sonography, general education and related coursework prior to being accepted into the program.
- 4. All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- 5. A student who presents problems of physical or emotional health at any time throughout the program and has not responded to appropriate treatment within a reasonable period of time may be required to withdraw from the program. Any student whose behavior conflicts with safety may also be required to withdraw from the program.

FACULTY

Debbie Eavenson, Program Coordinator d_eavenson@southwesterncc.edu 828.339.4323 or 800.447.4091, ext. 4323

Melissa Coker, Clinical Coordinator m_coker@southwesterncc.edu 828.339.4605 or 800.447.4091, ext. 4605 The Networking Technology certificate prepares individuals for employment supporting network infrastructure environments. Students will learn how to use technologies to provide reliable transmission and delivery of data, voice, image, and video communications in business, industry, and education.

Course work includes design, installation, configuration, and management of network infrastructure technologies and network operating systems. Emphasis is placed on the implementation and management of network software and the implementation and management of hardware such as switches and routers.

Graduates may find employment in entry-level jobs as local area network managers, network operators, network analysts, and network technicians. Graduates may also be qualified to take certification examinations for various network industry certifications, depending on their local program.

CISCO CERTIFICATE C25340C & C25340CP*

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
NET	125	Networking Basics	1	4	0	3
NET	126	Routing Basics	1	4	0	3
NET	225	Routing and Switching I	1	4	0	3
NET	226	Routing and Switching II	1	4	0	3
		Totals	4	16	0	12

Total Semester Hour Credits: 12

FACULTY

Cyndi Slocumb, Advisor

c_slocumb@southwesterncc.edu 828.339.4396 or 800.447.4091, ext. 4396

Scott Cline

scline@southwesterncc.edu 828.339.4494 or 800.447.4091, ext. 4494

Kirk Stephens

kirks@southwesterncc.edu 828.339.4376 or 800.447.4091, ext. 4376

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

The Associate Degree Nursing curriculum provides knowledge and strategies to integrate safety and quality into nursing care, to practice in a dynamic environment, and to meet individual needs which impact health, quality of life, and achievement of potential.

Course work includes and builds upon the domains of healthcare, nursing practice, and the holistic individual. Content emphasizes the nurse as a member of the interdisciplinary team providing safe, individualized care while employing evidence-based practice, quality improvement, and informatics.

Graduates of this program are eligible to apply to take the National Council Licensure Examination (NCLEX-RN). Employment opportunities are vast within the global health care system and may include positions within acute, chronic, extended, industrial, and community health care facilities.

NURSING PROGRAM INFORMATION

The philosophy of the Associate Degree Nursing Program is derived from statements about the health, quality of life, achievement of potential, the individual, environment, health, nursing, the practice, and education of the Associate Degree Nurse. Within this mission, the goal of nursing faculty is to promote the highest quality of nursing care to the individual, families and significant persons, and the community. The aim is to facilitate optimum health, quality of life and achievement of potential for the individual.

The Associate Degree Nursing program supports the mission of the North Carolina Community College System and the mission of Southwestern Community College. The faculty is committed to providing accessible high quality nursing education to meet the diverse and changing health-care needs of the service area and to promoting the development of qualified students prepared for the professional role of registered nurse at the entry level.

Graduates of this program receive an Associate in Applied Science degree with a nursing major (ADN), and meet the education requirements to take the National Council Licensure Examination (NCLEX-RN) for licensure as a registered nurse. Successful completion of the nursing program does not guarantee licensure. The Board of Nursing may not issue a license to an applicant who has been convicted of a felony.

Persons interested in entering the nursing program are encouraged to apply. Due to enrollment limitations, interested individuals are urged to begin the process of application as early as possible. Information on nursing and the program requirements are available in the Nursing Department. Applications should be submitted online.

THE SCHEDULE

The schedule is designed for full-time study. Non-nursing courses in the curriculum may be completed at the college of enrollment or wherever is most convenient for the student. Students, however, are responsible for having their transcripts for non-nursing courses taken at other colleges sent to the college of enrollment. Clinical experiences are provided in a variety of settings throughout Western North Carolina.

The structure of the nursing program permits individuals to make choices about their career in health care. After successful completion of one semester, a student is eligible to test for listing as a Nurse Aide I; after two semesters students may apply for Nurse Aide II listing.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A45110

Non-nursing classes may be taken prior to the time they are scheduled in the curriculum but if they are not, they must be taken at the times listed. All nursing courses must be taken in the order they appear in the curriculum.

FALL S	EMESTE	R 1				
<u>Prefix</u>	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BIO	168	Anatomy and Physiology I	3	3	0	4
NUR	111	Intro to Health Concepts	4	6	6	8
NUR	117	Pharmacology I	1	3	0	2
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	11	14	6	18
SPRIN	G SEMES	TER 1				
BIO	169	Anatomy and Physiology II	3	3	0	4
ENG	111	Writing & Inquiry	3	0	0	3
NUR	112	Health-Illness Concepts ~ 1st 8 weeks	3	0	6	5
NUR	114	Holistic Health Concepts ~ 2nd 8 weeks	3	0	6	5
		Totals	12	3	12	17
SUMM	ER SEME	STER				
ENG	114	Professional Research and Reporting	3	0	0	3
NUR	113	Family Health Concepts	3	0	6	5
		Totals	6	0	6	8
FALL S	EMESTE	R 2				
BIO	175	General Microbiology	2	2	2 0	3
NUR	211	Health Care Concepts	3	() 6	5
NUR	212	Health System Concepts	3	() 6	5
PSY	150	General Psychology	3	(0	3
		Totals	11	2	2 12	16
SPRIN	G SEMES	TER 2				
NUR	213	Complex Health Concepts	4	3	3 15	10
HUM	115	Critical Thinking	3	(0	3
		Totals	7	3	3 15	13

Total Semester Hour Credits: 72

ADMISSIONS REQUIREMENTS

All applicants for admission to the Associate Degree Nursing program will follow a standard admission process, be given identical information regarding the nursing program and the criteria for admission, and assigned a nursing advisor who will follow the applicant through the pre-nursing period. It is highly recommended that interested applicants contact their advisor for assistance at their earliest opportunity.

When the individual begins the process, whether it be through the Admissions Office or the Nursing Department, information and instructions are furnished to the applicant along with the explanation of the program's structure and the next step in the admissions process. The applicant will also be referred from Admissions to Nursing or Nursing to Admissions for further information and processing. Any applicant not selected for entry into the nursing program must submit a new application by the next Jan. 31 deadline to be considered for entry in the Fall of that year.

PHASE I – To be completed by January 31

The criteria for admission to the nursing program include:

- A completed college Application for Admission.
- Evidence of high school graduation or completion of GED certificate (High School Seniors must send an interim transcript by January 31).
- Official copies of all high school and college course transcripts (High school seniors must have a final transcript sent within one month of graduation).
- Satisfactory scores on the college placement test or completion of necessary remediation.
 (See SCC Placement Test Requirements in Admission/Enrollment section).
- Must take the Test of Essential Academic Skills (TEAS) Exam. A minimum score of 65 on the TEAS. The TEAS must have been taken within the past three years and may only be taken once per academic year. See your assigned advisor to sign up.
- Evidence of completion of a high school algebra, or college-level math, biology, and a general chemistry at the high school level or above with a grade of "C" or better.
- Documentation of current licensure or certification in a health care related field is required
 and must be submitted to admissions prior to the January 31 deadline. A list of acceptable
 licensures and certifications are available in Enrollment Services. Other medical related
 certificates/licensures will be considered on an individual basis by admissions and the
 program director. Those listed in Phase II are all accepted.
- Evidence of a cumulative GPA of 3.0 or greater on a 4-point scale on the most recent transcript with 10 semester hours completed excluding developmental courses.

Once the program deadline has passed and records have been reviewed, applicants will receive a letter stating their eligibility status.

PHASE II

Applicants who complete Phase I by the January 31 deadline will be scored in accordance with the following selection system criteria:

- Up to 100 points for TEAS Exam.
- Grade point average is multiplied by 10: Up to 40 points
- Up to 10 points for college courses completed with a grade of "C" or better

```
2 points - BIO 168
```

2 points - BIO 169

2 points - BIO 175

2 points – CHM 131 & 131A or an equivalent or higher course

2 points - MAT 110 or higher math course

2 points - MED 121 and MED 122

• Up to 3 points for other educational experience or current licensure

1 point – Health Occupations I or Allied Health Science I with current Nurse Aide Certificate

1 point - Health Occupations II or Allied Health Science II with current Nurse Aide Certificate

1 point - LPN

1 point - Nurse Aide I/Nurse Aide II

1 point - EMT

1 point - Paramedic

1 point - Certified Medical Assistant

1 point - Bachelor Degree or higher

• Up to 25 points for interview (45 highest ranking candidates will be interviewed)

After the interview process is completed and points have been totaled, the applicants with the highest numerical scores will be accepted into the nursing program (up to 26 students). High school students selected for the program will be given provisional acceptance contingent upon graduation from high school.

PHASE III

Selected applicants will be notified by the Admissions Office of provisional acceptance to the program. Once an applicant returns the signed Acknowledgement of Acceptance form to the Admissions Office, they will be fully accepted into the nursing program.

Accepted applicants will receive health forms in their provisional acceptance packet. These forms must be completed and returned to the Nursing Program Coordinator within 30 days. The Program Coordinator will contact the applicant if any problems are noted on the forms and will allow 30 days for resolution of these problems. Failure to complete the health packet may result in relinquishment of full acceptance status. Accepted applicants will also be required to purchase malpractice insurance and accident or personal health insurance in August.

NOTES

This information applies to all Nursing students.

- All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- All students completing a health science program may be required, by an external testing
 agency, to submit to a criminal background check and/or drug test prior to a state or national licensing/certification board approving the graduate to sit for licensure/certification
 exams.
- At any time throughout the program, a student who presents physical or emotional health
 problems and has not responded to appropriate treatment within a reasonable period of
 time will be required to withdraw from the program. Any student whose behavior conflicts with safety essential to nursing practice may also be required to withdraw from the
 program.

RE-ENTRY/ADVANCED PLACEMENT/TRANSFER PROCESS

Due to the limited number of students who may be enrolled in the nursing program, re-entry, advanced placement and transfer into the program is possible only on a space-available basis. In the event the number of students applying for re-entry, advanced placement or transfer exceeds the number of spaces available, priority will be given as follows:

- 1. Re-entering SCC Associate Degree nursing students
- 2. Advanced Placement students
- 3. Transfer students

ADMISSIONS REQUIREMENTS (To be completed by January 31)

To be considered for re-entry, advanced placement or transfer applicants must complete the following requirements:

- A completed college Application for Admission.
- Evidence of high school graduation or completion of GED certificate.
- Official copies of all high school and college course transcripts.
- Satisfactory scores on the college placement test or completion of necessary remediation. (See SCC Placement Test Requirements in Admission/Enrollment section.)

- A minimum score of 65 on the TEAS.
 The TEAS must have been taken within the past three years and may only be taken once per academic year. (See TEAS requirements in Admission/Enrollment section.)
- Evidence of a cumulative GPA of 2.5 or greater on a 4-point scale on the most recent transcript with 10 semester hours completed excluding developmental courses.
- Have completed all prerequisites specific to their entry point with a grade of "C" or better.
- Have a grade of "C" or better in all corequisites.

Re-entering SCC students:

Additional requirements:

- Applicants must re-enroll within one year of leaving the program.
- The applicant must declare his/her desire to re-enter the program in writing to the Nursing Program Coordinator at least three (3) months prior to the term in which the student is seeking admission.
- The applicant must meet all admission criteria at least three (3) months prior to the semester he/she wishes to reenter. If all slots have not been filled after the deadline, there may be extensions to the deadline.
- An applicant who must repeat a course must do so within one year of the date the original course was taken.
- If health forms are greater than two (2) years old, new health forms must be completed
 and submitted. Prior to beginning classes, the student must show evidence of current
 (less than one year old) CPR card, a current TB test, tetanus immunizations, current
 malpractice insurance, and accident or personal health insurance.

In the event the number of Southwestern Community College nursing students applying for re-entry exceeds the number of spaces available, the cumulative GPA and TEAS will be utilized and those students with the highest average will be accepted in the program.

Advanced Placement Students: To be completed by January 31

Licensed Practical Nurse to RN

Paramedic to RN Bridge Program (pending approval)

Additional Requirements:

- Possess a current, valid, North Carolina-eligible license
- Have at least 1 year of experience as a LPN or Paramedic
- Complete a nursing transitions course (NUR 214 or equivalent prior to once accepted into the nursing program)
- Submit evidence of completion of an algebra and chemistry at the high school level or above with a grade of "C" or better.
- Complete the following prerequisite courses with a grade of "C" or better: BIO 168, BIO 169, BIO 175, ENG 111, ENG 114, MAT 110 or higher, PSY 150, and a Humanities course.

In the event the number of qualified Advanced Placement applicants exceeds the number of spaces available, the slots will be filled based on GPA and TEAS score.

SUMM	ER SEM	ESTER 1				
NUR	214	Nursing Transition Concepts	3	0	3	4
FALL S	EMEST	ER 1				
NUR	211	Health Care Concepts	3	0	6	5
NUR	212	Health Systems Concepts	3	0	6	5

SPRING SEMESTER 1

NUR 213 Complex Health Concepts 4 3 15 10

Transfer students:

Additional requirements:

- Applicants must have completed NUR 111 to be eligible for transfer.
- The applicant must declare his/her desire to transfer into the program in writing to the Nursing Program Coordinator at least three (3) months prior to the term in which the student is seeking admission.
- The applicant must meet all admission criteria at least three (3) months prior to the semester he/she wishes to enroll. If all slots have not been filled after the deadline, there may be extensions to the deadline.
- An applicant who must repeat a course must do so within one year of the date the course was taken.
- Applicants must provide official transcripts from a Board of Nursing approved Associate Degree Nursing Program for evaluation.
- Applicants must provide copies of outline and syllabi of nursing courses for which transfer
 credit is requested. These documents will be reviewed by the Nursing Program Coordinator and nursing faculty for content compatibility with Southwestern Community College's
 Associate Degree in nursing courses. As each transfer situation is unique, validation of
 skills and knowledge may be required. Students lacking documentation of completion of a
 majority of the content for a course will be required to take the course. The final decision
 for transfer credit for nursing courses will be made by the Nursing Program Coordinator.
- Health forms must be completed and submitted. Prior to beginning classes, the student
 must show evidence of current (less than one year old) CPR card, a current TB test,
 tetanus immunizations, current malpractice insurance, and accident or personal health
 insurance.

After available spaces are filled with returning SCC Associate Degree Students and/or Advanced Placement students, transfer students will be selected based on their GPA and TEAS score. The candidates with the highest numerical score will be admitted.

FACULTY

Barbara Connell, Program Coordinator bconnell@southwesterncc.edu 828.339.4307 or 800.447.4091, ext. 4307

Wendy Buchanan, Clinical Coordinator, 2nd Year w_buchanan@southwesterncc.edu 828.339.4258 or 800.447.4091, ext. 4258

Ellen Heim, Clinical Coordinator, 1st Year eheim@southwesterncc.edu 828.339.4505 or 800.447.4091, ext. 4505

Kimi McMahan

kimi_mcmahan@southwesterncc.edu 828.339.4339 or 800.447.4091, ext. 4339

Kristyn Stevens

ks_stevens@southwesterncc.edu 828.339.4619 or 800.447.4091, ext. 4619 WNC RIBN will dually admit and enroll you Southwestern Community College and Western Carolina University and provide you with a four year, seamless associate to baccalaureate nursing education. Unlike in a transitional BSN program, you will have the opportunity to begin working as an RN at the end of your third year in this option and pay mostly community college tuition rates.

WNC RIBN makes an associate and bachelor's degree in nursing both affordable and accessible. The first three years of WNC RIBN will be hosted on SCC's campus with one class completed online through WCU each semester. Upon successful completion of the first three years, you will then finish your fourth year of classes through WCU.

Students are required to:

- Provide documentation of successful completion of a NC approved Certified Nurse
 Aide I program which includes theory, lab, and clinical components no later than the
 first day of fall semester year two. (A copy of a college transcript or a notarized course
 completion certificate will be acceptable documentation).
- Hold a documented, current, unrestricted credential as a Nurse Aide I (NAI) from the North Carolina Nurse Aide Registry and the Division of Health Service Regulation.
- Maintain dual admission and continued enrollment at both SCC and WCu by completing at least one WCU course each semester (Fall/Spring) during years 1 through 3.
- 4. Maintain a GPA of 2.5 or greater to progress in the RIBN option.
- Maintain full-time enrollment each semester if a recipient of the NC Forgivable Education Loan Program.
- 6. Home school will be SCC years 1, 2, and 3.
- Year 1: enroll in general education courses at SCC and WCU as advised by the RIBN Nursing Student Advisor
- 8. Year 2 and 3: enroll in Associate Degree Nursing courses at SCC and continue enrollment in WCU courses as advised by RIBN Nursing Student Advisor.
- 9. Year 4: home school will be WCU
- 10. Successfully pass NCLEX –RN to progress to year 4.
- 11. See the RIBN nursing advisor for the recommended course sequence.

This program is approved by the North Carolina Board of Nursing PO Box 2129 Raleigh, NC 27602 919.782.3211, www.ncbon.com

For more specific information about the RIBN nursing option, please read the Admission to WNC RIBN Frequently Asked Questions (FAQ) pages.

ADMISSION TO WNC RIBN

Thank you for your interest in the WNC RIBN Nursing option. Students applying to WNC RIBN must meet dual admission requirements set forth collaboratively by SCC and WCU

WNC RIBN will accept applications through January 31 for the RIBN class that begins fall semester. For more information about applying to RIBN, please contact the RIBN advisor.

Admission to WNC RIBN is highly competitive. All students must meet the following minimum requirements to be eligible to apply:

General acceptance to Western Carolina University: requires if less than 24 years
of age that the student has taken these courses- 4 units of English; 2 units of social

studies- one being US History; 4 units of math- Algebra 1, Algebra 2, Geometry, and an advanced math beyond Algebra 2; 3 units of science- such as, life science, physical science, chemistry, biology- must have taken one science with a lab; 2 units of a language (must be 2 units of the same language) other than English.

- SAT Critical Reading minimum 500 score required which is three years or less during the
 application period
- Cumulative GPA of 3.0 on a 4.0 scale. If a student has less than 20 credit hours of college coursework, then this requirement will default to the high school unweighted GPA.
- All applicants to WNC RIBN must take the TEAS Version V (Test of Essential Academic Skills). Students may take the TEAS after the WNC RIBN Advisor has determined eligibility to apply. RIBN applicants must score 70 or higher on the TEAS Version V examination. For more information about the TEAS, please visit: https://www.atitesting.com/Solutions/PreNursingSchool/TEAS.aspx

A45110RB	
FALL SEMESTER	1

FALL 3	EMIES I EI	(1				
Prefix	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BIO	168	Anatomy and Physiology I	3	3	0	4
CHM	131	Introduction to Chemistry	3	0	0	3
CHM	131A	Introduction to Chemistry Lab	0	3	0	1
MAT	152	Statistical Methods	3	2	0	4
MAT	171	Precalculus Algebra	3	0	0	4
Liberal A	Arts @ WC	CU	3	0	0	3
		Totals	16	10	0	16
SPRING	G SEMEST	ΓER 1				
BIO	169	Anatomy and Physiology II	3	3	0	4
CHM	132	Organic and Biochemistry	3	3	0	4
ENG	111	Writing and Inquiry	3	0	0	3
PED	110	Fit and Well for Life	1	2	0	2
Or						
HEA	110	Personal Health/Wellness	3	0	0	3
Liberal A	Arts @WC	U	3	0	0	3
		Totals	13-15	6	0	16-17
SUMM	ER SEMES	STER 1				
CNA 1	Course Co	mpletion				
FALL S	EMESTEI	R2				
BIO	175	General Microbiology	2	2	0	3
NUR	111	Introduction to Health Concepts	4	6	6	8
NUR	117	Pharmacology	1	3	0	2
Liberal A	Arts @WC	U	3	0	0	3
		Totals	10	11	6	16

SPRIN	IG SEME	STER 2				
NUR	112	Health-Illness Concepts ~ 1st 8 weeks	3	0	6	5
NUR	114	Holistic Health Concepts ~ 2nd 8 weeks	3	0	6	5
PSY	241	Developmental Psychology	3	0	0	3
	Arts @W		3	0	0	3
Liberar	mis w	Totals	12	0	12	16
		Totals	12	U	12	10
SUMM	IER SEM	IESTER 2				
NUR	113	Family Health Concepts	3	0	6	5
NSG	346	Pathophysiology	3	0	0	3
1100	5 10	Totals	6	0	6	8
FALL S	SEMEST	TER 3				
ENG	114	Professional Research and Reporting	3	0	0	3
NUR	211	Health Care Concepts	3	0	6	5
NUR	212	Health System Concepts	3	0	6	5
Liberal	Arts @W	VCU -	3	0	0	3
		Totals	12	0	12	16
	IG SEME					
COM	231	Public Speaking	3	0	0	3
NUR	213	Complex Health Concepts	4	3	15	10
Liberal	Arts@W	'CU	3	0	0	3
		Totals	10	3	15	16
SUMN	IER SEM	IESTER 3 Transition to Practice				
FALL S	SEMEST					
NSG	327	Essentials of Baccalaureate Nursing Practice				4
NSG	322	Concepts of Geriatric Nursing			2	
NSG	302	Community Health			3	
NSG	305	Intervention Project			1	
NSG	384	Practicum			2	
CDDIN	C CEME	CCTTD /				
NSG	IG SEME					2
	328	Essentials of Baccalaureate Nursing Practice				3
NSG	329	Essentials of Baccalaureate Nursing Practice				3
NSG	471	Research Process				2
NSG	472	Critical Reading			2	2
NSG	473	Clinical Application			2	
			.00	easing E	accalan	
FACU	ITY		My Inc		Baccalaures,	
		BN Student Success Adviser	. 20 /	Sou	thwestern	Z\
		esterncc.edu	ega ∵	M M U N I T Y	COLLEGE	ES /
828.339	_	(Section Control of Co	۲ 🛌			SS
020.55	,.150/	\				_

Zestern Carolina

RIBN

Barbara Connell, SCC Nursing Program Coordinator

bconnell@southwesterncc.edu

828.339.4307

The Nursing Assistant curriculum prepares individuals to work under the supervision of licensed health care professionals in performing nursing care and services for persons of all ages.

Course work emphasizes growth and development throughout the life span, personal care, vital signs, communication, nutrition, medical asepsis, therapeutic activities, accident and fire safety, household environment and equipment management; family resources and services; and employment skills.

Graduates of this curriculum may be eligible to be listed on the registry as a Nursing Assistant I, Medication Aid, and Nursing Assistant II. They may be employed in home health agencies, hospitals, clinics, nursing homes, extended care facilities, and doctors' offices.

NURSING ASSISTANT CERTIFICATE – C45480

FALL S	EMESTEI	R 1				
<u>Prefix</u>	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinic</u>	<u>Credit</u>
NAS	101	Nursing Assistant I	3	4	3	6
NAS	106	Geriatrics	2	0	3	3
		Totals	5	4	6	9
SPRING	G SEMES					
NAS	102	**Nursing Assistant II	3	2	6	6
NAS	103	Home Health Care	2	0	0	2
NAS	107	Medication Aide	0	2	0	1
		Totals	5	4	6	9

Total Hour Credits: 18

NURSING ASSISTANT CERTIFICATE – C45480CP*

FALL SEMESTER 1 Prefix Number 7

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinic</u>	<u>Credit</u>
NAS	101	Nursing Assistant I	3	4	3	6
NAS	106	Geriatrics	2	0	0	3
		Totals	5	4	3	9
SPRING	G SEMEST	ER 1				
NAS	102	**Nursing Assistant II	3	2	6	6
NAS	103	Home Health Care	2	0	0	2
		Totals	5	4	6	8

Total Hour Credits: 17

ADMISSIONS CRITERIA

All applicants must:

- Complete an application to the college and program
- Meet the Southwestern Community College Placement Test requirement for reading comprehension with a passing score ≥ 55. The test is administered on the Jackson and Macon Campuses free of charge. To schedule a test session, contact Testing Services at ext. 4332. If you are unsuccessful in achieving the appropriate cut-off scores, please see the academic retest policy.

^{*} This certificate or pathway is offered to high school students through the Pathways to Success and Career & College Promise initiatives. Please refer to page 19 for additional information.

^{**}Students must have a GED or High School diploma before they complete the NAII course in order to be eligible to receive certification and be listed by the North Carolina Board of Nursing as a Nursing Assistant II.

- All applicants must be able to meet all Technical Standards required of the program. Those Standards are as follows:
 - Lift up to 50 pounds routinely
 - Able to reach, bend, and stoop often
 - Able to push and pull routinely
 - Have full use of both hands, wrists and shoulders
 - Distinguish audible sounds
 - Able to distinguish colors correctly
 - Work standing on the feet 80 percent of the time
 - Interact compassionately and effectively with the sick and injured
 - Communicate effectively with patients and other health care professionals

The Nursing Assistant Certificate has limited enrollment. Students will be accepted into the courses based on application submission date and meeting the college testing requirement.

Any student interested in completing Nursing Assistant courses outside of the certificate program, please visit: www.southwesterncc.edu/continuing-education for availability.

PROGRESSION CRITERIA

In order to progress to the Spring Semester, all students must:

- Be currently licensed as a Certified Nursing Assistant I with the North Carolina Division
 of Health Service Regulation with no substantiated findings of abuse, neglect or misappropriation of resident property.
- Must have a current American Heart Association CPR certification that must remain current through clinical rotation.

CLINICAL EDUCATION

Clinical education will be provided at cooperating hospitals or health care facilities within the area served by the College. Transportation and associated expenses are the sole responsibility of the student.

NOTES

- Applications must be updated annually by applicants who were not accepted the previous year.
- 2 All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- 3. All students completing a health sciences program may be required, by an external testing agency, to submit to a criminal background check and/or drug test prior to a state or national licensing/certification board approving the graduate to sit for licensure/certification exams.

FACULTY

Tneshia Richards, Program Coordinator t_richards@southwesterncc.edu 828.339.4459 or 800.447.4091, ext. 4459

The Occupational Education Associate curriculum is designed for individuals skilled and experienced in a trade or technical specialty who would like to receive an associate degree in preparation for teaching or other purposes.

Course work is designed to supplement previous education, training, and/or experience the individual has already attained.

Graduates of the program may find employment as instructors in the field of occupational education.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A55320 GENERAL EDUCATION

English/	Communi	cation - Six SHC for AAS degree or thi	ee SHC	for dip	loma are re	equired.
Prefix	<u>Number</u>	<u>Title</u>	Class	<u>Lab</u>	<u>Clinical</u>	Credit
ENG	111	Writing and Inquiry	3	0	0	3
ENG	114	Professional Research & Reporting	3	0	0	3
Humani	ties / Fine	Arts - Three SHC required for AAS de	gree.			
Choose of	one of the f	ollowing:				
HUM	110	Technology and Society	3	0	0	3
HUM	115	Critical Thinking	3	0	0	3
Social /	Behavioral	Science - Three SHC required for AAS	degree.			
Choose of	one of the f	ollowing:	_			
PSY	150	General Psychology	3	0	0	3
PSY	210	Introduction to Sociology	3	0	0	3
Natural	Science / M	Sathematics - Three SHC required for	AAS deg	gree.		
Choose of	one of the f	ollowing:				
MAT	110	Mathematical Measurement & Literac	y 2	2	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		General Education Totals	14	2	0	15
MAJOR	COURSE	ES: Core - Required Courses				
EDU	175	Intro to Trade & Industrial Education	3	0	0	3
EDU	176	Occupation Analysis & Course Dev	3	0	0	3
EDU	177	Instructional Methods	2	2	0	3 3 3
EDU	179	Vocational Student Organizations	3	0	0	3
EDU	271	Educational Technology	2	2	0	3
EDU	281	Instruction Strat./Reading & Writing	2	2	0	3
ISC	121	Environmental Health and Safety	3	0	0	3
		Totals	18	6	0	21
OTHER	MAIOR	COURSES: (For the AAS degree)				
CIS	110	Introduction to Computers	2	2	0	3
EDU	161	Introduction to Exceptional Children	3	0	0	3
EDU	178	Facilities Organization & Planning	2	2	0	3
EDU	240	Work-Based Learning Practices/Tech.	3	0	0	3
EDU	275	Effective Teacher Training	2	0	0	2
		Totals	12	4	0	14
		ED COURSES:				
ACA	111	College Student Success ~ 1st semester		0	0	1
BUS	137	Principles of Management	3	0	0	3
BUS	153	Human Resource Management	3	0	0	3
BUS	255	Organizational Behavior	3 2	0 2	0	3
OST WBL	136 114	Work Based Learning I	0	0	0 40	4
WBL	114	Work-Based Learning I Totals	12	2	40	17
		Totals	14	2	40	1/

DIPLOMA - D55320

Gainful Employment Compliance Information - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/occupational-education-associate-diploma

Prefix	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
CIS	110	Introduction to Computers	2	2	0	3
EDU	161	Introduction to Exceptional Childre	n 3	0	0	3
EDU	175	Intro to Trade & Industrial Educatio	n 3	0	0	3
EDU	176	Occupational Analysis/Course Dev.	3	0	0	3
EDU	177	Instructional Methods	2	2	0	3
EDU	178	Facilities Organization and Planning	, 2	2	0	3
EDU	179	Vocational Student Organizations	3	0	0	3
EDU	240	Work-Based Learning Practices/Tech	n. 3	0	0	3
EDU	271	Educational Technology	2	2	0	3
EDU	275	Effective Teacher Training	2	0	0	2
EDU	281	Instruction Strat./Reading & Writin	g 2	2	0	3
ENG	111	Writing and Inquiry	3	0	0	3
ISC	121	Environmental Health and Safety	3	0	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	36	10	0	41

Total Semester Hour Credits: 41

CERTIFICATE - C55320

Gainful Employment Compliance Information - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/occupational-education-associate-certificate

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
EDU	175	Intro to Trade & Industrial Education	n 3	0	0	3
EDU	177	Instructional Methods	2	2	0	3
EDU	179	Vocational Student Organizations	3	0	0	3
EDU	271	Educational Technology	2	2	0	3
EDU	281	Instruction Strat./Reading & Writing	g 2	2	0	3
ISC	121	Environmental Health and Safety	3	0	0	3
		Totals	15	6	0	18

Total Semester Hour Credits: 18

ADVISOR

Sheri Turk

sturk@southwesterncc.edu

828.339.4210 or 800.447.4091, ext. 4210

The Occupational Therapy Assistant curriculum prepares individuals to work under the supervision of a registered/licensed occupational therapist in screening, assessing, planning, and implementing treatment and documenting progress for clients receiving occupational therapy services.

Course work includes human growth and development, conditions which interfere with activities of daily living, theory and process of occupational therapy individual/group treatment activities, therapeutic use of self, activity analysis, and grading/adapting activities and environments.

Graduates may be eligible to take the national certification examination for practice as a certified occupational therapy assistant. Employment opportunities include hospitals, rehabilitation facilities, long-term/extended care facilities, sheltered workshops, schools, home health programs and community programs.

OCCUPATIONAL THERAPY ASSISTANT - A45500

PR	F-1	RE	\mathbf{O}	ΙΠ	CI	ľ	TF
r	. F	ΝГ		U.			_ F.

1100 100	2011	L				
Prefix	Number	Title	Class	Lab	Clinical	Credit
ACA	111	College Student Success	1	0	011111111	1
11011	111	Conege Student Success	1	U	U	1
EATT 6	SEMESTI	ED I				
			_		0	
OTA	110	Fundamentals of OT	2	3	0	3
OTA	120	OT Media I	1	3	0	2
OTA	130	Assessment Skills	2	3	0	3
BIO	168	Anatomy and Physiology I	3	3	0	4
PSY			3	0		
	150	General Psychology	3		0	3
ENG	111	Writing & Inquiry	3	0	0	3
		Totals	14	12	0	18
SPRING	G SEMES	STER I				
OTA	140	Professional Skills I	0	3	0	1
OTA	150		2		0	
		Life Span Skills I		3		3
OTA	170	Physical Dysfunction	2 3	3	0	3
BIO	169	Anatomy & Physiology II	3	3	0	4
PSY	241	Developmental Psychology	3	0	0	3
		Totals	10	12	0	14
		Totals	10	12	· ·	
CLIMM	ED CEMI	ECTED I				
	ER SEMI					
OTA	161	Fieldwork 1 Placement I	0	0	3	1
OTA	162	Fieldwork 1 Placement II	0	0	3	1
ENG	114	Professional Research & Reporting	3	0	0	3
PSY	281	Abnormal Psychology	3	0	0	3
101	201	Totals	6	0	6	8
		Totals	О	U	О	0
	EMESTE	RII				
OTA	180	Psychosocial Dysfunction	2	3	0	3
OTA	220	OT Media II	1	6	0	3
OTA	240	Professional Skills II	0	3	0	1
OTA	250		2	3	0	3
		Life Span Skills II				
OTA	163	Fieldwork I Placement III	0	0	3	1
HUM	115	Critical Thinking	3	0	0	3
		Totals	8	15	3	14
CDRING	G SEMES	TEDII				
OTA	260	Fieldwork II Placement 1	0	0	1.0	_
			0	0	18	6
OTA	261	Fieldwork II Placement 2	0	0	18	6
OTA	280	Professional Transitions	0	2	0	1
		Totals	0	2	36	13

Total Semester Hour Credits: 68

ADMISSIONS CRITERIA—To be completed by March 15

The program has a limited enrollment and a selective admissions process including three phases. Classes are admitted in the fall of each year. Applications and supporting documents listed in Phase I below must be completed and submitted by March 15 of the year the student wishes to apply to the program.

PHASE I: To be completed by March 15.

- Apply to the college and the OTA Program. If you are not currently enrolled at SCC, submit an online application. "Designate Occupational Therapy Assistant AAS Degree" (A45500) as the program of interest. If you are a current student, see Admissions to complete a change of major form if you wish to apply to the OTA program.
- 2. Graduate from high school or have earned a high school equivalency diploma (GED).
- 3. Request official transcripts from high school and college/universities attended be mailed to the Registrar's office (1.800.447.4091) or 828.339.4219. Request an unofficial copy be sent to you at home if you would like a copy.

Southwestern Community College Registrar's Office 447 College Drive Sylva, NC 28779

- 4. Achieve a minimum of 2.5 GPA with 10 or more credits. (GPA will be determined from the most recent institution where at least 10 credit hours of non-developmental courses have been completed).
- Complete all developmental course work (if required based on placement testing) Testing
 Office (1.800.447.4091 or 828.339.4332). Evidence of successful completion of algebra,
 English, and a computer literacy course at the high school level or above with a grade of
 "C" or better.
- Successful completion of a College-level Math, English, ACA 111, and Computer literacy course.
- 7. Must take the HOBET Exam. The HOBET must have been taken within the past three years and may only be taken once per academic year. Details for testing dates and times can be secured from the Advisor. This is not a pass or fail test. It is used to measure your potential to be successful in the program.
- 8. Complete observation in occupational therapy and submit the observation form. Maximum of six hours.
- 9. Applicants must be able to meet all Essential Functions required to complete the Occupational Therapy Assistant Program and become employable. These essential functions are provided to help students assess the appropriateness of this career individually. A prospective student with a disability that is concerned that the disability may impact his or her ability to perform one or more of these skills, provide patient care, or participate in other job activities, is encouraged to contact Peter Buck, Student Disability & Academic Engagement Coordinator at 828.339.4229.
- Critical Thinking/Problem Solving: Critical thinking and problem-solving ability sufficient for clinical judgment.
- Interpersonal Skills: Ability to interact with individuals, families, and groups successfully from a variety of social, emotional, cultural and intellectual backgrounds.
- Communication: Communication skills sufficient for acceptable written, verbal and nonverbal skills to communicate with individuals, families, and groups.
- Mobility and Strength: Physical mobility and strength sufficient to move through the clinical setting, to move patients and equipment, to use one's body for treatment without the use of equipment, and to ensure patient safety during treatment.
- Motor Skills: Gross and fine motor abilities/coordination to provide safe and effective treatment.
- Hearing: Auditory acuity sufficient to monitor and treat patients and to monitor safety warning signals on equipment.

- Visual Acuity: Visual acuity sufficient to monitor and treat patients and to monitor safety warning signals on equipment.
- Tactile Skills: Tactile skills sufficient to monitor and treat patients and to perform measurements.
- Emotional: Must possess emotional stability sufficient to maintain composure in stressful situations.

Please Note: In order to participate in clinical education experiences at health care facilities, students will be required to submit proof of immunizations, annual TB test, results of a criminal background check and annual drug screen at their own expense.

The OTA program has applied for accreditation and has been granted Developing Program Status by the Accreditation Council for Occupational Therapy Education (ACOTE). Once accreditation status has been granted to SCC, the graduates of the OTA program will be eligible to sit for the national certification examination for the occupational therapy assistant, which is administered by the National Board for Certification in Occupational Therapy (NBCOT). After successful completion of the NBCOT certification exam, the individual will be a Certified Occupational Therapy Assistant (COTA). In addition, most states require licensure in order to practice. Licensure generally requires initial certification by the NBCOT. A felony conviction may affect a graduate's ability to sit for the NBCOT certification examination and obtain state licensure.

PHASE II

ALL OF THE ABOVE PROGRAM ADMISSIONS REQUIREMENTS MUST BE COMPLETE AND RECEIVED BY THE ADMISSIONS OFFICE BY MARCH 15. After March 15 our admissions office will send the OTA faculty all information on applicants who completed the above criteria. Applicants will be chosen based on the following criteria.

Criteria	Maximum Points	Description
GPAx5	20	2.5=12.5 4.0=20
TEAS (R&L)	5	%
Clinical Observation	3	Must be able to give an explanation of observed therapy. Will accept a note from therapist or a completed observation form.
Academic History	20	Points are awarded for courses taken toward the curriculum. In addition, points are awarded for CIS 110, MAT 143, MED 121, MED 122.
Health Related Certificates	1	Must be from an accredited program. Examples: CNA, EMS, Massage Therapy. Credentials must be presented to obtain the point.
Previous Degree	1	Must show proof.
Total Points Earned Phase 1	/50	
Communication Skills Written	/10	Narratives provided to interview candidates to be graded with WAC student writing assessment rubric.
Interview	/40	The top 50 applicants ranked by points in Phase 1 will be scheduled for an interview.
Total Points Earned Phase 2	/50	20 Top scoring applicants will be invited to orientation.
Total Points Earned Phase 1&2	/100	

The top 50 candidates who have completed all parts of Phase I by the appropriate deadlines will be scheduled for a personal interview. All interview candidates must review and sign the program standards form concerning essential functions. The interview candidates will be asked to complete short writing samples as a part of the interview process.

PHASE III

Twenty selected applicants will be notified by the Admission Office of provisional acceptance into the program. The applicants must sign and return the Acknowledgment of Acceptance form to the Admissions office as soon as possible within the identified timeline. Any student whose acknowledgment is not returned in a timely manner may forfeit the seat in the program.

Those individuals, who are notified of acceptance status, will be provided with SCC health forms to be completed by the appropriate medical personnel. The completed medical forms must indicate that the candidate is capable of meeting the essential functions for the program. All conditionally accepted candidates must return the health forms at a scheduled orientation session during the summer. As part of this session, candidates must successfully complete an essential functions activity which includes essential functions for the field of occupational therapy. Students will also be provided with information on the following at orientation: Registering with Certified Background and submitting required personal information, immunization records, drug test to be accessed by clinical fieldwork sites. Students will be provided with information on CPR certification and professional liability insurance.

Notes

- 1. Applicants are responsible for submitting all the necessary records to the admissions office.
- Applications must be updated annually by applicants who were not accepted the previous year.
- Applicants may take non-occupational therapy assistant, general education and related coursework prior to being accepted into the program.
- 4. All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- 4. All students' completing a health science program may be required, by an external testing agency, to submit to a criminal background check and/or drug test prior to a state or national licensing/ certification board approving the graduation to sit for the licensure / certification exams.
- All Students are required to complete clinical fieldwork education. Many of these sites may require the student to relocate or travel extensively for this part of the program. All expenses are the student's responsibility.

FACULTY

Anna Maria Holder Walls, Program Coordinator a_walls@southwesterncc.edu 828.339.4334 or 800.447.4091, ext. 4334 This curriculum is designed to prepare individuals to be successful professionals in outdoor adventure, education and leadership.

Course work includes technical training in the areas such as backpacking, canoeing, kayaking, and rock-climbing. These skills are taught through facilitation and experiential learning methodologies. This course of study includes interpersonal skills and leadership skills such as group process, conflict resolution, program planning, and management issues.

Graduates from this program will have a sound background in outdoor leadership blended with a solid foundation of general education, business, and computer skills. Graduates are prepared for employment in the adventure tourism industry, therapeutic wilderness programs, specialized adventure/leadership programs, adventure programs for youth, challenge course industry, city, county, and state outdoor programs, public and private outdoor education centers, and private and public school outdoor programs.

The Outdoor Leadership program prepares individuals to work as an educator, instructor or facilitator in parks, recreational facilities, camps and other outdoor settings. Potential course work includes instruction in leadership skills, wilderness survival skills, first aid, group processes, counseling techniques, environmental studies and instruction in recreational activities such as rock climbing, ropes courses, backpacking, kayaking and canoeing.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A55330 FALL SEMESTER 1

<u>Prefix</u>	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
CIS	110	Introduction to Computers	2	2	0	3
ENG	111	Writing & Inquiry	3	0	0	3
ODL	110	Introduction to Outdoor Leadership	2	2	0	3
ODL	120	Challenge Course Facilitation	1	4	0	3
ODL	130	Water-Based Activities I	1	6	0	3
		Totals	10	14	0	16
SPRING	SEMEST	ER 1				
ENG	114	Professional Research & Reporting	3	0	0	3
ODL	115	Methods of Experiential Education	2	2	0	3
ODL	125	Wilderness First Responder	3	3	0	4
ODL	135	Land-Based Activities I	1	6	0	3
PSY	150	General Psychology	3	0	0	3
		Totals	12	11	0	16
SUMME	R SEMES	TER				
WBL	111	Work-Based Learning I	0	0	10	1
WBL	121	Work-Based Learning II	0	0	10	1
		Totals	0	0	20	2
FALL SE	MESTER	2				
BUS	139	Entrepreneurship I	3	0	0	3
HUM	230	Leadership Development	3	0	0	3
ODL	210	Water-Based Activities II	1	6	0	3
ODL	215	Adm. & Policy of Public Lands	3	0	0	3
ODL	220	Climbing	1	4	0	3
***	***	Technical Elective	0-1	2-4	0	1-3
		Totals	11-14	12-14	0	16-18

SPRING	SEMEST	ER 2				
MAT	143	Quantitative Literacy	2	2	0	3
ODL	212	Land-Based Activities II	1	6	0	3
ODL	228	ODL for Special Populations	2	2	0	3
ODL	286	Issues in Outdoor Leadership	2	2	0	3
***	***	Other Elective	1-6	2-6	0-2	3-8
		Totals	8-13	14-18	0-2	15-20
Total Sem	nester Hou	r Credits: 65-72				
TECHN	ICAL FLI	ECTIVES				
EMS	243	Wilderness EMT	1	2	0	2
MED	182	CPR, First Aid & Emergency I	1	2	0	2
ODL	244	Caving	1	3	0	2
ODL	250	Biking	1	3	0	2 2
ODL	260	Challenge Course Management	1	4	0	3
ODL	265	Raft Guide Training	1	2	0	2
ODL	270	Swift Water Rescue	0	2	0	1
ODL	288	Current Trends in ODL	1	$\overline{4}$	0	3
OTHER	ELECTIV	VES				
EMS	110	EMT	6	6	0	8
ODL	140	Intro to Wilderness Therapy	2	2	0	3
ODL	245	Wilderness Therapeutic Models	3	2	0	4
ODL	248	Field Techniques in WT	2	6	0	4
ODL	267	Primitive Living Skills	1	4	0	3
ODL	284	Principles of Ecotourism	2	2	0	3
CERTIF	ICATE C	55330				
Prefix	Number	Title	Class	<u>Lab</u>	Clinical	<u>Credit</u>
ODL	110	Introduction to Outdoor Leadersh	ip 2	2	0	3
ODL	115	Methods of Experiential Education		2	0	3
ODL	125	Wilderness First Responder	3	3	0	4
Choose ty	wo of the fe					
ODL	120	Challenge Course Facilitation	1	4	0	3
ODL	130	Water-Based Activities I	1	6	0	3
ODL	135	Land-Based Activities I	1	6	0	3
ODL	220	Climbing	1	4	0	3
		Totals	9	15-19	0	16

Total Semester Hour Credits: 16

WILDERNESS THERAPY CERTIFICATE C553301

This curriculum is designed to prepare individuals to be successful professionals in the wilderness therapy field.

Course work includes technical training in the areas of backcountry travel, backpacking, and primitive living skills. These skills are taught through facilitation and experiential learning methodologies. This course of study includes interpersonal skills and leadership skills such as group process, conflict resolution, therapeutic interventions, and management issues.

Graduates from this program will have a sound background in outdoor field skills blended with a solid foundation of theoretical skills and knowledge of wilderness therapeutic models. Graduates are prepared for employment as field instructors in wilderness therapy programs, in residential therapeutic schools and programs, and the adventure therapy industry.

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/wilderness-therapy-certificate

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ODL	125	Wilderness First Responder	3	3	0	4
ODL	140	Intro to Wilderness Therapy	2	2	0	3
ODL	245	Wilderness Therapeutic Models	3	2	0	4
ODL	248	Field Techniques in WT	2	6	0	4
Choose o	ne of the f	ollowing:				
ODL	115	Methods of Experiential Education	2	2	0	3
ODL	130	Water-Based Activities I	1	6	0	3
ODL	135	Land-Based Activities I	1	6	0	3
ODL	267	Primitive Living Skills	1	4	0	3
		Totals	11-12	15-19	0	18

Total Semester Hour Credits: 18

WILDERNESS EMERGENCY MEDICINE CERTIFICATE C553302

This curriculum is designed to prepare individuals to be successful outdoor professionals in Wilderness Emergency Medicine.

Course work includes technical training in the areas such as wilderness patient assessment, improvised litters and splints, environmental emergencies and evacuation protocols. These skills are taught through facilitation and experiential learning methodologies.

Graduates from this program will have a sound background in emergency management blended with a solid foundation of outdoor skills. Graduates are prepared for employment in agencies that require a higher level of training in medical and backcountry skills to handle difficult environments, and prolonged treatment of the patient with limited resources.

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>	
EMS	110	EMT	6	6	0	8	
Choose one of the following:							
EMS	243	Wilderness EMT	1	2	0	2	
ODL	125	Wilderness First Responder	3	3	0	4	
Choose of	one of the fo	ollowing:					
ODL	130	Water-Based Activities I	1	6	0	3	
ODL	135	Land-Based Activities I	1	6	0	3	
ODL	267	Primitive Living Skills	1	4	0	3	
		Totals	8-10	12-15	0	13-15	

Total Semester Hour Credits: 13-15

FACULTY
Paul Wolf, Program Coordinator
pjwolf@southwesterncc.edu
SCC Swain Center • 828.366.2003

The Paralegal Technology curriculum prepares individuals to work under the supervision of attorneys by performing routine legal tasks and assisting with substantive legal work. A paralegal/legal assistant may not practice law, give legal advice, or represent clients in a court of law.

Course work includes substantive and procedural legal knowledge in the areas of civil litigation, legal research and writing, real estate, family law, wills, estates, trusts, and commercial law. Required courses also include subjects such as English, mathematics, and computer utilization.

Graduates are trained to assist attorneys in probate work, investigations, public records search, drafting and filing legal documents, research, and office management. Employment opportunities are available in private law firms, governmental agencies, banks, insurance agencies, and other business organizations.

Graduates are eligible to take the paralegal certification exam administered by the North Carolina State Bar.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A25380 FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>	
ACA	111	College Student Success	1	0	0	1	
ENG	111	Writing & Inquiry	3	0	0	3	
LEX	110	Introduction to Paralegal Study	2	0	0	2	
LEX	120	Legal Research/Writing I	2	2	0	3	
LEX	180	Case Analysis & Reasoning	1	2	0	2	
MAT	143	Quantitative Literacy	2	2	0	3	
Choose one of the following:							
POL	120	American Government	3	0	0	3	
PSY	150	General Psychology	3	0	0	3	
		Totals	14	6	0	17	
SDRING	SEMEST	ED 1					
ENG	114	Professional Research and Reporting	3	0	0	3	
LEX	121	Legal Research/Writing II	2	2	0	3	
LEX	140	Civil Litigation I	3	0	0	3	
LEX	260	Bankruptcy & Collections	3	0	0	3	
OST	136	Word Processing	2	2	0	3	
CIS	110	Introduction to Computers	2	2	0	3	
CIS	110	Totals	15	6	0	18	
		Totals	1)	O	O	10	
SUMME	R SEMES	TER					
LEX	141	Civil Litigation II	2	2	0	3	
LEX	160	Criminal Law & Procedure	2	2	0	3	
		Totals	4	4	0	6	
FALL SE	MESTER	2					
ACC	120	Principles of Financial Accounting	3	2	0	4	
LEX	130	Civil Injuries	3	0	0	3	
LEX	170	Administrative Law	2	0	0	2	
LEX	210	Real Property I	3	0	0	3	
LEX	250	Wills, Estates, & Trusts	2	2	0	3	
LEX	280	Ethics & Professionalism	2	0	0	2	
		Totals	15	4	0	17	

SPRING	G SEME	STER 2				
LEX	150	Commercial Law I	2	2	0	3
LEX	211	Real Property II	1	4	0	3
LEX	240	Family Law	3	0	0	3
WBL	111	Work-Based Learning I	0	0	10	1
Choose one of the following:						
HUM	110	Technology and Society	3	0	0	3
HUM	115	Critical Thinking	3	0	0	3
		Totals	9	6	10	13

Total Semester hour Credits: 71

FACULTY Kelly Burch, Program Coordinator k_burch@southwesterncc.edu

828.339.4209 or 800.447.4091, ext. 4209

The Phlebotomy curriculum prepares individuals to obtain blood and other specimens for the purpose of laboratory analysis.

Course work includes proper specimen collection and handling, communication skills, and maintaining patient data.

Graduates may qualify for employment in hospitals, clinics, physicians' offices, and other health care settings and may be eligible for national certification as phlebotomy technicians. Graduates are eligible to take the Phlebotomy Certification Exam given by the American Society of Clinical Pathology Board of Certification.

CERTIFICATE C45600

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
*PBT	100	Phlebotomy Technology	5	2	0	6
*PBT	101	Phlebotomy Practicum	0	0	9	3
PSY	150	General Psychology	3	0	0	3
		Totals	8	2	9	12

Total Semester Hour Credits: 12

*Stated weekly hour requirements are based on a 16 week semester. Please note that PBT 100 runs the first 8 weeks of the 16 week semester. PBT 101 runs the latter 8 weeks. This will increase the weekly hour requirements for class, lab, and clinical.

NOTE: Meeting the following criteria allows for transition into the second semester of the Medical Laboratory Technology program:

- 1. Successful completion of Phlebotomy curriculum courses
- 2. Successful completion of BIO 110 or BIO 111 and MLT 116
- 3. Cumulative GPA of 2.8

ADMISSIONS CRITERIA

The program has a limited enrollment and only admits a class in the fall of each year. Applications and all of Phase I must be completed by April 1. All three phases must be completed by the first day of classes. Students must be 18 years of age or older by August 15, in order to be accepted into the Phlebotomy program for Fall Semester. Please check with the Admissions Office about the status of the program.

PHASE I - To be completed by April 1

The applicant must:

- 1. Complete an application for admission to the Program.
- Be a high school graduate or have earned a high school equivalency diploma (GED).
 Exception: current high school students
- Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College Admissions Office.
- Have a cumulative grade point average of 2.5 or higher on a 4.0 scale on the most recent academic transcript with ten semester hours completed excluding developmental courses.
- 5. Meet the Southwestern Community College Placement Test requirement.
 - This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson

and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at ext. 4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate develop mental coursework prior to the program deadline. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.

- Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.
- c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
- d) Successful completion of a college-level math, English and computer literacy course.
- 6. Have a computer or access to a computer that is up to date (it does not have to be new, but it needs to be updated) with a web browser. Compatible web browsers are (Internet Explorer and Mozilla Firefox) Google Chrome is functional, however, not fully compatible yet.
- 7. Have access to a word processing application like Microsoft Office 2010, Open Office (freeware) or use Google Docs, included within the "Quick Launch Pad" in your "myscc" page. If you have any questions regarding your online access to our college services, please review the online learning technical requirements here, or contact our IT Help Desk at 828.339.4409.

PHASE II

Preliminary selection for 12 slots will be based on those students with the top 12 grade point averages (GPA) who have completed Phase I requirements. Student who have not completed Phase I requirements by April 1 will be considered for acceptance if slots are available. The identified individuals will receive provisional acceptance and move to Phase III of the admissions requirements.

PHASE III

Those individuals who are notified of provisional acceptance status will be provided with SCC health forms to be completed by the appropriate medical personnel. The completed medical forms must indicate that you are capable of meeting the physical requirements of the program. Also, the Phlebotomy Technical/Academic Standards self-appraisal form must be completed. These forms must be completed and submitted to the Phlebotomy program coordinator by July 1. Students who fail to submit the required forms will not be able to register for Phlebotomy coursework.

Notes:

- It is recommended that all components of Phase I be completed before moving to the Phase II requirement.
- Applications must be updated annually by applicants who were not accepted the previous year.
- Applicants may take non-phlebotomy, general education and related coursework prior to being accepted into the program.
- The following items need to be turned in to the Phlebotomy program coordinator by July 1:
 - Health forms including documentation of a physical, immunizations and administration of at least the first Hepatitis B vaccine.
 - b) Receipt/proof of purchase for accident and malpractice insurance. This insurance can be purchased in the College Business Office at the time tuition is paid.
 - c) Technical/Academic Standards self-appraisal form.
 - d) Signed signature sheet at the end of the Phlebotomy Student Policy Manual. See Student Policy Manual section on the next page.

PROGRAM STRUCTURE

The program offers the Phlebotomy coursework online over the first eight weeks of the semester. In addition, the labs are offered on campus during the first eight weeks. Clinical rotations take place in the second eight weeks of the semester. Students must successfully complete both PBT 100 and PBT 101 in the same semester in order to successfully complete the program. PSY 150 maybe taken prior to entering the Phlebotomy program or while in the program. The clinical education will be provided at cooperating hospitals or other healthcare facilities.

CLINICAL EDUCATION

The clinical education will be provided at cooperating hospitals or other health care facilities. The clinical experience and classroom work are taken within the same semester. Successful completion of the labs must be achieved prior to attending clinical rotations in the latter part of the semester. During clinical education, the student will rotate through the phlebotomy department. Emphasis is placed on attaining competency and proficiency in the performance of phlebotomy procedures, correlated theory and practice and demonstrating prescribed professional behavior. Clinical experience may be integrated with seminars on campus.

Note: Students will receive information on clinical placement within the first few weeks of class (PBT 100). They are not expected to attend clinic (PBT 101) until the ninth week of the semester.

ACADEMIC STANDARDS

The program requires that students maintain a high level of academic and clinical performance. Failure to meet these standards will prevent normal progression through the program.

STUDENT POLICY MANUAL

The Student Policy Manual link may be found at http://www.southwesterncc.edu/pro-gram/phlebotomy-certificate. This manual outlines the policies and procedures to be followed over the course of the program. Students must sign the signature sheet at the end of the policy manual and submit it to the program coordinator by July 1 of the year in which they plan to enroll.

INSURANCE

Accident and malpractice <u>insurance</u> must be <u>purchased</u> upon entering the Phlebotomy program. The insurance can be purchased in the College Business Office at the time tuition is paid.

ACCREDITATION / PROGRAM APPROVAL

The Phlebotomy program is approved by the National Accrediting Agency for Clinical Laboratory Sciences (NAACLS). The contact information is as follows: NAACLS, 5600 N. River Road, Suite 720, Rosemont, IL 60018-5119; Phone: 847.939.3597 or 773.714.8880, Fax: 773.714.8886; website: www.naacls.org

NOTES

- All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- All students completing a health science program may be required, by an external
 testing agency, to submit to a criminal background check and/or drug test prior to a
 state or national licensing/certification board approving the graduate to sit for
 licensure/certification exams.

FACULTY

Andrea Kennedy, Program Coordinator andrea@southwesterncc.edu 828.339.4312 or 800.447.4091, ext. 4312

Dr. Michael Rohlfing, Medical Director

Dale Hall, Clinical Coordinator

daleh@southwesterncc.edu 828.339.4285 or 800.447.4091, ext. 4285 The Physical Therapist Assistant curriculum prepares graduates to work in direct patient care settings under the supervision of physical therapists. Assistants work to improve or restore function by alleviation or prevention of physical impairment and perform other essential activities in a physical therapy department.

Course work includes normal human anatomy and physiology, the consequences of disease or injury, and physical therapy treatment of a variety of patient conditions affecting humans throughout the life span.

Graduates may be eligible to take the licensure examination administered by the NC Board of Physical Therapy Examiners. Employment is available in general hospitals, rehabilitation centers, extended care facilities, specialty hospitals, home health agencies, private clinics, and public school systems.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A45620 FALL SEMESTER 1

BIO 168 Anatomy and Physiology I 3 3 0	FALL SI	EMESTER	.1				
ENG 111 Writing & Inquiry 3 0 0 0 PHY 110 Conceptual Physics 3 0 0 0 PHY 110 Conceptual Physics 3 0 0 0 PTH 110 Conceptual Physics 1 0 2 0 PTA 110 Introduction to Physical Therapy 2 3 0 0 PTA 110 Introduction to Physical Therapy 2 3 0 0 PTA 130 Physical Therapy Procedure I 1 6 0 Totals 12 14 0 IT PTA 130 Physical Therapy Procedure I 1 1 6 0 0 TOTALS I 12 14 0 IT PTA 130 Physical Therapy Procedure I 1 1 6 0 0 TOTALS I 12 14 0 IT PTA 130 Physical Therapy Procedure I 1 1 6 0 0 PTA 120 Functional Anatomy 1 1 6 0 0 PTA 120 Functional Anatomy 1 1 6 0 0 PTA 120 Physical Therapy Procedure II 1 1 6 0 0 PTA 170 Pathophysiology 3 0 0 0 PTA 170 Pathophysiology 3 0 0 0 PTA 170 Pathophysiology 3 10 0 0 PTA 170 Pathophysiology 3 10 0 0 PTA 170 Pathophysiology 3 0 0 0 PTA 180 PTA Clinical Education Introduction 0 0 9 PTA 180 PTA Clinical Education Introduction 0 0 9 PTA 282 PTA Issues II 0 3 0 0 PTA 282 PTA Issues II 0 3 0 0 PTA 282 PTA Issues II 0 3 0 0 PTA 222 Professional Interactions 2 9 9 9 PTA 240 Physical Therapy Procedure III 2 3 0 0 PTA 254 Pediatrics for the PTA 0 3 0 PTA 280 PTA Issues I 1 0 0 0 PTA 280 PTA 280 PTA Issues I 1 0 0 0 PTA 280 PTA 280 PTA Issues I 1 0 0 0 PTA 280 PTA 280 PTA Issues I 1 0 0 0 PTA 280 PTA 280 PTA Issues I 1 0 0 0 PTA 280 PTA 280 PTA Issues I 1 0 0 0 PTA 280	<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
ENG 111 Writing & Inquiry 3 0 0 0 PHY 110 Conceptual Physics 3 0 0 0 PHY 110 Conceptual Physics 3 0 0 0 PTH 110 Conceptual Physics 1 0 2 0 PTA 110 Introduction to Physical Therapy 2 3 0 0 PTA 110 Introduction to Physical Therapy 2 3 0 0 PTA 130 Physical Therapy Procedure I 1 6 0 Totals 12 14 0 IT PTA 130 Physical Therapy Procedure I 1 1 6 0 0 TOTALS I 12 14 0 IT PTA 130 Physical Therapy Procedure I 1 1 6 0 0 TOTALS I 12 14 0 IT PTA 130 Physical Therapy Procedure I 1 1 6 0 0 PTA 120 Functional Anatomy 1 1 6 0 0 PTA 120 Functional Anatomy 1 1 6 0 0 PTA 120 Physical Therapy Procedure II 1 1 6 0 0 PTA 170 Pathophysiology 3 0 0 0 PTA 170 Pathophysiology 3 0 0 0 PTA 170 Pathophysiology 3 10 0 0 PTA 170 Pathophysiology 3 10 0 0 PTA 170 Pathophysiology 3 0 0 0 PTA 180 PTA Clinical Education Introduction 0 0 9 PTA 180 PTA Clinical Education Introduction 0 0 9 PTA 282 PTA Issues II 0 3 0 0 PTA 282 PTA Issues II 0 3 0 0 PTA 282 PTA Issues II 0 3 0 0 PTA 222 Professional Interactions 2 9 9 9 PTA 240 Physical Therapy Procedure III 2 3 0 0 PTA 254 Pediatrics for the PTA 0 3 0 PTA 280 PTA Issues I 1 0 0 0 PTA 280 PTA 280 PTA Issues I 1 0 0 0 PTA 280 PTA 280 PTA Issues I 1 0 0 0 PTA 280 PTA 280 PTA Issues I 1 0 0 0 PTA 280 PTA 280 PTA Issues I 1 0 0 0 PTA 280 PTA 280 PTA Issues I 1 0 0 0 PTA 280	BIO	168	Anatomy and Physiology I		3	0	4
PHY	ENG	111		3	0	0	3
PTA 110 Introduction to Physical Therapy 2 3 0 1 PTA 130 Physical Therapy Procedure I 1 6 0 1 SPRING SEMESTER I BIO 169 Anatomy and Physiology II 3 3 0 0 ENG 114 Professional Research and Reporting 3 0 0 0 PTA 120 Functional Anatomy 1 6 0 1 PTA 150 Physical Therapy Procedure II 1 6 0 1 PTA 170 Pathophysiology 3 0 0 0 PTA 212 Health Care/Resources 2 0 0 2 SUMMER SEMESTER PTA 140 Therapeutic Exercise 2 6 0 4 PTA 180 PTA Clinical Education Introduction 0 0 9 9 SEMESTER 2 PSY 150 </td <td>PHY</td> <td>110</td> <td>Conceptual Physics</td> <td>3</td> <td>0</td> <td>0</td> <td>3</td>	PHY	110	Conceptual Physics	3	0	0	3
SPRING SEMESTER 1	PHY	110A	Conceptual Physics Lab	0		0	1
SPRING SEMESTER 1	PTA	110	Introduction to Physical Therapy	2	3	0	3
SPRING SEMESTER 1 BIO 169 Anatomy and Physiology II 3 3 3 0 6	PTA	130	Physical Therapy Procedure I	1	6	0	3
BIO 169 Anatomy and Physiology II 3 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			Totals	12	14	0	17
ENG 114 Professional Research and Reporting 3 0 0 0 PTA 120 Functional Anatomy 1 6 0 PTA 150 Physical Therapy Procedure II 1 6 0 PTA 170 Pathophysiology 3 0 0 PTA 170 Pathophysiology 3 0 0 PTA 212 Health Care/Resources 2 0 0 0 Totals 13 15 0 15	SPRING	SEMEST	ER 1				
ENG 114 Professional Research and Reporting 3 0 0 0 PTA 120 Functional Anatomy 1 6 0 PTA 150 Physical Therapy Procedure II 1 6 0 PTA 170 Pathophysiology 3 0 0 PTA 170 Pathophysiology 3 0 0 PTA 212 Health Care/Resources 2 0 0 0 Totals 13 15 0 15	BIO	169	Anatomy and Physiology II	3	3	0	4
PTA 120 Functional Anatomy 1 6 0 1 PTA 150 Physical Therapy Procedure II 1 6 0 1 PTA 170 Pathophysiology 3 0 0 0 PTA 212 Health Care/Resources 2 0 0 2 SUMMER SEMESTER PTA 140 Therapeutic Exercise 2 6 0 4 PTA 180 PTA Clinical Education Introduction 0 0 9 5 FALL SEMESTER 2 PSY 150 General Psychology 3 0 0 9 5 FALL SEMESTER 2 PSY 150 General Psychology 3 0 0 0 2 9 9 5 FALL SEMESTER 2 PSY 150 General Psychology 3 0 0 0 2 9 9 5							

Total Semester Hour Credits: 74

ADMISSION CRITERIA

Suggested preparatory courses for individuals desiring a career as a physical therapist assistant would include biology, Introduction to Computers, medical terminology, or other courses recommended by the program advisor. Other specific recommendations may be made through individual advising with a program advisor.

The program has a limited enrollment and only admits a class in the fall of each year. Applications and supporting documents must be completed and submitted by Feb. 15 of the year in which the student wishes to enroll in the program. If all slots have not been filled after the above deadline, there may be extensions to the deadline. Please check with the Admissions Office about the status of the program.

PHASE I - To be completed by Feb. 15

The applicant must:

- 1. Complete an application for admission to the Program.
- Be a high school graduate or have earned a high school equivalency diploma (GED).
 Exception: current high school students
- Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the Admissions Office.
- 4. Have a cumulative grade point average of 2.5 or higher on a 4.0 scale on the most recent academic transcript with ten semester hours completed excluding developmental courses.
- 5. Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at ext. 4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate develop mental coursework prior to the program deadline. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
 - Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.
 - c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
 - d) Successful completion of a college-level math, English and computer literacy course.
- 6. Complete a minimum of 16 hours (40 for maximum points) of observation time in Physical Therapy at a health care facility. A form for documenting attendance is available from the Program Advisor. It is the prospective student's responsibility to obtain necessary documentation of attendance and return the form to the Admissions Office. It is your responsibility to schedule your visits, if you have questions about possible sites see your advisor.
- 7. Must take HOBET Exam. Details for testing dates and times can be secured from the Advisor. This is not a pass or fail test. It is used to measure your potential to be successful in the program. You may take the test one time per annual application period.
- 8. Complete ACA 111 (or equivalent course) with a grade of "C" or better (CIS 110 is recommended).
- 9. Contact the program advisor for information about the selective admissions process.

PHASE II

The top 40 candidates, based on a point scale which is available by request to the program faculty, who have completed all parts of Phase I by the appropriate deadlines will be scheduled for a personal interview. All interview candidates must review and sign the program standards form concerning essential functions.

PHASE III

Selected applicants will be notified by the Admissions Office of provisional acceptance to the program. The applicants must sign and return the Acknowledgement of Acceptance form to the Admissions office.

Those individuals, who are notified of acceptance status, will also be provided with SCC health forms to be completed by the appropriate medical personnel. The completed medical forms must indicate that the candidate is capable of meeting the physical requirements for the program. All conditionally accepted candidates must return the health forms at a scheduled required informational session prior to the beginning of the fall semester I. As part of this session, candidates must successfully complete a physical demands activity which includes essential abilities for the field of physical therapy.

NOTES

- Applicants are responsible for submitting all the necessary records to the Admissions
 Office.
- Applications must be updated annually by applicants who were not accepted the previous year.
- 3. Applicants may take non-Physical Therapist Assistant, general education and related coursework prior to being accepted into the program.
- 4. Contact your advisor for detailed information about the objective selection process.
- All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- 6. All students completing a health science program may be required, by an external testing agency, to submit to a criminal background check and/ or drug test prior to a state or national licensing/certification board approving the graduate to sit for licensure/certification exams.

CLINICAL EDUCATION

Clinical education will be provided at cooperating health care facilities and other related settings. Many of these sites may require the student to relocate or travel extensively for this part of the program. All expenses are the student's responsibility.

FACULTY

Diane Page, Program Coordinator dpage@southwesterncc.edu 828.339.4306 or 800.447.4091, ext. 4306

Susan Kimel, Clinical Coordinator skimel@southwesterncc.edu 828.339.4615 or 800.447.4091, ext. 4615

The Radiography curriculum prepares the graduate to be a radiographer, a skilled health care professional who uses radiation to produce images of the human body.

Course work includes clinical rotations to area health care facilities, radiographic exposure, image processing, radiographic procedures, physics, pathology, patient care and management, radiation protection, quality assurance, anatomy and physiology, and radiobiology.

Graduates of accredited programs are eligible to apply to take the American Registry of Radiologic Technologists' national examination for certification and registration as medical radiographers. Graduates may be employed in hospitals, clinics, physicians' offices, medical laboratories, government agencies, and industry.

The SCC radiography program is accredited by the Joint Review Committee on Education in Radiologic Technology (JRCERT). Accreditation of an educational program provides students, as graduates, assurance that the educational program will provide them with the requisite knowledge, skills, and values to competently perform the range of professional responsibilities expected by potential employers nationwide. It also assures they will be eligible for licensure in each of the 50 states. By requiring programs to teach the entire curriculum developed by the professional society, the American Society of Radiologic Technology, it also assures students they will have the foundation knowledge to continue to develop as professionals in the various fields of the radiation sciences. For more information, visit www. Jrcert.org.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A45700 FALL SEMESTER 1

ITLL SL	MILSILI	1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
BIO	163	Basic Anatomy & Physiology	4	2	0	5
ENG	111	Writing & Inquiry	3	0	0	3
HRD	3003	Career & College Student Success	0	0	0	0
RAD	110	Radiography Intro & Patient Care	2	3	0	3
RAD	111	RAD Procedures I	3	3	0	4
RAD	151	RAD Clinical Education I	0	0	6	2
RAD	181	RAD Clinical Elective	0	0	3	1
		Totals	12	8	9	18
SPRING	SEMEST	ER 1				
ENG	114	Professional Research and Reporting	g 3	0	0	3
RAD	112	RAD Procedures II	3	3	0	4
RAD	121	Radiographic Imaging I	2	3	0	3
RAD	161	RAD Clinical Education II	0	0	15	5
Choose one of the following:						
MAT	110	Mathematical Measurement & Liter	acy 2	2	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	10	8	15	18
SUMME	R SEMES	TER				
CIS	111	Basic PC Literacy	1	2	0	2
RAD	122	Radiographic Imaging II	1	3	0	2
RAD	131	Radiographic Physics I	1	3	0	2
RAD	171	RAD Clinical Education III	0	0	12	4
		Totals	3	8	12	10
FALL SE	MESTER	2				
PSY	150	General Psychology	3	0	0	3
RAD	211	RAD Procedures III	2	3	0	3
RAD	231	Radiographic Physics II	1	3	0	2
RAD	241	Radiobiology/Protection	2	0	0	2
RAD	251	RAD Clinical Education IV	0	0	21	7
		Totals	8	6	21	17

SPRING SEMESTER 2

RAD	245	Radiographic Quality Management	1	3	0	2
RAD	261	RAD Clinical Education V	0	0	21	7
RAD	271	Radiography Capstone	0	3	0	1
HUM	110	Technology and Society	3	0	0	3
		Totals	4	6	21	13

Total Semester Hour Credits: 76

MISSION STATEMENT

The mission of Southwestern Community College's Radiography Program is to meet the needs of the students by offering innovative instruction through comprehensive educational practices that promote student achievement and academic excellence, which will enable the student to graduate with the necessary skills to succeed as a radiographer or to continue with other educational goals.

GOALS

Program Effectiveness Goal: Students will be able to gain the knowledge and skills necessary for professional practice as a radiographer. Program data is available at www.jrcert.org Student Learning Outcomes:

Students will complete the program. Benchmark: Retention of $\geq 75\%$.

Students will pass the Registry Exam on the 1st attempt. Benchmark: 5 year average of ≥80% Graduates will find employment within 6 months of graduation.

Graduates will be satisfied with their education.

Employers will be satisfied with the graduate's performance

Goal: Students will think critically.

Student Learning Outcomes:

Students will perform non-routine procedures.

Students will be able to perform image evaluation.

Goal: Students will demonstrate professionalism.

Student Learning Outcomes:

Students will demonstrate professional behaviors.

Students will understand ethics.

Students will understand the importance of professional organizations.

Goal: Students will communicate effectively.

Student Learning Outcomes:

Students will demonstrate effective written communication skills.

Students will demonstrate effective oral and interpersonal skills.

Goal: Students will be clinically competent.

Student Learning Outcomes:

Students will set appropriate exposure factors.

Students will correctly position patients for routine projections.

Students will practice radiation protection.

ADMISSIONS CRITERIA

Individuals desiring a career in radiography should take courses in biology, algebra and the physical sciences prior to entering the program.

The program has a limited enrollment and only admits a class in the fall of each year. Applications and supporting documents listed in Phase I below must be completed and submitted by

March 1 of the year in which the student wishes to enroll in the program. If all slots have not been filled after the above deadline, there may be extensions to the deadline. Please check with the Admissions Office about the status of the program.

Students must also be able to pass a technical standards exam. This exam will be conducted by program faculty prior to entrance into the program. This exam demonstrates that a student has the ability to meet certain physical demands which he/she will likely face while in the clinical educational setting. Areas to be evaluated include: communication, cognitive skills, mobility skills, motor skills, physical stamina, and sensory skills (hearing, tactile, smell etc.). Students who cannot meet the technical stands will not be eligible for admission into the program.

PHASE I - To be completed by March 1

The applicant must:

- 1. Complete an application for admission to the Program.
- Be a high school graduate or have earned a high school equivalency diploma (GED). Exception: current high school students
- 3. Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College Admissions Office.
- Have a cumulative grade point average of 2.8 or higher on a 4.0 scale on the most recent academic transcript with ten semester hours completed excluding developmental courses.
- 5. Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at 828.339.4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate develop mental coursework prior to entrance into the program. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
 - b) Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.
 - c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
 - d) Successful completion of a college-level math, English and computer literacy course.
- 6. Be eighteen (18) years of age by the midterm of first semester of the year admitted to the program.
- 7. Complete a minimum of 8 hours (24 hours to receive maximum points) of observation time in a Radiology Department. Applicants will be evaluated by facility staff during observation time. This evaluation will be used as part of the selection criteria. Applicants must meet with a member of the program faculty (Meg Petty or Kim Argo) to obtain Observation and Evaluation Forms prior to observing.
- 8. Must take the HOBET Exam. The HOBET must have been taken within the past three years and may only be taken once per academic year. Details for testing dates and times plus costs can be secured from the Advisor. This is not a pass or fail test. It is used to measure your potential to be successful in the program.
 - Once the program deadline has passed and records have been reviewed, applicants will receive a letter stating their eligibility status.

PHASE II

All candidates who complete Phase I by the program deadline will be reviewed and the top candidates (up to 30), based on GPA and HOBET score, will be scheduled for a personal interview. Applicants will be notified of date and time.

All interviewees will be scored using the following point system:

- GPA Up to 40 points (GPA multiplied by 10).
- HOBET Up to 15 points.
- Observation/Evaluation Up to 10 points.
 - Observation Hours:

8 hours = 1 point 9-16 hours = 2 points 17-24 hours = 4 points

- Clinical Observation Evaluation Up to 6 points.
- Interview Up to 35 points

Students will receive points during the interview for General Education Courses, Educational Experience and Current Licensure. Points will be assigned on a sliding scale based on the following:

- BIO 163, ENG 111, ENG 114, MAT 110, CIS 111, PSY 150, HUM Elective completed with a grade of "C" or better.
- Health Occupations/Allied Health courses completed with a grade of "C" or better in high school.
- Currently licensed Nurse Aide I/Nurse Aide II, LPN or EMT. Documentation
 must be submitted to Admissions prior to the deadline to receive points.
- Interview skills and professional presentation

After the interview process is completed and points have been totaled, the applicants with the highest numerical scores will be accepted into the program (up to 19 students). High school students selected for the program will be given provisional acceptance contingent upon graduation from high school. Students enrolled in developmental courses will be given provisional acceptance contingent upon successful completion of those courses by spring, before the start of the program in fall.

PHASE III

Selected applicants will be notified by the Admissions Office of provisional acceptance to the program. Once an applicant returns the signed Acknowledgement of Acceptance form to the Admissions Office, they will be fully accepted into the program.

Accepted applicants will receive health forms in their provisional acceptance packet. The completed medical forms must indicate that you are capable of meeting the physical requirements for the program. These forms must be completed and returned to the Program Coordinator within 30 days. Failure to complete the health packet may result in relinquishment of full acceptance status.

Documentation of current CPR certification is required by September of the first Fall Semester and must be kept current throughout the length of the program. American Heart CPR Certification is highly recommended.

ACADEMIC STANDARDS

The program requires that students maintain a high level of academic and clinical performance. Failure to meet these standards will prevent normal progression through the program.

Notice:

Candidates for certification from the American Registry of Radiologic Technologists (ARRT) must comply with the "Rules of Ethics" contained in the ARRT Standards of Ethics. Any conviction of a crime, including a felony, a gross misdemeanor, or a misdemeanor with the sole exception of speeding and parking violations must be investigated by the ARRT in order to determine eligibility for the certification examination. Additional information may be obtained from the program director.

DECLARED PREGNANT STUDENT

Federal and state regulations were modified in 1994 to introduce the term "declared pregnant worker." Under these regulations, each student may declare her pregnancy in writing to the program director. However, it is the student's option whether or not to declare the pregnancy. The student may decide to declare the pregnancy as soon as conception is confirmed, or at any time during the pregnancy. Once that pregnancy is declared, this institution is required to ensure that the unborn child does not receive more than 500 millirem during the term of the pregnancy, as determined by the radiation dosimeter which is worn at waist level under the apron. In the event that a student has already received 450 or greater millirem from the date of conception to the date of that the pregnancy is declared the regulations permit the unborn child to receive a maximum of 50 millirem during the remaining term of the pregnancy. It is up to each student to make her own decision regarding the declaration of the pregnancy. In all cases, this institution requires that radiation doses to the student and to the unborn child shall be maintained "As Low As Reasonably Achievable" (ALARA).

Further information regarding student pregnancy may be found in the Radiography Student Policy Manual.

STUDENT POLICY MANUAL

Students entering the program will receive a Student Policy Manual. This manual outlines the policies and procedures to be followed over the course of the program. Upon request, this document is available to interested persons. These requests should be made directly to program officials.

CLINICAL EDUCATION

Selected learning experience (clinical education) will be provided at cooperating hospitals or other health care facilities within the area served by the College. Transportation and associated expenses are the sole responsibility of the student.

NOTES

- 1. Applicants are responsible for submitting all the necessary records to the Admissions Office.
- Applications must be updated annually by applicants who were not accepted the previous year.
- Applicants may take non-radiography, general education and related coursework prior to being accepted into the program.
- 4. All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- 5. All students completing a health science program may be required, by an external testing agency, to submit to a criminal background check and/or drug test prior to a state or national licensing/certification board approving the graduate to sit for licensure/certification exams.
- 6. A student who presents problems of physical or emotional health at any time throughout the program and has not responded to appropriate treatment within a reasonable period of time may be required to withdraw from the program. Any student whose behavior conflicts with safety may also be required to withdraw from the program.

FACULTY

Meg Rollins Petty, Program Coordinator mpetty@southwesterncc.edu 828.339.4320 or 800.447.4091, ext. 4320

Kim Argo, Clinical Coordinator kargo@southwesterncc.edu

828.339.4359 or 800.447.4091, ext. 4359

COMPUTED TOMOGRAPHY AND MAGNETIC RESONANCE IMAGING

The Computed Tomography and Magnetic Resonance Imaging Technology curriculum prepares the individual to use specialized equipment to visualize cross-sectional anatomical structures and aid physicians in the demonstration of pathologies and disease processes. Individuals entering this curriculum must be registered or registry- eligible radiologic technologist, radiation therapist, or nuclear medicine technologist.

Course work prepares the technologist to provide patient care and perform studies utilizing imaging equipment, professional communication, and quality assurance in scheduled and emergency procedures through academic and clinical studies.

Graduates may be eligible to sit for the American Registry of Radiologic Technologist Advanced-Level testing in Computed Tomography and/or Magnetic Resonance Imaging examinations. They may find employment in facilities which perform these imaging procedures.

CERTIFICATE C45200

Choose a track:

CATT 1

MRI

CAI Ira	ck					
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
CAT	210	CT Physics and Equipment	3	0	0	3
CAT	211	CT Procedures	4	0	0	4
CAT	231	CT Clinical Practicum	0	0	33	11
		Total	7	0	33	18
MRI Trac	:k					
MRI	210	MRI Physics and Equipment	3	0	0	3
MRI	211	MRI Procedures	4	0	0	4

ADMISSION CRITERIA

231

The program has a limited enrollment and a selective admissions process. All steps of the admission process must be complete by the due date.

- Apply to the college and the CT/MRI Program. If you are not currently enrolled at SCC complete an application to the college. "Designate CT/MRI Certificate" (C45200) as the program of interest.
- Request official transcripts from high school and all college/universities attended be mailed to the Registrar's office. (1.800.447.4091) or 828.339.4219. Request an unofficial copy be sent to you at home if you would like a copy.

Southwestern Community College

MRI Clinical Practicum

Total

Registrar's Office

447 College Drive Sylva, NC 28779

3. Applicants must be registered or registry-eligible radiologic technologist, radiation therapist, or nuclear medicine technologist.

FACULTY

Meg Rollins Petty, Program Coordinator mpetty@southwesterncc.edu 828.339.4320 or 800.447.4091, ext. 4320

Kim Argo, Clinical Coordinator kargo@southwesterncc.edu 828.339.4359 or 800.447.4091, ext. 4359

33

33

11

18

The Real Estate Licensing curriculum provides licensing education required by the North Carolina Real Estate Commission for students preparing to take the real estate license examination and for provisional brokers that are seeking removal of the provisional status.

Course work includes the practices and principles of real estate, broker relationships as they apply to customers, sellers and buyers, contract procedures, fair housing and real estate methodology. Course work also includes professional development opportunities.

Graduates who have passed the real estate license examination and obtained a real estate provisional broker license should then qualify for removal of the provisional status and be able to provide basic, residential real estate services as a broker affiliated with a real estate brokerage firm.

A student must secure his/her provisional broker license before proceeding into the postlicensure courses and must complete the three mandatory post-licensing courses within three years of licensure in order to avoid cancellation of his/her license.

CERTIFICATE C25480 REQUIRED COURSES

RLS 112 Broker Prelicensing 5 0 0 RLS 121 Broker Relationships 2 0 0 RLS 122 Contracts and Closing 2 0 0 RLS 123 Select Real Estate Issues 2 0 0 Totals 11 0 0 Select a minimum of 2 credit hours: ACC 120 Principles of Financial Accounting 3 2 0 BUS 110 Introduction to Business 3 0 0	<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>	
RLS 122 Contracts and Closing 2 0 0 RLS 123 Select Real Estate Issues 2 0 0 Totals 11 0 0 Select a minimum of 2 credit hours: ACC 120 Principles of Financial Accounting 3 2 0	RLS	112	Broker Prelicensing	5	0	0	5	
RLS 123 Select Real Estate Issues 2 0 0 Totals 11 0 0 Select a minimum of 2 credit hours: ACC 120 Principles of Financial Accounting 3 2 0	RLS	121	Broker Relationships	2	0	0	2	
Totals 11 0 0 Select a minimum of 2 credit hours: ACC 120 Principles of Financial Accounting 3 2 0	RLS	122	Contracts and Closing	2	0	0	2	
Select a minimum of 2 credit hours: ACC 120 Principles of Financial Accounting 3 2 0	RLS	123	Select Real Estate Issues	2	0	0	2	
ACC 120 Principles of Financial Accounting 3 2 0			Totals	11	0	0	11	
8	Select a minimum of 2 credit hours:							
BUS 110 Introduction to Business 3 0 0	ACC	120	Principles of Financial Accounting	3	2	0	4	
	BUS	110	Introduction to Business	3	0	0	3	
CIS 110 Introduction to Computers 2 2 0	CIS	110	Introduction to Computers	2	2	0	3	
CIS 111 Basic PC Literacy 1 2 0	CIS	111	Basic PC Literacy	1	2	0	2	
RLS 113 Real Estate Mathematics 2 0 0	RLS	113	Real Estate Mathematics	2	0	0	2	
RLS 115 Real Estate Finance 2 0 0	RLS	115	Real Estate Finance	2	0	0	2	
RLS 116 Real Estate Law 2 0 0	RLS	116	Real Estate Law	2	0	0	2	
RLS 117 Real Estate Brokerage 4 0 0	RLS	117	Real Estate Brokerage	4	0	0	4	
RLS 120 Real Estate Practice 2 0 0	RLS	120	Real Estate Practice	2	0	0	2	

Total Semester Hour Credits: 13-15

Real Estate Licensing Requirements

North Carolina operates a "broker only" licensing system for real estate professionals. The North Carolina Real Estate Commission licenses individuals as Real Estate Brokers. Individuals must meet a prelicensing education requirement prior to becoming licensed and a postlicensing education requirement after becoming provisionally licensed.

Broker Prelicensing Course: Individuals must complete a prescribed, 75 hour North Carolina broker prelicense course in order to take the North Carolina Real Estate License Examination. Students who meet all requirements for successful completion of RLS 112 (Broker Prelicensing) may qualify to take the state license examination. Candidates passing that exam and meeting other requirements specified by the North Carolina Real Estate Commission may be licensed as Provisional Brokers.

Broker Postlicensing Courses: Provisionally licensed Brokers must complete 90 classroom hours of postlicensing education within three years of provisional licensure. At least one 30 hour course must be taken each year. This requirement may be met with the successful completion of RLS 121, 122, and 123. Students must hold an active Provisional Broker license to register for these postlicensing courses.

FACULTY Program Coordinator 828.339.4274 or 800.447.4091, ext. 4274 The Respiratory Therapy curriculum prepares individuals to function as respiratory therapists. In these roles, individuals perform diagnostic testing, treatments and management of patients with heart and lung diseases.

Students will master skills in patient assessment and treatment of cardiopulmonary diseases. These skills include life support, monitoring, drug administration, and treatment of patients of all ages in a variety of settings.

Graduates of accredited programs are eligible to take entry-level examinations from the National Board of Respiratory Care. Graduates may also take the Advanced Practitioner examination, which is required to become a Registered Respiratory Therapist. Graduates may be employed in hospitals, clinics, doctor's offices, nursing homes, education, industry and home care.

ASSOCIATE IN APPLIED SCIENCE DEGREE (AAS) A45720 FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
ACA	111	College Student Success	1	0	0	1
BIO	168	Anatomy & Physiology I	3	3	0	4
ENG	111	Writing & Inquiry	3	0	0	3
RCP	110	Introduction to Respiratory Care	3	3	0	4
RCP	114	C-P Anatomy & Physiology	3	0	0	3
Choose one of the following:						
MAT	110	Mathematical Measurement & Litera	acy 2	2	0	3
MAT	143	Quantitative Literacy	2	2	0	3
		Totals	15	9	0	18
SPRING SEMESTER 1						
BIO	169	Anatomy & Physiology II	3	3	0	4
ENG	114	Professional Research & Reporting	3	0	0	3
RCP	111	Therapeutics/Diagnostics	4	3	0	5
RCP	113	RCP Pharmacology	2	0	0	2
RCP	115	C-P Pathophysiology	2	0	0	2
RCP	122	Special Practice Lab	0	2	0	1
		Totals	14	8	0	17
SUMMER SEMESTER						
RCP	112	Patient Management	3	3	0	4
RCP	134	Clinical Practice I	0	0	12	4
ROI	131	Totals	3	3	12	8
EALL CI	LICTED	2				
FALL SEMESTER 2						
PSY	150	General Psychology	3	0	0	3
RCP	146	Clinical Practice II	0	0	18	6
RCP	210	Critical Care Concepts	3	3	0	4
RCP	214	Neonatal/Pediatric RC	1	3	0	2
RCP	222	Special Practice Lab	0	2	0	1
		Totals	7	8	18	16
SPRING SEMESTER 2						
COM	140	Intro to Intercultural Communicatio	on 3	0	0	3
RCP	158	Clinical Practice III	0	0	24	8
RCP	211	Advanced Monitoring/Procedures	3	3	0	4
RCP	212	Home Care/Rehabilitation	2	0	0	2
		Totals	8	3	24	17

ADMISSIONS CRITERIA

The program has a limited enrollment and only admits a class in the fall of each year. Applications must be completed and submitted and supporting documents must be received no later than March 1 of the same year. If all slots have not been filled after the above deadline, there may be extensions to the deadline. Please check with the Admissions Office about the status of the program.

PHASE I - To be completed by March 1

The applicant must:

- 1. Complete an application for admission to the Program.
- Be a high school graduate or have earned a high school equivalency diploma (GED). Exception: current high school students
- Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College Admissions Office.
- 4. Have a cumulative grade point average of 2.5 or higher on a 4.0 scale on the most recent academic transcript with ten semester hours completed excluding developmental courses.
- 5. Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the basic components of the Computerized Placement Test. These consist of algebra, arithmetic, reading comprehension, grammar and basic computer skills. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at 828.339.4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate develop mental coursework prior to the program deadline. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
 - Appropriate SAT or ACT scores and successful completion of high school or college computer literacy course within the past six years. See admissions section for additional details.
 - c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
 - d) Successful completion of a college-level math, English and computer literacy course.
- 6. Must take the HOBET Exam. The HOBET must have been taken within the past three years and may only be taken once per academic year. Details for cost, testing dates and times can be secured from the Advisor. This is not a pass or fail test. It is used to measure your potential to be successful in the program.

PHASE II

Those individuals who have completed all parts of Phase I by the appropriate deadlines will be scheduled for a personal interview. Applicants will be notified of date and time.

PHASE III

Those individuals who are notified of acceptance status will be provided with SCC health forms to be completed by the appropriate medical personnel. The completed medical forms must indicate that you are capable of meeting the physical requirements for the program. The deadline for submitting the completed forms to the program director is Aug. 1.

NOTES

- Applicants are responsible for submitting all the necessary records to the Registrar's Office.
- Applications must be updated annually by applicants who were not accepted the previous year.
- Applicants may take non-respiratory therapy, general education and related coursework prior to being accepted into the program.
- 4. All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.
- All students completing a health science program may be required, by an external
 testing agency, to submit to a criminal background check and/or drug test prior to a
 state or national licensing/certification board approving the graduate to sit for
 licensure/certification exams.

ACADEMIC STANDARDS

The program requires that students maintain a high level of academic and clinical performance in accordance with program policies. Failure to meet these standards will prevent normal progression through the program.

Upon completion of the program graduates will be eligible to take the national exams and may apply for a state license to practice.

FACULTY

Samantha Campbell, Program Coordinator s_campbell@southwesterncc.edu 828.339.4472 or 800.447.4091, ext. 4472

Brent Holland, Clinical Coordinator w_holland@southwesterncc.edu 828.339.4336 or 800.447.4091, ext. 4336

The Therapeutic Massage curriculum prepares graduates to work in direct client care settings to provide manipulation, methodical pressure, friction and kneading of the body for maintaining wellness or treating alterations in wellness throughout the lifespan.

Courses will include content in normal human anatomy and physiology, therapeutic massage, ethical/legal issues, business practices, nutrition and psychology.

Employment opportunities include hospitals/rehabilitation centers, health departments, home health, medical offices, nursing homes, spas/health/sports clubs, and private practice. Graduates may be eligible to take the Massage and Bodywork Licensing Exam or the National Certification for Therapeutic Massage and Bodywork.

DIPLOMA - D45750

<u>Gainful Employment Compliance Information</u> - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/therapeutic-massage-diploma

FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
BIO	163	Basic Anatomy & Physiology I	4	2	0	5
ENG	111	Writing & Inquiry	3	0	0	3
MTH	110	Fundamentals of Massage	6	9	3	10
		Totals	13	11	3	18
SPRING SEMESTER 1						
BUS	230	Small Business Management	3	0	0	3
CIS	111	Basic PC Literacy	1	2	0	2
MTH	120	Therapeutic Massage Applications	6	9	3	10
MTH	125	Ethics of Massage	2	0	0	2
PSY	150	General Psychology	3	0	0	3
		Totals	15	11	3	20

Total Semester Hour Credits: 38

ADMISSIONS CRITERIA

The Therapeutic Massage program has a limited enrollment and only admits a class in the fall of each year. Applications and supporting documents must be complete and submitted by April 25 of the year in which the student wishes to enroll in the program. If all slots have not been filled after the above deadline, there may be extensions to the deadline. Please check with the Admissions office about the status of the program.

PHASE I - To be completed by April 25

The applicant must:

- 1. Complete an application for admission to the Program.
- 2. Be a high school graduate or have earned a high school equivalency diploma (GED).
- 3. Submit official copies of all transcripts (high school and college). Transcripts must be sent directly from the institution. It is the responsibility of the applicant to ensure that all necessary records are sent to the College Admissions Office.

- Have a cumulative grade point average of 2.0 or higher on a 4.0 scale on the most recent academic transcript with ten semester hours completed excluding developmental courses.
- 5. Meet the Southwestern Community College Placement Test requirement. This may be met by one of the following methods:
 - a) Take and pass the following components of the Computerized Placement Test: reading comprehension and grammar. The test is administered several times each week on the Jackson and Macon Campuses and is free of charge. To schedule a test session, contact Testing Services at ext. 4332. If you do not pass the basic components of the placement test, you must enroll in and successfully complete the appropriate developmental coursework prior to the program deadline. If you are unsuccessful in achieving the appropriate cut-off scores in any component of the test, please see the academic retest policy.
 - Submit acceptable SAT or ACT scores. See Admissions section of this catalog for additional details.
 - c) Provide an official high school transcript indicating graduation within the last five years with a minimum unweighted GPA of 2.6 and completion of a "fourth math" beyond Algebra II.
 - d) Successful completion of a college-level English course.
- 6. Have all developmental coursework completed.
- 7. All students admitted into a health science program will be required to submit to a criminal background check and drug testing prior to enrollment each academic year. The results of these tests could affect the student's ability to progress in the program.

PHASE II

Applicants who have successfully completed Phase 1 by the appropriate deadlines will be notified by email to attend a mandatory information session and personal interview.

Please ensure that the college has your current address on file.

FACULTY

Mitch Fischer, Program Advisor mfischer@southwesterncc.edu 828.339.4331 or 800.447.4091, ext. 4331 This curriculum is designed to prepare students for careers in the Health Sciences.

Students will complete general education courses that provide a foundation for success in nursing and allied health curricula. Students may select a career pathway that will prepare them for an entry level position in health care. Courses may also provide foundational knowledge

needed in the pursuit of advanced health science degrees or programs.

Graduates should qualify for an entry-level job associated with the program major such as Emergency Medical Technician (EMT) or Advanced Emergency Medical Technician (AEMT), Medical Assistant, Nursing Assistant, Pharmacy Technician, Phlebotomist, or Massage Therapist dependent upon the selected program major.

EMERGENCY MEDICAL SCIENCE

EMERGENCY MEDICAL SCIENCE D45910

(For Emergency Medical Science, Outdoor Leadership & Respiratory Therapy candidates)

A program that prepares graduates to enter the workforce as Emergency Medical Technicians or Advanced Emergency Medical Technicians. The course of study provides the student an opportunity to acquire basic life support knowledge and skills by utilizing classroom instruction, practical laboratory sessions, and hospital/field internships. Students progressing through the program may be eligible to apply for both state and national certification exams. Employment opportunities include ambulance services, fire and rescue agencies, air medical services, specialty areas of hospitals, industry, educational institutions, and government agencies.

FALL SEMESTER 1

Prefix BIO EMS ENG MED	Number 168 110 111 121	Title Anatomy & Physiology I EMT Writing & Inquiry Medical Terminology I	Class 3 6 3 3	Lab 3 6 0	Clinical 0 0 0 0 0 0	<u>Credit</u> 4 8 3 3		
		Totals	15	9	3	18		
SPRING SEMESTER 1								
BIO	169	Anatomy & Physiology II	3	3	0	4		
EMS	120	Advanced EMT	4	6	0	6		
EMS	121	Advanced EMT Clinical Practicum	0	0	2	2		
HSC	110	Orientation to Health Careers	1	0	0	1		
MED	122	Medical Terminology II	3	0	0	3		
		Totals	11	9	2	16		
SUMME	SUMMER SEMESTER 1							
MAT	143	Quantitative Literacy	2	2	0	3		
PSY	150	General Psychology	3	0	0	3		
		Totals	5	2	0	6		

Total Semester Hour Credits: 40

FACULTY

Eric Hester, Program Advisor

ehester@southwesterncc.edu

828.339.4277 or 800.447.4091, ext. 4277

Mitch Fischer, Program Advisor

mfischer@southwesterncc.edu

828.339.4331 or 800.447.4091, ext. 4331

MEDICAL ASSISTING

MEDICAL ASSISTING D45920

(For Medical Assisting, Health Information Technology, Human Services Technology, Medical Sonography, & Radiography candidates)

A program that prepares multi-skilled health care professionals qualified to perform administrative, clinical, and laboratory procedures. Course work includes instruction in scheduling appointments, medical records, introductory insurance procedures, computer operations; assisting with examinations/treatments, performing routine laboratory procedures, electrocardiography, and supervised medication administration. Graduates of CAAHEP-accredited medical assisting programs may be eligible to sit for the American Association of Medical Assistants' Certification Examination to become Certified Medical Assistants. Employment opportunities include physicians' offices, health maintenance organizations, health departments, and hospitals.

FALL SEMESTER 1

TALL SE	MILSILIN	. 1				
<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
BIO	163	Basic Anatomy & Physiology	4	2	0	5
ENG	111	Writing & Inquiry	3	0	0	3
HSC	110	Orientation to Health Careers	1	0	0	1
MED	110	Orientation to Medical Assisting	1	0	0	1
MED	118	Medical Law & Ethics	2	0	0	2
MED	121	Medical Terminology I	3	0	0	3
MED	122	Medical Terminology II	3	0	0	3
		Totals	17	2	3	18
SPRING	SEMEST	ER 1				
MED	130	Administrative Office Procedures I	1	2	0	2
MED	131	Administrative Office Procedures II	1	2	0	2
MED	140	Exam Room Procedures I	3	4	0	5
MED	150	Laboratory Procedures I	3	4	0	5
MED	272	Drug Therapy	3	0	0	3
		Totals	11	12	0	17
SUMME	ER SEMES	TER 1				
MED	260	MED Clinical Practicum	0	0	15	5
		Totals	0	0	15	5

Total Semester Hour Credits: 40

FACULTY

Melissa Allison-Brooks, Program Advisor

m_allison@southwesterncc.edu 828.339.4391 or 800.447.4091, ext. 4391

Mitch Fischer, Program Advisor

mfischer@southwesterncc.edu 828.339.4331 or 800.447.4091, ext. 4331

NURSING ASSISTANT

NURSING ASSISTANT D45930

(For Certified Nursing Assistant & Nursing candidates)

A program that prepares individuals to work under the supervision of licensed health care professionals in performing nursing care and services for persons of all ages. Course work emphasizes growth and development throughout the life span, personal care, vital signs, communication, nutrition, medical asepsis, therapeutic activities, accident and fire safety, household environment and equipment management; family resources and services; and employment skills. Graduates of this program may be eligible to be listed on the Division of Health Service Regulation (DHSR) Nurse Aide registry as a Nursing Assistant I and the N.C. Board of Nursing Nurse Aide II registry as a Nursing Assistant II. They may be employed in home health agencies, hospitals, clinics, nursing homes, extended care facilities, and doctors' offices.

FALL SEMESTER 1

	• •				
<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
168	Anatomy & Physiology I	3	3	0	4
111	Writing & Inquiry	3	0	0	3
101	Nursing Assistant I	3	4	3	6
103	Home Healthcare	2	0	0	2
150	General Psychology	3	0	0	3
	Totals	14	7	3	18
SEMEST	ER 1				
169	Anatomy & Physiology II	3	3	0	4
131	Introduction to Chemistry	3	0	0	3
131A	Introduction to Chemistry Lab	0	3	0	1
102	Nursing Assistant II	3	2	6	6
107	Medication Aide	0	2	0	1
	Totals	9	10	6	15
R SEMES	TER 1				
110	Orientation to Health Careers	1	0	0	1
121	Medical Terminology I	3	0	0	3
122	Medical Terminology II	3	0	0	3
	Totals	7	0	0	7
	168 111 101 103 150 SEMEST 169 131 131A 102 107	Anatomy & Physiology I 111 Writing & Inquiry 101 Nursing Assistant I 103 Home Healthcare 150 General Psychology Totals SEMESTER 1 169 Anatomy & Physiology II 131 Introduction to Chemistry 131A Introduction to Chemistry Lab 102 Nursing Assistant II 107 Medication Aide Totals ER SEMESTER 1 110 Orientation to Health Careers 121 Medical Terminology II 122 Medical Terminology II	168 Anatomy & Physiology I 3 111 Writing & Inquiry 3 101 Nursing Assistant I 3 103 Home Healthcare 2 150 General Psychology 3 Totals 14 SEMESTER I 169 Anatomy & Physiology II 3 131 Introduction to Chemistry 3 131A Introduction to Chemistry Lab 0 102 Nursing Assistant II 3 107 Medication Aide 0 Totals 9 SER SEMESTER 1 110 Orientation to Health Careers 1 121 Medical Terminology I 3 122 Medical Terminology II 3	168	168

Total Semester Hour Credits: 40

FACULTY

Tneshia Richards, Program Advisor

t_richards@southwesterncc.edu 828.339.4459 or 800.447.4091, ext. 4459

Mitch Fischer, Program Advisor

mfischer@southwesterncc.edu 828.339.4331 or 800.447.4091, ext. 4331

PHLEBOTOMY

PHLEBOTOMY D45950

(For Medical Laboratory Technology candidates)

A program that prepares individuals to obtain blood and other specimens for the purpose of laboratory analysis. Course work includes proper specimen collection and handling, communication skills, and maintaining patient data. Graduates may qualify for employment in hospitals, clinics, physicians' offices, and other health care settings and may be eligible for national certification as phlebotomy technicians.

FALL SEMESTER 1

	TILL OF	TILO I LI					
į	Prefix	Number	<u>Title</u>	<u>Class</u>	<u>Lab</u>	Clinical	<u>Credit</u>
	ENG	111	Writing & Inquiry	3	0	0	3
	HSC	120	CPR	0	2	0	1
	MAT	143	Quantitative Literacy	2	2	0	3
	PBT	100	Phlebotomy Technology	5	2	0	6
	PBT	101	Phlebotomy Practicum	0	0	9	3
			Totals	10	6	9	16
	SPRING	SEMEST	ER 1				
	BIO	111	General Biology	3	3	0	4
	CIS	110	Introduction to Computers	2	2	0	3
	MED	121	Medical Terminology I	3	0	0	3
	MED	122	Medical Terminology II	3	0	0	3
	PSY	150	General Psychology	3	0	0	3
			Totals	14	5	3	16
	SUMMER SEMESTER 1						
	HEA	110	Personal Health & Wellness	3	0	0	3
	HSC	110	Orientation to Health Careers	1	0	0	1
			Totals	4	0	0	4

Total Semester Hour Credits: 36

FACULTY

Andrea Kennedy, Program Advisor

andrea@southwesterncc.edu

828.339.4312 or 800.447.4091, ext. 4312

Mitch Fischer, Program Advisor

mfischer@southwesterncc.edu

828.339.4331 or 800.447.4091, ext. 4331

THERAPEUTIC MASSAGE

THERAPEUTIC MASSAGE D45960

(For Physical Therapy Assistant, Occupational Therapy Assistant, & Massage Therapy candidates)

A program that prepares graduates to work in direct client care settings to provide manipulation, methodical pressure, friction and kneading of the body for maintaining wellness or treating alterations in wellness throughout the lifespan. Courses work includes content in normal human anatomy and physiology, therapeutic massage, and ethical/legal issues. Employment opportunities include hospitals/rehabilitation centers, health departments, home health, medical offices, nursing homes, spas/health/sports clubs, and private practice. Graduates may be eligible to take the Massage and Bodywork Licensing Exam or the National Certification for Therapeutic Massage and Bodywork.

FALL SEMESTER 1

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	Class	<u>Lab</u>	Clinical	<u>Credit</u>	
BIO	168	Anatomy & Physiology I	3	3	0	4	
ENG	111	Writing & Inquiry	3	0	0	3	
MTH	110	Fundamentals of Massage	6	9	3	10	
		Totals	12	12	3	17	
SPRING SEMESTER 1							
BIO	169	Anatomy & Physiology II	3	3	0	4	
MTH	120	Therapeutic Massage Applications	6	9	3	10	
MTH	125	Ethics of Massage	2	0	0	2	
		Totals	11	12	3	16	
SUMME	SUMMER SEMESTER 1						
HSC	110	Orientation to Health Careers	1	0	0	1	
MED	121	Medical Terminology I	3	0	0	3	
PSY	150	General Psychology	3	0	0	3	
		Totals	7	0	0	7	

Total Semester Hour Credits: 40

FACULTY

Mitch Fischer, Program Advisor mfischer@southwesterncc.edu

828.339.4331 or 800.447.4091, ext. 4331

The Carpentry curriculum is designed to train students to construct residential structures using standard building materials and hand and power tools. Carpentry skills and a general knowledge of residential construction will also be taught.

Course work includes footings and foundations, framing, interior and exterior trim, cabinetry, blueprint reading, residential planning and estimating, and other related topics. Students will develop skills through hands-on participation.

Graduates should qualify for employment in the residential building construction field as rough carpenters, framing carpenters, roofers, maintenance carpenters, and other related job titles.

DIPLOMA D35180

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
BPR	130	Blueprint Reading / Construction	3	0	0	3
CAR	110	Introduction to Carpentry	2	0	0	2
CAR	111	Carpentry I	3	15	0	8
CAR	112	Carpentry II	3	15	0	8
CAR	113	Carpentry III	3	0	9	6
CAR	115	Residential Planning / Estimating	3	0	0	3
CIS	111	Basic PC Literacy	1	2	0	2
CST	244	Sustainable Building Design	2	3	0	3
ENG	111	Writing and Inquiry	3	0	0	3
MAT	110	Mathematical Measurement & Litera	cy 2	2	0	3
WBL	112	Work-Based Learning I	0	0	20	2
		Totals	26	37	29	43

Total Semester Hour Credits: 43

CERTIFICATE C35180*

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
CAR	111	Carpentry I	3	15	0	8
CAR	112	Carpentry II	3	15	0	8
		Totals	6	30	0	16

Total Semester Hour Credits: 16

Available at these High Schools Jackson County School of Alternatives - Matthew Shirey Swain County High School - Derek Oetting

CONTACT

Cindy Thompson, College Access Coordinator cindy_thompson@southwesterncc.edu 828.339.4610 or 800.447.4091, ext. 4610

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

The Welding Technology curriculum provides students with a sound understanding of the science, technology, and applications essential for successful employment in the welding and metal industry.

Instruction includes consumable and non-consumable electrode welding and cutting processes. Courses in math, blueprint reading, metallurgy, welding inspection, and destructive and non-destructive testing provides the student with industry-standard skills developed through classroom training and practical application.

Successful graduates of the Welding Technology curriculum may be employed as entry-level technicians in welding and metalworking industries. Career opportunities also exist in construction, manufacturing, fabrication, sales, quality control, supervision, and welding-related self-employment.

CERTIFICATE C50420 & C50420CP*

<u>Prefix</u>	<u>Number</u>	<u>Title</u>	<u>Class</u>	<u>Lab</u>	<u>Clinical</u>	<u>Credit</u>
WLD	110	Cutting Processes	1	3	0	2
WLD	111	Oxy-Fuel Welding	1	3	0	2
WLD	115	SMAW (Stick) Plate	2	9	0	5
WLD	121	GMAW (MIG) FCAW/Plate	2	6	0	4
WLD	131	GTAW (TIG) Plate	2	6	0	4
		Totals	8	27	0	17

Total Semester Hour Credits: 17

This is a part-time program that will take 5 semesters (excluding summer term) to complete.

ADVISOR Scott Baker, Program Advisor scottb@southwesterncc.edu 828.339.4249 or 800.447.4091, ext. 4249

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

The Web Technologies curriculum prepares graduates for careers in the information technology arena using computers and distributed computing to disseminate and collect information via the web.

Course work in this program covers the terminology and use of computers, network devices, networks, servers, databases, applications, programming languages, as well as web applications, site development and design. Studies will provide opportunity for students to learn related industry standards.

Graduates should qualify for career opportunities as designers, administrators, or developers in the areas of web applications, websites, web services, and related areas of distributed computing.

	IATE IN A EMESTER	APPLIED SCIENCE DEGREE (A.	AS) A252	290		
		_	Class	T ala	Clinical	Candia
<u>Prefix</u> ACA	Number 111		<u>Class</u>	<u>Lab</u>	Clinical	Credit
	111	College Student Success	1 2	0 2	0	1
CIS	110	Introduction to Computers	2		0	3 3
ENG	111	Writing & Inquiry	3	0	0	3
WEB	110	Internet/Web Fundamentals	2	2	0	3
	one of the fo		2	2	0	2
NET	110	Networking Concepts	2	2	0	3
SEC	110	Security Concepts	3	0	0	3
	one of the fo		2	0	0	2
BUS	110	Introduction to Business	3	0	0	3
ETR	210	Introduction to Entrepreneurship	3	0	0	3
		Totals	13-14	4-6	0	16
SPRING	SEMEST	'ER 1				
CIS	115	Introduction to Programming & Lo	gic 2	3	0	3
DBA	110	Database Concepts	2	3	0	3 3 3 3
ENG	114	Professional Research & Reporting	3	0	Ö	3
WEB	115	Web Markup and Scripting	3 2	2	0	3
WEB	140	Web Development Tools	2	2	0	3
WLD	110	Totals	11	10	0	15
		Totals	11	10	O	1)
SUMMI	ER SEMES	TER				
MAT	143	Quantitative Literacy	2	2	0	3
	one of the fo		_	_	Ü	
HUM	110	Technology and Society	3	0	0	3
HUM	121	The Nature of America	3	0	0	3
	one of the fo		5		Ü	
ECO	151	Survey of Economics	3	0	0	3
PSY	150	General Psychology	3	Ő	0	3 3
101	170	Totals	8	2	ő	9
		20000		_	Ü	
	EMESTER		_	_		
WEB	111	Introduction to Web Graphics	2	2	0	3 3 3 3
WEB	151	Mobile Application Development I	2	2	0	3
WEB	210	Web Design	2	2	0	3
WEB	250	Database Driven Websites	2	2	0	3
Choose of	one of the fo					
CSC	151	JAVA Programming	2	3	0	3
CSC	284	Emerging Comp. Prog. Tech.	2	3	0	3
		Totals	10	11	0	15
CDDING	CEMECT	ED 2				
	SEMEST		2	2	0	2
WEB	180	Active Server Pages	2	2	0	3
WEB	225	Content Management Systems	2	2	0	3
WEB	251	Mobile Application Development I	I 2	2	0	3
WEB	285	Emerging Web Technologies	2	2	0	3 3 3 3
WEB	289	Internet Technologies Project	1	4	0	3
WBL	111	Work-Based Learning I	0	0	10	1

9

12

10

16

Total Semester Credit Hours: 71

Totals

SCC offers certificate programs in Web Technologies that can stand alone or be combined with other degree options. Southwestern is also a testing center for Adobe certification and offers courses that focus on each of the Adobe Web Development tools.

WEB DESIGN CERTIFICATE C25290D & C25290DP*

Gainful Employment Compliance Information - For more information about SCC's graduation rates, the median debt of students who completed this program, and other important information, please visit the program's webpage for the latest information at: http://www.southwesterncc.edu/program/web-design-certificate

FALL SEMESTER 1

Prefix CIS	Number 110	<u>Title</u> Introduction to Computers	Class 2	Lab 2	Clinical 0	Credit 3
WEB	110	Internet/Web Fundamentals	2	2	0	3
		Totals	4	4	0	6
SPRING	SEMEST					
WEB	140	Web Development Tools	2	2	0	3
		Totals	2	2	0	3
FALL SE	MESTER	.2				
WEB	111	Introduction to Web Graphics	2	2	0	3
WEB	210	Web Design	2	2	0	3
		Totals	$\overline{4}$	$\overline{4}$	0	6

Total Semester Hour Credits: 15

MOBILE DEVELOPMENT CERTIFICATE C25290M

SPRING SEMESTER 1

31 Kill VG	SEMILSI	LICI				
Prefix	<u>Number</u>	<u>Title</u>	Class	<u>Lab</u>	Clinical	<u>Credit</u>
CIS	115	Introduction to Programming & Log	cic 2	3	0	3
WEB	285	Emerging Web Technologies	2	2	0	3
		Totals	4	5	0	6
FALL SE	MESTER	.2				
CSC	151	JAVA Programming	2	3	0	3
WEB	151	Mobile Application Development I	2	2	0	3
		Totals	4	5	0	6
SPRING	SEMEST	ER 2				
CSC	284	Emerging Comp. Prog. Tech.	2	3	0	3
WEB	251	Mobile Application Development II	2	2	0	3
		Totals	4	5	0	6

Total Semester Hour Credits: 18

FACULTY

Scott Cline, Program Coordinator scline@southwesterncc.edu 828.339.4494 or 800.447.4091, ext. 4494

Kurt Berger

kberger@southwesterncc.edu 828.339.4503 or 800.447.4091, ext. 4503

Carolyn Porter

cporter@southwesterncc.edu 828.339.4232 or 800.447.4091, ext. 4232

Dawn Wick

d_wick@southwesterncc.edu 828.339.4208 or 800.447.4091, ext. 4208

^{*} This certificate or pathway is offered to high school students through the Career & College Promise initiative. Please refer to page 19 for additional information.

Prefix Field of Study	refixField of Study	Prefix
HRMHotel Restaurant Management	ACA Academic Related	ACA
HSCHealth Science	ACCAccounting	ACC
HSEHuman Services	AHRA/C, Heating & Refrigeration	AHR
HUMHumanities	NTAnthropology	ANT
LEXParalegal	ARTArt	ART
MAT Math	UT Automotive	AUT
MEDMedical Assisting/Related	IOBiology	BIO
MKTMarketing	PRBlueprint Reading	BPR
MLT Medical Laboratory Technology	SUSBusiness	BUS
MTH Massage Therapy	CARCarpentry	CAR
MUS Music	CCT Cyber Crime	CCT
NASNursing Assistant	CEGCivil Engineering & Geospatial	CEG
NET Networking Technology	CET Computer Engineering Technology	CET
NOSNetworking Operating Systems	CHMChemistry	
NURNursing	CISComputer Information Technology	CIS
NUTNutrition	CIVCivil Engineering	
ODLOutdoor Leadership	CJCCriminal Justice	
OST Office Administration	COMCommunications	СОМ.
PBTPhlebotomy	COSCosmetology	
PEDPhysical Education	CSC Computer Science	
PHIPhilosophy	CST Construction	
PHYPhysics	CULCulinary	
POLPolitical Science	DBADatabase	
PSYPsychology	DFTDrafting	
PTAPhysical Therapist Assistant	OMA Developmental Math	
RADRadiography	CMElectronic Commerce	
RCPRespiratory Therapy	CO Economics	
RELReligion	DU Education/Early Childhood	
RLSReal Estate	LCElectrical	
SABSubstance Abuse	LN Electronics Engineering Technology	
SECInformation Systems Security	MSEmergency Medical Science	
SOCSociology	NGEnglish	
SON Medical Sonography	NVEnvironmental Science	
SPASpanish	TREntrepreneurship	
SRV Surveying	GRAGraphics	
SSTSustainability Technologies	GRD Graphic Design	
SWKSocial Work	GROGerontology	
TRNTransportation Technology	HEAHealth	
WBL Work-Based Learning	HSHistory	
WEBWeb Technologies	HIT Health Information Technology	
WLDWelding	0,	

Performance Measure	System Goal	System Mean	Results for SCC	SCC Performance
Progress of Basic Skills Students*	51.2%	41.0%	80.8%	Above System Mean/Below System Goal
GED Diploma Passing Rate*	82.0%	71.1%	81.5%	Above System Mean/Below System Goal
Success Rate of Developmental Students in Subsequent College Level English Courses	74.9%	63.7%	63.0%	Above System Baseline/ Below System Mean
Success Rate of Developmental Students in Subsequent College Level Math Courses	75.4%	64.8%	%8:99	Above System Mean/Below System Goal
First Year Progression	74.6%	67.8%	74.1%	Above System Mean/Below System Goal
Curriculum Completion	45.6%	41.6%	46.8%	Met/ Exceeded System Goal
Pass Rates on Licensure/Certification Exams by First Time Test Takers	91.7%	85.2%	92.4%	Met/ Exceeded System Goal
Performance of College Transfer Students	93.8%	%9′.28	93.6%	Above System Mean/Below System Goal

*Basic Skills Student Progress and GED Diploma Pass Rates are not performance funding components for 2013.

Source: 2013 Critical Success Factors Report

COURSE DESCRIPTIONS

Course Descriptions

EXAMPLE:

ACC 115 College Accounting (3-2-4) NUR 125 Maternal-Child Nursing (5-3-6-8)

3 = Class Hours Per Week
2 = Lab Hours Per Week
3 = Lab Hours Per Week
3 = Lab Hours Per Week

4 = Credit Hours Per Semester 6 = Clinical Hours Per Week 8 = Credit Hours Per Semester

Prerequisite: A course taken prior to another course. An underlined prerequisite indicates that it is a local prerequisite set by the academic administration at SCC.

Corequisite: A course taken at the same time as another course or prior to the course to be taken.

ACADEMIC RELATED

ACA 111 College Student Success (1-0-1)

This course introduces the college's physical, academic, and social environment and promotes the personal development essential for success. Topics include campus facilities and resources; policies, procedures, and programs; study skills; and life management issues such as health, self-esteem, motivation, goal-setting, diversity, and communication. Upon completion, students should be able to function effectively within the college environment to meet their educational objectives.

ACA 115 Success & Study Skills (0-2-1)

This course provides an orientation to the campus resources and academic skills necessary to achieve educational objectives. Emphasis is placed on an exploration of facilities and services, study skills, library skills, self-assessment, wellness, goal-setting, and critical thinking. Upon completion, students should be able to manage their learning experiences to successfully meet educational goals.

ACA 118 College Study Skills (1-2-2)

This course covers skills and strategies designed to improve study behaviors. Topics include time management, note taking, test taking, memory techniques, active reading strategies, critical thinking, communication skills, learning styles, and other strategies for effective learning. Upon completion, students should be able to apply appropriate study strategies and techniques to the development of an effective study plan.

ACA 120 Career Assessment (1-0-1)

This course provides the information and strategies necessary to develop clear personal, academic, and professional goals. Topics include personality styles, goal setting, various college curricula, career choices, and campus leadership development. Upon completion, students should be able to clearly state their personal, academic, and professional goals and have a feasible plan of action to achieve those goals.

ACA 122 College Transfer Success (0-2-1)

This course provides information and strategies necessary to develop clear academic and professional goals beyond the community college experience. Topics include the CAA, college policies and culture, career exploration, gathering information on senior institutions, strategic planning, critical thinking, and communications skills for a successful academic transition. Upon completion, students should be able to develop an academic plan to transition successfully to senior institutions. This course has been approved for transfer under the CAA as a premajor and/or elective course requirement.

ACA 220 Professional Transition (1-0-1)

This course provides preparation for meeting the demands of employment or education beyond the community college experience. Emphasis is placed on strategic planning, gathering information on workplaces or colleges, and developing human interaction skills for professional, academic, and/or community life. Upon completion, students should be able to successfully make the transition to appropriate workplaces or senior institutions.

ACCOUNTING

ACC 115 College Accounting (3-2-4)

This course introduces basic accounting principles for a business. Topics include the complete accounting cycle with end-of-period statements, bank reconciliation, payrolls, and petty cash. Upon completion, students should be able to demonstrate an understanding of accounting principles and apply those skills to a business organization.

ACC 120 Principles of Financial Accounting (3-2-4)

This course introduces business decision-making accounting information systems. Emphasis is placed on analyzing, summarizing, reporting, and interpreting financial information. Upon completion, students should be able to prepare financial statements, understand the role of financial information in decision-making and address ethical considerations. This course has been approved to satisfy the Comprehensive Articulation Agreement pre-major and/or elective course requirement.

ACC 121 Principles of Managerial Accounting (3-2-4)

Prerequisite: ACC 120

This course includes a greater emphasis on managerial and cost accounting skills. Emphasis is placed on managerial accounting concepts for external and internal analysis, reporting and decision-making. Upon completion, students should be able to analyze and interpret transactions relating to managerial concepts including product-costing systems. This course has been approved to satisfy the Comprehensive Articulation Agreement pre-major and/or elective course requirement.

ACC 129 Individual Income Taxes (2-2-3)

This course introduces the relevant laws governing individual income taxation. Topics include tax law, electronic research and methodologies, and the use of technology for preparation of individual tax returns. Upon completion, students should be able to analyze basic tax scenarios, research applicable tax law, and complete various individual tax forms.

ACC 130 Business Income Taxes (2-2-3)

This course introduces the relevant laws governing business and fiduciary income taxes. Topics include tax law relating to business organizations, electronic research and methodologies, and the use of technology for the preparation of business tax returns. Upon completion, students should be able to analyze basic tax scenarios, research applicable tax law, and complete various business tax forms.

ACC 140 Payroll Accounting (1-2-2)

This course covers federal and state laws pertaining to wages, payroll taxes, payroll tax forms, and journal and general ledger transactions. Emphasis is placed on computing wages; calculating social security, income, and unemployment taxes; preparing appropriate payroll tax forms; and journalizing/posting transactions. Upon completion, students should be able to analyze data, make appropriate computations, complete forms, and prepare accounting entries using appropriate technology.

ACC 150 Accounting Software Applications (1-2-2)

Prerequisites: ACC 115 or ACC 120

This course introduces microcomputer applications related to accounting systems. Topics include general ledger, accounts receivable, accounts payable, inventory, payroll, and correcting, adjusting, and closing entries. Upon completion, students should be able to use a computer accounting package to solve accounting problems.

ACC 180 Practices in Bookkeeping 3-0-3

Prerequisite: ACC 120

This course provides advanced instruction in bookkeeping and record-keeping functions. Emphasis is placed on mastering adjusting entries, correction of errors, depreciation, payroll, and inventory. Upon completion, students should be able to conduct all key bookkeeping functions for small businesses.

ACC 220 Intermediate Accounting I (3-2-4)

Prerequisite: ACC 120

This course is a continuation of the study of accounting principles with in-depth coverage of theoretical concepts and financial statements. Topics include generally accepted accounting principles and an extensive analyses of financial statements. Upon completion, students should be able to demonstrate competence in the conceptual framework underlying financial accounting, including the application of financial standards.

ACC 225 Cost Accounting (3-0-3)

Prerequisite: ACC 121

This course introduces the nature and purposes of cost accounting as an information system for planning and control. Topics include direct materials, direct labor, factory overhead, process, job order, and standard cost systems. Upon completion, students should be able to demonstrate an understanding of the principles involved and display an analytical problem-solving ability for the topics covered.

ACC 227 Practices in Accounting (3-0-3)

Prerequisite: ACC 220

This course provides an advanced in-depth study of selected topics in accounting using case studies and individual and group problem solving. Topics include cash flow, financial statement analysis, individual and group problem solving, practical approaches to dealing with clients, ethics, and critical thinking. Upon completion, students should be able to demonstrate competent analytical skills and effective communication of their analysis in written and/or oral presentations.

ACC 240 Government & Not-for-Profit Accounting (3-0-3)

Prerequisites: ACC 121

This course introduces principles and procedures applicable to governmental and not-for-profit organizations. Emphasis is placed on various budgetary accounting procedures and fund accounting. Upon completion, students should be able to demonstrate an understanding of the principles involved and display an analytical problem-solving ability for the topics covered.

ACC 293 Selected Topics in Accounting (3-1-3)

Prerequisite: ACC 220

AIR CONDITIONING, HEATING & REFRIGERATION

AHR 110 Introduction to Refrigeration (2-6-5)

This course introduces the basic refrigeration process used in mechanical refrigeration and air conditioning systems. Topics include terminology, safety, and identification and function of components; refrigeration cycle; and tools and instrumentation used in mechanical refrigeration systems. Upon completion, students should be able to identify refrigeration systems and components, explain the refrigeration process, and use the tools and instrumentation of the trade.

AHR 112 Heating Technology (2-4-4)

Prerequisite: AHR 110

This course covers the fundamentals of heating including oil, gas, and electric heating systems. Topics include safety, tools and instrumentation, system operating characteristics, installation techniques, efficiency testing, electrical power, and control systems. Upon completion, students should be able to explain the basic oil, gas, and electrical heating systems and describe the major components of a heating system.

AHR 113 Comfort Cooling (2-4-4)

Prerequisite: AHR 110

This course covers the installation procedures, system operations, and maintenance of residential and light commercial comfort cooling systems. Topics include terminology, component operation, and testing and repair of equipment used to control and produce assured comfort levels. Upon completion, students should be able to use psychometrics, manufacturer specifications, and test instruments to determine proper system operation.

AHR 114 Heat Pump Technology (2-4-4)

Prerequisites: AHR 110 or AHR 113

This course covers the principles of air source and water source heat pumps. Emphasis is placed on safety, modes of operation, defrost systems, refrigerant charging, and system performance. Upon completion, students should be able to understand and analyze system performance and perform routine service procedures.

AHR 120 HVACR Maintenance (1-3-2)

This course introduces the basic principles of industrial air conditioning and heating systems. Emphasis is placed on preventive maintenance procedures for heating and cooling equipment and related components. Upon completion, students should be able to perform routine preventive maintenance tasks, maintain records, and assist in routine equipment repairs.

AHR 210 Residential Building Code (1-2-2)

Prerequisite: AHR 110 and AHR 120

This course covers the residential building codes that are applicable to the design and installation of HVAC systems. Topics include current residential codes as applied to HVAC design, service, and installation. Upon completion, students should be able to demonstrate the correct usage of residential building codes that apply to specific areas of the HVAC trade.

AHR 211 Residential System Design (2-2-3)

Prerequisite: AHR 110 and AHR 120

This course introduces the principles and concepts of conventional residential heating and cooling system design. Topics include heating and cooling load estimating, basic psychometrics, equipment selection, duct system selection, and system design. Upon completion, students should be able to design a basic residential heating and cooling system.

AHR 212 Advanced Comfort Systems (2-6-4)

Prerequisite: AHR 114, AHR 110 and AHR 120

This course covers water-cooled comfort systems, water-source/geothermal heat pumps, and high efficiency heat pump systems including variable speed drives and controls. Emphasis is placed on the application, installation, and servicing of water-source systems and the mechanical and electronic control components of advanced comfort systems. Upon completion, students should be able to test, analyze, and troubleshoot water-cooled comfort systems, water-source/geothermal heat pumps, and high efficiency heat pumps.

ANTHROPOLOGY

ANT 210 General Anthropology (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course introduces the physical, archaeological, linguistic, and ethnological fields of anthropology. Topics include human origins, genetic variations, archaeology, linguistics, primatology, and contemporary cultures. Upon completion, students should be able to demonstrate an understanding of the four major fields of anthropology. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in social/behavioral sciences.

ART

ART 111 Art Appreciation (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course introduces the origins and historical development of art. Emphasis is placed on the relationship of design principles to various art forms, including but not limited to, sculpture, painting, and architecture. Upon completion, students should be able to identify and analyze a variety of artistic styles, periods, and media. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

ART 114 Art History Survey I (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course covers the development of art forms from ancient times to the Renaissance. Emphasis is placed on content, terminology, design, and style. Upon completion, students should be able to demonstrate an historical understanding of art as a product reflective of human social development. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

ART 115 Art History Survey II (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course covers the development of art forms from the Renaissance to the present. Emphasis is placed on content, terminology, design, and style. Upon completion, students should be able to demonstrate an historical understanding of art as a product reflective of human social development. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

ART 121 Two-Dimensional Design (0-6-3)

This course introduces the elements and principles of design as applied to two-dimensional art. Emphasis is placed on the structural elements, the principles of visual organization, and the theories of color mixing and interaction. Upon completion, students should be able to understand and use critical and analytical approaches as they apply to two-dimensional visual art. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 122 Three-Dimensional Design (0-6-3)

This course introduces basic studio problems in three-dimensional visual design. Emphasis is placed on the structural elements and organizational principles as applied to mass and space. Upon completion, students should be able to apply three-dimensional design concepts. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 131 Drawing I (0-6-3)

This course introduces the language of drawing and the use of various drawing materials. Emphasis is placed on drawing techniques, media, and graphic principles. Upon completion, students should be able to demonstrate competence in the use of graphic form and various drawing processes. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 132 Drawing II (0-6-3)

Prerequisites: ART 131

This course continues instruction in the language of drawing and the use of various materials. Emphasis is placed on experimentation in the use of drawing techniques, media, and graphic materials. Upon completion, students should be able to demonstrate increased competence in the expressive use of graphic form and techniques.

ART 231 Printmaking I (0-6-3)

This course introduces printmaking: its history, development techniques, and processes. Emphasis is placed on basic applications with investigation into image source and development. Upon completion, students should be able to produce printed images utilizing a variety of methods. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 232 Printmaking II (0-6-3)

Prerequisites: ART 231

This course includes additional methods and printmaking processes. Emphasis is placed on the printed image as related to method, source, and concept. Upon completion, students should be able to produce expressive images utilizing both traditional and innovative methods. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 240 Painting I (0-6-3)

This course introduces the language of painting and the use of various painting materials. Emphasis is placed on the understanding and use of various painting techniques, media, and color principles. Upon completion, students should be able to demonstrate competence in the use of creative processes directed toward the development of expressive form. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 241 Painting II (0-6-3)

Prerequisite: ART 240

This course provides a continuing investigation of the materials, processes, and techniques of painting. Emphasis is placed on the exploration of expressive content using a variety of creative processes. Upon completion, students should be able to demonstrate competence in the expanded use of form and variety. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 251 Weaving I (0-6-3)

This course provides a basic understanding of the design and production of constructed textiles. Emphasis is placed on traditional weaving techniques. Upon completion, students should be able to warp and dress the loom and use appropriate techniques for the creation of unique woven fabrics. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 252 Weaving II (0-6-3)

Prerequisite: ART 251

This course furthers an exploration of creative design as it relates to manipulated fiber construction. Emphasis is placed on traditional and experimental methods. Upon completion, students should be able to create fiber constructions that utilize appropriate techniques for individual expressive designs. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 261 Photography I (0-6-3)

This course introduces photographic equipment, theory, and processes. Emphasis is placed on camera operation, composition, darkroom technique, and creative expression. Upon completion, students should be able to successfully expose, develop, and print a well-conceived composition. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 264 Digital Photography I (1-4-3)

This course introduces digital photographic equipment, theory and processes. Emphasis is placed on camera operation, composition, computer photo manipulation and creative expression. Upon completion, students should be able to successfully expose, digitally manipulate, and print a well-conceived composition. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 281 Sculpture I (0-6-3)

This course provides an exploration of the creative and technical methods of sculpture with focus on the traditional processes. Emphasis is placed on developing basic skills as they pertain to three-dimensional expression in various media. Upon completion, students should be able to show competence in variety of sculptural approaches. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 282 Sculpture II (0-6-3)

Prerequisites: ART 281

This course builds on the visual and technical skills learned in ART 281. Emphasis is placed on developing original solutions to sculptural problems in a variety of media. Upon completion, students should be able to express individual ideas using the techniques and materials of sculpture. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 283 Ceramics I (0-6-3)

This course provides an introduction to three-dimensional design principles using the medium of clay. Emphasis is placed on fundamentals of forming, surface design, glaze application, and firing. Upon completion, students should be able to demonstrate skills in slab and coil construction, simple wheel forms, glaze technique, and creative expression. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 284 Ceramics II (0-6-3)

Prerequisite: ART 283

This course covers advanced hand building and wheel techniques. Emphasis is placed on creative expression, surface design, sculptural quality, and glaze effect. Upon completion, students should be able to demonstrate a high level of technical competence in forming and glazing with a development of three-dimensional awareness. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ART 288 Studio (0-6-3)

Prerequisites: ART 232, ART 241, ART 252, ART 282, or ART 284

This course provides the opportunity for advanced self-determined work beyond the limits of regular studio course sequences. Emphasis is placed on creative self-expression and in-depth exploration of techniques and materials. Upon completion, students should be able to create original projects specific to media, materials, and techniques. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

AUTOMATION AND ROBOTICS

ATR 112 Intro to Automation (2-3-3)

This course introduces the basic principles of automated systems and describes the tasks that technicians perform on the job. Topics include the history, development, and current applications of robots and automated systems including their configuration, operation, components, and controls. Upon completion, students should be able to understand the basic concepts of automation and robotic systems.

ATR 211 Robot Programming (2-3-3)

This course provides the operational characteristics of robots and programming in their respective languages. Topics include robot programming, teach pendants, PLC integration, operator interfaces, the interaction of external sensors, machine vision, network systems, and other related devices. Upon completion, students should be able to program and demonstrate the operation of various robots.

ATR 219 Automation Troubleshooting (1-3-2)

This course introduces troubleshooting procedures used in automated systems. Topics include logical fault isolation, diagnostic software usage, component replacement techniques, and calibration; safety of equipment; and protection of equipment while troubleshooting. Upon completion, students should be able to analyze and troubleshoot an automated system.

AUTOMOTIVE

AUT 116 Engine Repair (2-3-3)

This course covers the theory, construction, inspection, diagnosis, and repair of internal combustion engines and related systems. Topics include fundamental operating principles of engines and diagnosis, inspection, adjustment, and repair of automotive engines using appropriate service information. Upon completion, students should be able to perform basic diagnosis, measurement and repair of automotive engines using appropriate tools, equipment, procedures, and service information.

AUT 141 Suspension & Steering Systems (2-3-3)

This course covers principles of operation, types, and diagnosis/repair of suspension and steering systems to include steering geometry. Topics include manual and power steering systems and standard and electronically controlled suspension and steering systems. Upon completion, students should be able to service and repair steering and suspension components, check and adjust alignment angles, repair tires and balance wheels.

AUT 141A Suspension & Steering Systems Lab (0-3-1)

Corequisite: AUT 141

This course is an optional lab to be used as an alternative to co-op placement in meeting the NATEF standards for total hours. Topics include manual and power steering systems and standard and electronically controlled suspension and steering systems. Upon completion, students should be able to service and repair steering and suspension components, check and adjust alignment angles, repair tires, and balance wheels.

AUT 151 Brake Systems (2-3-3)

This course covers principles of operation and types, diagnosis, service, and repair of brake systems. Topics include drum and disc brakes involving hydraulic, vacuum boost, hydraboost, electrically powered boost, and anti-lock and parking brake systems. Upon completion, students should be able to diagnose, service, and repair various automotive braking systems.

AUT 151A Brake Systems Lab (0-3-1)

Corequisite: AUT 151

This course is an optional lab to be used as an alternative to co-op placement in meeting the NATEF standards for total hours. Topics include drum and disc brakes involving hydraulic, vacuum-boost, hydra-boost, electrically powered boost, and anti-lock, parking brake systems and emerging brake systems technologies. Upon completion, students should be able to diagnose, service, and repair various automotive braking systems.

AUT 181 Engine Performance I (2-3-3)

This course covers the introduction, theory of operation, and basic diagnostic procedures required to restore engine performance to vehicles equipped with complex engine control systems. Topics include an overview of engine operation, ignition components and systems, fuel delivery, injection components and systems and emission control devices. Upon completion, students should be able to describe operation and diagnose/repair basic ignition, fuel and emission related driveability problems using appropriate test equipment/service information.

AUT 183 Engine Performance II (2-6-4)

Prerequisite: AUT 181

This course covers study of the electronic engine control systems, the diagnostic process used to locate engine performance concerns, and procedures used to restore normal operation. Topics will include currently used fuels and fuel systems, exhaust gas analysis, emission control components and systems, OBD II (on-board diagnostics) and inter-related electrical/electronic systems. Upon completion, students should be able to diagnose and repair complex engine performance concerns using appropriate test equipment and service information.

AUT 212 Auto Shop Management (3-0-3)

This course covers principles of management essential to decision making, communication, authority, and leadership. Topics include shop supervision, customer relations, cost effectiveness, and workplace ethics. Upon completion, students should be able to describe basic automotive shop operation from a management standpoint.

AUT 221 Automatic Transmissions/Transaxles (2-3-3)

This course covers operation, diagnosis, service, and repair of automatic transmissions/transaxles. Topics include hydraulic, pneumatic, mechanical, and electrical/electronic operation of automatic drive trains and the use of appropriate service tools and equipment. Upon completion, students should be able to explain operational theory and diagnose and repair automatic drive trains.

AUT 221A Automatic Transmissions/Transaxles Lab (0-3-1)

Corequisite: AUT 221

This course is an optional lab to be used as an alternative to co-op placement in meeting the NATEF standards for total hours. Topics include hydraulic, pneumatic, mechanical, and electrical/ electronic operation of automatic drive trains and the use of appropriate service tools and equipment. Upon completion, students should be able to diagnose and repair automatic drive trains.

AUT 231 Manual Transmissions/Axles/Drive Trains (2-3-3)

This course covers the operation, diagnosis, and repair of manual transmissions/transaxles, clutches, driveshafts, axles, and final drives. Topics include theory of torque, power flow, and manual drive train service and repair using appropriate service information, tools, and equipment. Upon completion, students should be able to explain operational theory and diagnose and repair manual drive trains.

BIOLOGY

BIO 090 Foundations of Biology (3-2-4)

Corequisite: DRE 098

This course introduces basic biological concepts. Topics include basic biochemistry, cell structure and function, interrelationships among organisms, scientific methodology, and other related topics. Upon completion, students should be able to demonstrate preparedness for college-level biology courses.

BIO 110 Principles of Biology (3-3-4)

Prerequisite: DRE 098 or satisfactory test scores

This course provides a survey of fundamental biological principles for non-science majors. Emphasis is placed on basic chemistry, cell biology, metabolism, genetics, evolution, ecology, diversity, and other related topics. Upon completion, students should be able to demonstrate increased knowledge and better understanding of biology as it applies to everyday life. This course has been approved for transfer under the CAA as a general education course in Natural Science.

BIO 111 General Biology I (3-3-4)

Prerequisite: DRE 098 or satisfactory test scores

This course introduces the principles and concepts of biology. Emphasis is placed on basic biological chemistry, molecular and cellular biology, metabolism and energy transformation, genetics, evolution, and other related topics. Upon completion, students should be able to demonstrate understanding of life at the molecular and cellular levels. This course has been approved for transfer under the CAA as a general education course in Natural Science.

BIO 112 General Biology II (3-3-4)

Prerequisite: BIO 111

This course is a continuation of BIO 111. Emphasis is placed on organisms, evolution, biodiversity, plant and animal systems, ecology, and other related topics. Upon completion, students should be able to demonstrate comprehension of life at the organismal and ecological levels.

BIO 120 Introductory Botany (3-3-4)

Prerequisites: BIO 110 or BIO 111

This course provides an introduction to the classification, relationships, structure, and function of plants. Topics include reproduction and development of seed and non-seed plants, levels of organization, form and function of systems, and a survey of major taxa. Upon completion, students should be able to demonstrate comprehension of plant form and function, including selected taxa of both seed and non-seed plants. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

BIO 130 Introductory Zoology (3-3-4)

Prerequisites: BIO 110 or BIO 111

This course provides an introduction to the classification, relationships, structure, and function of major animal phyla. Emphasis is placed on levels of organization, reproduction and development, comparative systems, and a survey of selected phyla. Upon completion, students should be able to demonstrate comprehension of animal form and function including comparative systems of selected groups. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

BIO 140 Environmental Biology (3-0-3)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course introduces environmental processes and the influence of human activities upon them. Topics include ecological concepts, population growth, natural resources, and a focus on current environmental problems from scientific, social, political, and economic perspectives. Upon completion, students should be able to demonstrate an understanding of environmental interrelationships and of contemporary environmental issues. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

BIO 140A Environmental Biology Lab (0-3-1)

Prerequisite: DRE 098 or satisfactory test scores

Corequisite: BIO 140

This course provides a laboratory component to complement BIO 140. Emphasis is placed on laboratory and field experience. Upon completion, students should be able to demonstrate a practical understanding of environmental interrelationships and of contemporary environmental issues. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

BIO 163 Basic Anatomy & Physiology (4-2-5)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course provides a basic study of the structure and function of the human body. Topics include a basic study of the body systems as well as an introduction to homeostasis, cells, tissues, nutrition, acid-base balance, and electrolytes. Upon completion, students should be able to demonstrate a basic understanding of the fundamental principles of anatomy and physiology and their interrelationships. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

BIO 168 Anatomy and Physiology I (3-3-4)

Prerequisite: DRE 098 or satisfactory test scores

This course provides a comprehensive study of the anatomy and physiology of the human body. Topics include body organization, homeostasis, cytology, histology, and the integumentary, skeletal, muscular, and nervous systems and special senses. Upon completion, students should be able to demonstrate an in-depth understanding of principles of anatomy and physiology and their interrelationships. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

BIO 169 Anatomy and Physiology II (3-3-4)

Prerequisite: BIO 168

This course provides a continuation of the comprehensive study of the anatomy and physiology of the human body. Topics include the endocrine, cardiovascular, lymphatic, respiratory, digestive, urinary, and reproductive systems as well as metabolism, nutrition, acid-base balance, and fluid and electrolyte balance. Upon completion, students should be able to demonstrate an in-depth understanding of principles of anatomy and physiology and their interrelationships. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

BIO 175 General Microbiology (2-2-3)

Prerequisites: BIO 110, BIO, 111, BIO 163, BIO 165 or BIO 168

This course covers principles of microbiology with emphasis on microorganisms and human disease. Topics include an overview of microbiology and aspects of medical microbiology, identification and control of pathogens, disease transmission, host resistance, and immunity. Upon completion, students should be able to demonstrate knowledge of microorganisms and the disease process as well as aseptic and sterile techniques. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

BLUEPRINT READING

BPR 130 Blueprint Reading/Construction (1-2-2)

This course covers the interpretation of blueprints and specifications that are associated with the construction trades. Emphasis is placed on interpretation of details for foundations, floor plans, elevations, and schedules. Upon completion, students should be able to read and interpret a set of construction blueprints.

BUSINESS

BUS 110 Introduction to Business (3-0-3)

This course provides a survey of the business world. Topics include the basic principles and practices of contemporary business. Upon completion, students should be able to demonstrate an understanding of business concepts as a foundation for studying other business subjects. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

BUS 115 Business Law I (3-0-3)

This course introduces the ethics and legal framework of business. Emphasis is placed on contracts, negotiable instruments, Uniform Commercial Code, and the working of the court systems. Upon completion, students should be able to apply ethical issues and laws covered to selected business decision-making situations. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

BUS 125 Personal Finance (3-0-3)

This course provides a study of individual and family financial decisions. Emphasis is placed on building useful skills in buying, managing finances, increasing resources, and coping with current economic conditions. Upon completion, students should be able to develop a personal financial plan.

BUS 135 Principles of Supervision (3-0-3)

This course introduces the basic responsibilities and duties of the supervisor and his/her relationship to higher-level supervisors, subordinates, and associates. Emphasis is placed on effective utilization of the work force and understanding the role of the supervisor. Upon completion, students should be able to apply supervisory principles in the work place.

BUS 137 Principles of Management (3-0-3)

This course is designed to be an overview of the major functions of management. Emphasis is placed on planning, organizing, controlling, directing, and communicating. Upon completion, students should be able to work as contributing members of a team utilizing these functions of management. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

BUS 139 Entrepreneurship I (3-0-3)

This course provides an introduction to the principles of entrepreneurship. Topics include self-analysis of entrepreneurship readiness, the role of entrepreneur in economic development, legal problems, organizational structure, sources of financing, budgeting, and cash flow. Upon completion, students should have an understanding of the entrepreneurial process and issues faced by entrepreneurs.

BUS 153 Human Resource Management (3-0-3)

This course introduces the functions of personnel/human resource management within an organization. Topics include equal opportunity and the legal environment, recruitment and selection, performance appraisal, employee development, compensation planning, and employee relations. Upon completion, students should be able to anticipate and resolve human resource concerns.

BUS 230 Small Business Management (3-0-3)

This course introduces the challenges of entrepreneurship including the startup and operation of a small business. Topics include market research techniques, feasibility studies, site analysis, financing alternatives, and managerial decision making. Upon completion, students should be able to develop a small business plan.

BUS 240 Business Ethics (3-0-3)

This course introduces contemporary and controversial ethical issues that face the business community. Topics include moral reasoning, moral dilemmas, law and morality, equity, justice and fairness, ethical standards, and moral development. Upon completion, students should be able to demonstrate an understanding of their moral responsibilities and obligations as members of the workforce and society.

BUS 260 Business Communication (3-0-3)

Prerequisite: ENG 111

This course is designed to develop skills in writing business communications. Emphasis is placed on business reports, correspondence, and professional presentations. Upon completion, students should be able to communicate effectively in the work place.

BUS 270 Professional Development (3 -0-3)

Prerequisite: ACC 220

This course provides basic knowledge of self-improvement techniques as related to success in the professional world. Topics include positive human relations, job-seeking skills, and projecting positive self-image. Upon completion, students should be able to demonstrate competent personal and professional skills necessary to get and keep a job.

BUS 280 REAL Small Business (4-0-4)

This course introduces hands-on techniques and procedures for planning and opening a small business, including the personal qualities needed for entrepreneurship. Emphasis is placed on market research, finance, time management, and day-to-day activities of owning/operating a small business. Upon completion, students should be able to write and implement a viable business plan and seek funding.

CARPENTRY (Huksins Students only) CAR 110 Introduction to Carpentry (2-0-2)

This course introduces the student to the carpentry trade. Topics include duties of a carpenter, hand and power tools, building materials, construction methods, and safety. Upon completion, students should be able to identify hand and power tools, common building materials, and basic construction methods.

CAR 111 Carpentry I (3-15-8)

This course introduces the theory and construction methods associated with the building industry, including framing, materials, tools, and equipment. Topics include safety, hand/power tool use, site preparation, measurement and layout, footings and foundations, construction framing, and other related topics. Upon completion, students should be able to safely lay out and perform basic framing skills with supervision.

CAR 112 Carpentry II (3-15-8)

Prerequisite: CAR 111

This course covers the advanced theory and construction methods associated with the building industry including framing and exterior finishes. Topics include safety, hand/power tool use, measurement and layout, construction framing, exterior trim and finish, and other related topics. Upon completion, students should be able to safely frame and apply exterior finishes to a residential building with supervision.

CAR 113 Carpentry III (3-9-6)

Prerequisite: CAR 111

This course covers interior trim and finishes. Topics include safety, hand/power tool use, measurement and layout, specialty framing, interior trim and finishes, cabinetry, and other related topics. Upon completion, students should be able to safely install various interior trim and finishes in a residential building with supervision.

CAR 115 Residential Planning/Estimating (3-0-3)

Prerequisite: BPR 130

This course covers project planning, management, and estimating for residential or light commercial buildings. Topics include planning and scheduling, interpretation of working drawings and specifications, estimating practices, and other related topics. Upon completion, students should be able to perform quantity take-offs and cost estimates.

COMPUTED TOMOGRAPHY IMAGING

CAT 210 CT Physics & Equipment (3-0-3)

This course covers the system operations and components, image processing and display, image quality, and artifacts in computed tomography. Emphasis is placed on the data acquisition components, tissue attenuation conversions, image manipulation, and factors controlling image resolution. Upon completion, students should be able to understand the physics and instrumentation used in computed tomography.

CAT 211 CT Procedures (4-0-4)

Corequisite: CAT 210

This course is designed to cover specialized patient care, cross-sectional anatomy, contrast media, and scanning procedures in computed tomography. Emphasis is placed on patient assessment and monitoring, contrast agents' use, radiation safety, methods of data acquisition, and identification of cross-sectional anatomy. Upon completion, students should be able to integrate all facets of the imaging procedures in computed tomography.

CAT 231 CT Clinical Practicum (0-33-11)

This course provides the opportunity to apply knowledge gained from classroom instruction to the computed tomography clinical setting. Emphasis is placed on patient care and positioning, scanning procedures, and image production in computed tomography. Upon completion, students should be able to assume a variety of duties and responsibilities within the computed tomography clinical environment.

CIVIL ENGINEERING & GEOMATICS

CEG 111 Introduction to GIS and GNSS (2-4-4)

Prerequisite: SRV 110 and CIS 110

This course introduces the methods and techniques used in the Geographic Information Systems (GIS) and Global Navigation Satellite Systems (GNSS) professions. Emphasis is placed on data collection and mapping using GIS software. Upon completion, students should be able to use GNSS technologies to collect field data and create GIS maps.

CEG 115 Introduction to Tech & Sustainability (2-3-3)

Corequisite: MAT 171

This course introduces basic skills, sustainability concepts and career fields for technicians. Topics include career options, technical vocabulary, dimensional analysis, measurement systems, engineering graphics, professional ethics, and related topics. Upon completion, students should be able to identify drawing elements and create sketches, perform basic engineering computations and identify measures of sustainable development.

CEG 151 CAD for Engineering Technology (2-3-3)

Prerequisite: MAT 080 Corequisite: CIS 110

This course introduces computer-aided drafting (CAD) software. Topics include file and data management, drawing, editing, dimensioning commands, plotting, and related topics. Upon completion, students should be able to create and plot basic drawings and maps using CAD software.

CEG 210 Construction Materials & Methods (2-3-3)

Prerequisite: EGR 251

This course covers the behavior and properties of Portland cement, asphaltic concretes, and other construction materials, including construction methods and equipment. Topics include cementing agents, aggregates, water and admixture materials with their proportions, production, placement, consolidation, curing; and their inspection. Upon completion, students should be able to proportion Portland concrete mixes to attain predetermined strengths, perform standard control tests on Portland cement concrete, identify inspection criteria for concretes, identify construction equipment and applications.

CEG 211 Hydrology & Erosion Control (2-3-3)

Prerequisite: MAT 171 and CEG 151

This course introduces basic engineering principles and characteristics of hydrology, erosion and sediment control. Topics include stormwater runoff, gravity pipe flow, open channel flow, low impact development (LID), erosion control devices and practices. Upon completion, students should be able to analyze and design gravitational drainage structures, identify LID and erosion control elements, and prepare a stormwater drainage plan.

CEG 212 Introduction to Environmental Technology (2-3-3)

Prerequisite: EGR 251

This course introduces basic engineering principles of hydraulics, and water and wastewater technologies. Topics include fluid statics, fluid dynamics, flow measurement, the collection, treatment, and distribution of water and wastewater. Upon completion, students should be able to identify water and wastewater system elements, describe water and wastewater system processes and perform basic hydraulics and treatment computations.

CEG 230 Subdivision Planning & Design (1-6-3)

Prerequisite: CEG 151 and CEG 211 and SRV 111 or CIV 215

This course covers the planning and design concepts related to subdivisions including analysis of development standards, engineering, and the creation of CAD drawings. Topics include applicable codes, lot creation, roadway system layout, stormwater drainage, low impact development (LID) concepts, and related topics. Upon completion, students should be able to prepare a set of subdivision plans.

CEG 235 Project Management & Estimating (2-3-3)

Prerequisite: CIS 110 and CEG 115

Corequisite: CEG 211

This course covers planning and estimating practices which are applicable to the civil engineering and related construction industries. Emphasis is placed on construction project planning and management, material take-offs labor and equipment requirements in accordance with industry formats, and other economic topics. Upon completion, students should be able to accurately complete material take-offs, prepare cost estimates, and prepare construction schedules.

CYBER CRIME

CCT 110 Introduction to Cyber Crime (3-0-3)

This course introduces and explains the various types of offenses that qualify as cyber crime activity. Emphasis is placed on identifying cyber crime activity and the response to these problems from both the private and public domains. Upon completion, students should be able to accurately describe and define cyber crime activities and select an appropriate response to deal with the problem.

CCT 112 Ethics & High Technology (3-0-3)

This course covers ethical considerations and accepted standard practices applicable to technological investigations and computer privacy issues relative to the cyber crime investigator. Topics include illegal and unethical investigative activities, end-justifying-the-means issues, and privacy issues of massive personal database information gathered by governmental sources. Upon completion, students should be able to examine their own value system and apply ethical considerations in identifiable cyber crime investigations.

CCT 121 Computer Crime Investigation (3-2-4)

This course introduces the fundamental principles of computer crime investigation processes. Topics include crime scene/incident processing, information gathering techniques, data retrieval, collection and preservation of evidence, preparation of reports and court presentations. Upon completion, students should be able to identify cyber crime activity and demonstrate proper investigative techniques to process the scene and assist in case prosecution.

CCT 231 Technology Crimes & Law (3-0-3)

This course covers the applicable technological laws dealing with the regulation of cyber security and criminal activity. Topics include an examination of state, federal and international laws regarding cyber crime with an emphasis on both general and North Carolina statutes. Upon completion, students should be able to identify the elements of cyber crime activity and discuss the trends of evolving laws.

CCT 240 Data Recovery Techniques (2-3-3)

This course introduces the unique skills and methodologies necessary to assist in the investigation and prosecution of cyber crimes. Topics include hardware and software issues, recovering erased files, overcoming encryption, advanced imaging, transient data, Internet issues and testimony considerations. Upon completion, students should be able to recover digital evidence, extract information for criminal investigation and legally seize criminal evidence.

CCT 241 Advanced Data Recovery (2-3-3)

Prerequisite: CCT 240

This course further explores the methodologies necessary to assist in the investigation and analysis of cyber crimes. Topics include commercial and open-source software tools for working with evidence acquisition, data recovery, and encryption. Upon completion, students should be able to perform the data recovery and analysis for a complete criminal or corporate investigation.

CCT 250 Network Vulnerabilities I (2-2-3)

Prerequisite: NET 110

This course introduces students to penetration testing, network vulnerabilities, and hacking. Topics include an overview of traditional network security, system hardening, and known weaknesses. Upon completion, students will be able to evaluate weaknesses related to traditional networks, wireless technologies, remote access, and network security devices such as firewalls and intrusion detection systems.

CCT 251 Network Vulnerabilities II (2-2-3)

Prerequisite: CCT 250

This course is a continuation of CCT 250 Network Vulnerabilities I. Topics include analyzing advanced techniques for circumventing network security hardware and software. Upon completion, students will be able to assemble a test kit for multiple operating systems, scan and footprint networks, and test all aspects of network vulnerability.

CCT 260 Mobile Phone Examination (1-4-3)

This course introduces the unique skills and methodologies necessary to assist in the investigation and prosecution of cyber crimes involving mobile phones. Topics include the basics of the cellular networks as well as data extraction from GSM, iDEN and CDMA handsets. Upon completion, students should be able to use the course processes and methodologies to obtain forensic evidence from GSM, iDEN and CDMA handsets.

CCT 271 Mac Digital Forensics (1-4-3)

This course provides students with the unique knowledge and skills necessary to analyze Macintosh operating system artifacts and file system mechanics. Topics include Macintosh architecture, HFS (+) based file systems, Macintosh decryption, address book and chat archives, Internet artifacts related to Safari and Firefox. Upon completion, students will be able to use the course processes and methodologies to forensically analyze a Mac computer.

CCT 272 Forensic Password Recovery (1-4-3)

This course introduces the unique skills and methodologies necessary to assist in the investigation and prosecution of cyber crimes involving decryption. Topics include decryption of PGP key rings, private keys, EFS hard drives, and encrypted containers. Upon completion, students will be able to use the course processes and methodologies to obtain forensic evidence from encrypted files, folders, and systems.

CCT 285 Trends in Cyber Crime (2-2-3)

Prerequisite: CCT 110

This course covers and explores advances and developments in cyber crime technologies. Emphasis is placed on computer forensics tools, information protection and security, threat response, and professional development. Upon completion, students should be able to articulate understanding of the current state of the industry as well as emerging technologies for cyber crime technology.

CCT 289 Capstone Project (1-6-3)

Prerequisite: CCT 231

This course provides experience in cyber crime investigations or technology security audits in either the public or private domain. Emphasis is placed on student involvement with businesses or agencies dealing with technology security issues or computer crime activities. Upon completion, students should be able to successfully analyze, retrieve erased evidence and testify in mock proceedings against these criminal entrepreneurs.

COMPUTER ENGINEERING TECHNOLOGY

CET 110 Introduction to CET (0-3-1)

This course introduces the basic skills required for computer technicians. Topics include career choices, safety practices, technical problem solving, scientific calculator usage, soldering/desoldering, keyboarding skills, engineering computer applications, and other related topics. Upon completion, students should be able to safely solder/desolder and use a scientific calculator and computer applications to solve technical problems.

CET 111 Computer Upgrade/Repair I (2-3-3)

This course covers repairing, servicing, and upgrading computers and peripherals in preparation for industry certification. Topics include CPU/memory/bus identification, disk subsystems, hardware/software installation/configuration, common device drivers, data recovery, system maintenance, and other related topics. Upon completion, students should be able to safely repair and/or upgrade computer systems to perform within specifications.

CET 211 Computer Upgrade/Repair II (2-3-3)

This course covers concepts of repair service, and upgrade of computers and peripherals in preparation for industry certification. Topics may include resolving resource conflicts and system bus specifications, configuration and troubleshooting peripherals, operating system configuration and optimization, and other related topics. Upon completion, students should be able to identify and resolve system conflicts and optimize system performance.

CET 222 Computer Architecture (2-0-2)

This course introduces the organization and design philosophy of computer systems with respect to resource management, throughput, and operating system interaction. Topics include instruction sets, registers, data types, memory management, virtual memory, cache, storage management, multi-processing, and pipelining. Upon completion, students should be able to evaluate system hardware and resources for installation and configuration purposes.

CET 225 Digital Signal Processing (2-2-3)

This course covers the theory and use of digital signal processing techniques. Topics include Fourier analysis, digital filtering, Z transforms, IIR, FIR, convolution, pulse methods, and DSP programming. Upon completion, students should be able to implement and troubleshoot DSP systems in hardware and software.

CET 245 Internet Servers (2-3-3)

This course covers the setup and management of Internet server hardware and software. Topics include TCP/IP, FTP, SMTP, and HTTP; installation and configuration of server software for web, FTP, DNS, mail, and other services. Upon completion, students should be able to set up and maintain Internet servers.

CET 251 Software Engineering Principles (3-3-4)

This course introduces the methodology used to manage the development process for complex software systems. Topics include the software life cycle, resource allocation, team dynamics, design techniques, and tools that support these activities. Upon completion, students should be able to design and build robust software in a team setting.

CHEMISTRY

CHM 090 Chemistry Concepts (4-0-4)

Prerequisites: DRE 098, DMA 010, DMA 020, DMA 030, DMA 040

This course provides a non-laboratory based introduction to basic concepts of chemistry. Topics include measurements, matter, energy, atomic theory, bonding, molecular structure, nomenclature, balancing equations, stoichiometry, solutions, acids and bases, gases, and basic organic chemistry. Upon completion, students should be able to understand and apply basic chemical concepts necessary for success in college-level science courses.

CHM 131 Introduction to Chemistry (3-0-3)

Prerequisites: DMA 010, DMA 020, DMA 030, DMA 040, DMA 050, DMA 060, DMA 070, DMA 080, DRE 098, or satisfactory test scores

This course introduces the fundamental concepts of inorganic chemistry. Topics include measurement, matter and energy, atomic and molecular structure, nuclear chemistry, stoichiometry, chemical formulas and reactions, chemical bonding, gas laws, solutions, and acids and bases. Upon completion, students should be able to demonstrate a basic understanding of chemistry as it applies to other fields. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

CHM 131A Introduction to Chemistry Lab (0-3-1)

Prerequisites: <u>DMA 010, DMA 020, DMA 030, DMA 040, DMA 050, DMA 060, DMA 070, DMA 080, DRE 098, or satisfactory test scores</u>

Corequisite: CHM 131

This course is a laboratory to accompany CHM 131. Emphasis is placed on laboratory experiences that enhance materials presented in CHM 131. Upon completion, students should be able to utilize basic laboratory procedures and apply them to chemical principles presented in CHM 131. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

CHM 132 Organic and Biochemistry (3-3-4)

Prerequisites: CHM 131 and CHM 131A or CHM 151

This course provides a survey of major functional classes of compounds in organic and biochemistry. Topics include structure, properties, and reactions of the major organic and biological molecules and basic principles of metabolism. Upon completion, students should be able to demonstrate an understanding of fundamental chemical concepts needed to pursue studies in related professional fields. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

CHM 151 General Chemistry I (3-3-4)

Prerequisites: DRE 098, and MAT 161 or MAT 171, high school chemistry or CHM 090, or satisfactory test scores

This course covers fundamental principles and laws of chemistry. Topics include measurement, atomic and molecular structure, periodicity, chemical reactions, chemical bonding, stoichiometry, thermochemistry, gas laws, and solutions. Upon completion, students should be able to demonstrate an understanding of fundamental chemical laws and concepts as needed in CHM 152. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

CHM 152 General Chemistry II (3-3-4)

Prerequisite: CHM 151

This course provides a continuation of the study of the fundamental principles and laws of chemistry. Topics include kinetics, equilibrium, ionic and redox equations, acid-base theory, electrochemistry, thermodynamics, introduction to nuclear and organic chemistry, and complex ions. Upon completion, students should be able to demonstrate an understanding of chemical concepts as needed to pursue further study in chemistry and related professional fields. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

CHINESE

CHI 111 Elementary Chinese I (3-0-3)

This course introduces the fundamental elements of the Chinese language within a cultural context. Emphasis is placed on the development of basic listening, speaking, reading, and writing skills. Upon completion, students should be able to comprehend and respond with grammatical accuracy to spoken and written Chinese and demonstrate cultural awareness. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.

CHI 112 Elementary Chinese II (3-0-3)

Prerequisite: CHI 111

This course includes the basic fundamentals of the Chinese language within a cultural context of the Chinese people and its history. Emphasis is placed on the progressive development of listening, speaking, reading, and writing skills. Upon completion, students should be able to comprehend and respond with increasing proficiency to spoken and written Chinese and demonstrate further cultural awareness. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.

CHI 181 Chinese Lab I (0-2-1)

This course provides an opportunity to enhance acquisition of the fundamental elements of the Chinese language. Emphasis is placed on the progressive development of basic listening, speaking, reading, and writing skills through the use of various supplementary learning media and materials. Upon completion, students should be able to comprehend and respond with grammatical accuracy to spoken and written Chinese and demonstrate cultural awareness.

CHI 182 Chinese Lab II (0-2-1)

Prerequisite: CHI 181

This course provides an opportunity to enhance acquisition of the fundamental elements of the Chinese language. Emphasis is placed on the progressive development of basic listening, speaking, reading, and writing skills through the use of various supplementary learning media and materials. Upon completion, students should be able to comprehend and respond with increasing proficiency to spoken and written Chinese and demonstrate cultural awareness.

COMPUTER INFORMATION SYSTEMS

CIS 070 Fundamentals of Computing (0-2-1)

This course covers fundamentals functions and operations of the computer. Topics include identification of components, overview of operating systems, and other basic computer operations. Upon completion, students should be able to operate computers, access files, print documents and perform basic applications operations.

CIS 110 Introduction to Computers (2-2-3)

Prerequisite: CIS 070

This course introduces computer concepts, including fundamental functions and operations of the computer. Topics include identification of hardware components, basic computer operations, security issues, and use of software applications. Upon completion, students should be able to demonstrate an understanding of the role and function of computers and use the computer to solve problems. This course has been approved to satisfy the Comprehensive Articulation Agreement as a general education elective.

CIS 111 Basic PC Literacy (1-2-2)

Prerequisite: CIS 070

This course provides an overview of computer concepts. Emphasis is placed on the use of personal computers and software applications for personal and fundamental workplace use. Upon completion, students should be able to demonstrate basic personal computer skills.

CIS 115 Introduction to Programming & Logic (2-3-3)

Prerequisites: DMA 010, DMA 020, DMA 030, and DMA 040; or MAT 121; or MAT 171

This course introduces computer programming and problem solving in a structured program logic environment. Topics include language syntax, data types, program organization, problem solving methods, algorithm design, and logic control structures. Upon completion, students should be able to manage files with operating system commands, use top-down algorithm design, and implement algorithmic solutions in a programming language. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural science/mathematics (Quantitative Option).

CIVIL ENGINEERING TECHNOLOGY

CIV 111 Soils and Foundations (2-4-4)

Prerequisite: EGR 251

This course presents an overview of soil as a construction material using both analysis and testing procedures. Topics include index properties, classification, stress analysis, compressibility, compaction, dewatering, excavation, stabilization, settlement, and foundations. Upon completion, students should be able to perform basic soil tests and analyze engineering properties of soil.

CIV 125 Civil/Surveying CAD (1-6-3)

Prerequisite: CEG 151

This course introduces civil/surveying computer-aided drafting (CAD) software. Topics include drawing, editing, and dimensioning commands; plotting; and other related civil/surveying topics. Upon completion, students should be able to produce civil/surveying drawings using CAD software.

CIV 215 Highway Technology (2-3-3)

Prerequisite: CEG 115 and SRV 111 and MAT 171

This course introduces the essential elements of roadway components and design. Topics include subgrade and pavement construction, roadway drawings and details, traffic analysis, geometric design and other related topics. Upon completion, students should be able to interpret roadway details and specifications, and produce street and highway construction drawings.

CRIMINAL JUSTICE

CJC 111 Introduction to Criminal Justice (3-0-3)

This course introduces the components and processes of the criminal justice system. Topics include history, structure, functions, and philosophy of the criminal justice system and their relationship to life in our society. Upon completion, students should be able to define and describe the major system components and their interrelationships and evaluate career options. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

CJC 112 Criminology (3-0-3)

This course introduces deviant behavior as it relates to criminal activity. Topics include theories of crime causation; statistical analysis of criminal behavior; past, present, and future social control initiatives; and other related topics. Upon completion, students should be able to explain and discuss various theories of crime causation and societal response.

CJC 113 Juvenile Justice (3-0-3)

This course covers the juvenile justice system and related juvenile issues. Topics include an overview of the juvenile justice system, treatment and prevention programs, special areas and laws unique to juveniles, and other related topics. Upon completion, students should be able to identify/discuss juvenile court structure/procedures, function and jurisdiction of juvenile agencies, processing/detention of juveniles, and case disposition.

CJC 114 Investigative Photography (1-2-2)

This course covers the operation of digital photographic equipment and its application to criminal justice. Topics include the use of digital cameras, storage of digital images, the retrieval of digital images and preparation of digital images as evidence. Upon completion, students should be able to demonstrate and explain the role and use of digital photography, image storage and retrieval in criminal investigations.

CJC 120 Interviews/Interrogations (1-2-2)

This course covers basic and special techniques employed in criminal justice interviews and interrogations. Emphasis is placed on the interview/interrogation process, including interpretation of verbal and physical behavior and legal perspectives. Upon completion, students should be able to conduct interviews/interrogations in a legal, efficient, and professional manner and obtain the truth from suspects, witnesses, and victims.

CJC 121 Law Enforcement Operations (3-0-3)

This course introduces fundamental law enforcement operations. Topics include the contemporary evolution of law enforcement operations and related issues. Upon completion, students should be able to explain theories, practices, and issues related to law enforcement operations. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

CJC 122 Community Policing (3-0-3)

This course covers the historical, philosophical, and practical dimensions of community policing. Emphasis is placed on the empowerment of police and the community to find solutions to problems by forming partnerships. Upon completion, students should be able to define community policing, describe how community policing strategies solve problems, and compare community policing to traditional policing.

CJC 131 Criminal Law (3-0-3)

This course covers the history/evolution/principles and contemporary applications of criminal law. Topics include sources of substantive law, classification of crimes, parties to crime, elements of crimes, matters of criminal responsibility, and other related topics. Upon completion, students should be able to discuss the sources of law and identify, interpret, and apply the appropriate statutes/elements.

CJC 132 Court Procedure & Evidence (3-0-3)

This course covers judicial structure/process/procedure from incident to disposition, kinds and degrees of evidence, and the rules governing admissibility of evidence in court. Topics include consideration of state and federal courts, arrest, search and seizure laws, exclusionary and statutory rules of evidence, and other related issues. Upon completion, students should be able to identify and discuss procedures necessary to establish a lawful arrest/search, proper judicial procedures, and the admissibility of evidence.

CJC 141 Corrections (3-0-3)

This course covers the history, major philosophies, components, and current practices and problems of the field of corrections. Topics include historical evolution, functions of the various components, alternatives to incarceration, treatment programs, inmate control, and other related topics. Upon completion, students should be able to explain the various components, processes, and functions of the correctional system. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

CJC 144 Crime Scene Processing (2-3-3)

This course introduces the theories and practices of crime scene processing and investigating. Topics include legal considerations at the crime scene, processing indoor and outdoor scenes, recording, note taking, collection and preservation of evidence and submission to the crime laboratory. Upon completion, the student should be able to evaluate and search various crime scenes and demonstrate the appropriate techniques.

CJC 146 Trace Evidence (2-3-3)

This course provides a study of trace evidence as it relates to forensic science. Topics include collection, packaging, and preservation of trace evidence from crime scenes such as bombings, fires and other scenes. Upon completion, students should be able to demonstrate the fundamental concepts of trace evidence collection, preservation and submission to the crime laboratory.

CJC 212 Ethics & Community Relations (3-0-3)

This course covers ethical considerations and accepted standards applicable to criminal justice organizations and professionals. Topics include ethical systems; social change, values, and norms; cultural diversity; citizen involvement in criminal justice issues; and other related topics. Upon completion, students should be able to apply ethical considerations to the decision-making process in identifiable criminal justice situations.

CJC 213 Substance Abuse (3-0-3)

This course is a study of substance abuse in our society. Topics include the history and classifications of drug abuse and the social, physical, and psychological impact of drug abuse. Upon completion, students should be able to identify various types of drugs, their effects on human behavior and society, and treatment modalities.

CJC 214 Victimology (3-0-3)

This course introduces the study of victims. Emphasis is placed on roles/characteristics of victims, victim interaction with the criminal justice system and society, current victim assistance programs, and other related topics. Upon completion, students should be able to discuss and identify victims, the uniqueness of victims' roles, and current victim assistance programs.

CJC 215 Organization & Administration (3-0-3)

This course introduces the components and functions of organization and administration as it applies to the agencies of the criminal justice system. Topics include operations/functions of organizations; recruiting, training, and retention of personnel; funding and budgeting; communications; span of control and discretion; and other related topics. Upon completion, students should be able to identify and discuss the basic components and functions of a criminal justice organization and its administrative operations.

CJC 221 Investigative Principles (3-2-4)

This course introduces the theories and fundamentals of the investigative process. Topics include crime scene/incident processing, information gathering techniques, collection/preservation of evidence, preparation of appropriate reports, court presentations, and other related topics. Upon completion, students should be able to identify, explain, and demonstrate the techniques of the investigative process, report preparation, and courtroom presentation.

CJC 222 Criminalistics (3-0-3)

This course covers the functions of the forensic laboratory and its relationship to successful criminal investigations and prosecutions. Topics include advanced crime scene processing, investigative techniques, current forensic technologies, and other related topics. Upon completion, students should be able to identify and collect relevant evidence at simulated crime scenes and request appropriate laboratory analysis of submitted evidence. Consideration will also be given to the psychological profiling of serial criminal offenders.

CJC 223 Organized Crime (3-0-3)

This course introduces the evolution of traditional and non-traditional organized crime and its effect on society and the criminal justice system. Topics include identifying individuals and groups involved in organized crime, areas of criminal activity, legal and political responses to organized crime, and other related topics. Upon completion, students should be able to identify the groups and activities involved in organized crime and the responses of the criminal justice system.

CJC 225 Crisis Intervention (3-0-3)

This course introduces critical incident intervention and management techniques as they apply to operational criminal justice practitioners. Emphasis is placed on the victim/offender situation as well as job-related high stress, dangerous, or problem-solving citizen contacts. Upon completion, students should be able to provide insightful analysis of emotional, violent, drug-induced, and other critical and/or stressful incidents that require field analysis and/or resolution.

CJC 231 Constitutional Law (3-0-3)

The course covers the impact of the Constitution of the United States and its amendments on the criminal justice system. Topics include the structure of the Constitution and its amendments, court decisions pertinent to contemporary criminal justice issues, and other related topics. Upon completion, students should be able to identify/discuss the basic structure of the United States Constitution and the rights/procedures as interpreted by the courts.

CJC 232 Civil Liability (3-0-3)

This course covers liability issues for the criminal justice professional. Topics include civil rights violations, tort liability, employment issues, and other related topics. Upon completion, students should be able to explain civil trial procedures and discuss contemporary liability issues.

CJC 241 Community-Based Corrections (3-0-3)

This course covers programs for convicted offenders that are used both as alternatives to incarceration and in post-incarceration situations. Topics include offenders, diversion, house arrest, restitution, community service, probation and parole, including both public and private participation, and other related topics. Upon completion, students should be able to identify/discuss the various programs from the perspective of the criminal justice professional, the offender, and the community.

CJC 245 Friction Ridge Analysis (2-3-3)

This course introduces the basic elements of fingerprint technology and techniques applicable to the criminal justice field. Topics include the history and meaning of fingerprints, pattern types and classification, filing sequence, searching and referencing. Upon completion, students should be able to discuss and demonstrate the fundamental techniques of basic fingerprint technology. This course is a unique concentration requirement in the Latent Evidence concentration in the Criminal Justice Technology program.

CJC 246 Advanced Friction Ridge Analysis (2-3-3)

Prerequisite: CJC 245

This course introduces the theories and processes of advanced friction ridge analysis. Topics include evaluation of friction ridges, chart preparation, comparative analysis for valued determination rendering proper identification, chemical enhancement and AFIS preparation and usage. Upon completion, students must show an understanding of proper procedures for friction ridge analysis through written testing and practical exercises. This course is a unique concentration requirement in the Latent Evidence concentration in the Criminal Justice Technology program.

CJC 250 Forensic Biology I (2-2-3)

Corequisites: BIO 110 or BIO 111

This course covers important biological principles that are applied in the crime laboratory. Topics include forensic toxicology, forensic serology, microscopy, and DNA typing analysis, with an overview of organic and inorganic analysis. Upon completion, students should be able to articulate how a crime laboratory processes physical evidence submitted by law enforcement agencies.

CJC 251 Forensic Chemistry I (3-2-4)

This course provides a study of the fundamental concepts of chemistry as it relates to forensic science. Topics include physical and chemical properties of substances, metric measurements, chemical changes, elements, compounds, gases, and atomic structure. Upon completion, students should be able to demonstrate an understanding of the fundamental concepts of forensic chemistry.

CJC 252 Forensic Chemistry II (3-2-4)

Prerequisite: CJC 251

This course provides a study of specialized areas of chemistry specifically related to forensic science. Topics include properties of light, emission and absorption spectra, spectrophotometry, gas and liquid chromatography, and related topics in organic and biochemistry. Upon completion, students should be able to demonstrate an understanding of specialized concepts in forensic chemistry.

CJC 255 Issues in Criminal Justice Applications (3-0-3)

Prerequisites: CJC 111, CJC 221 and CJC 231

This course provides an opportunity to exhibit interpersonal and technical skills required for application of criminal justice concepts in contemporary practical situations. Emphasis is placed on critical thinking and integration of theory and practical skills components. Upon completion, students should be able to demonstrate the knowledge required of any entry-level law enforcement officer.

CJC 256 Forensic Surveying (2-3-3)

This course provides students with the requisite understanding and skills necessary to employ surveying equipment to position and map a crime or traffic homicide scene. Topics include triangulation and rectangular coordinate grids, polar coordinates, establishing datum points, Global Positioning Systems and total station positioning and mapping. Upon completion, students should be able to accurately use a total station system for the purpose of positioning and mapping crime or traffic homicide scenes.

COMMUNICATION

COM 110 Introduction to Communication (3-0-3)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course provides an overview of the basic concepts of communication and the skills necessary to communicate in various contexts. Emphasis is placed on communication theories and techniques used in interpersonal group, public, intercultural, and mass communication situations. Upon completion, students should be able to explain and illustrate the forms and purposes of human communication in a variety of contexts. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts (substitute). Students may not apply both COM 110 and COM 231 toward completion of AA degree.

COM 140 Introduction to Intercultural Communication (3-0-3)

This course introduces techniques of cultural research, definitions, functions, characteristics, and impacts of cultural differences in public address. Emphasis is placed on how diverse backgrounds influence the communication act and how cultural perceptions and experiences determine how one sends and receives messages. Upon completion, students should be able to demonstrate an understanding of the principles and skills needed to become effective in communicating outside one's primary culture. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts (substitute).

COM 231 Public Speaking (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course provides instruction and experience in preparation and delivery of speeches within a public setting and group discussion. Emphasis is placed on research, preparation, delivery, and evaluation of informative, persuasive, and special occasion public speaking. Upon completion, students should be able to prepare and deliver well-organized speeches and participate in group discussion with appropriate audiovisual support. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts (substitute). Students may not apply both COM 110 and COM 231 towards completion of AA degree or Transfer Core Diploma requirements.

COSMETOLOGY

COS 111 Cosmetology Concepts I (4-0-4)

Corequisite: COS 112

This course introduces basic cosmetology concepts. Topics include safety, first aid, sanitation, bacteriology, anatomy, diseases and disorders, hygiene, product knowledge, chemistry, ethics, manicures, and other related topics. Upon completion, students should be able to safely and competently apply cosmetology concepts in the salon setting.

COS 112 Salon I (0-24-8)

Corequisite: COS 111

This course introduces basic salon services. Topics include scalp treatments, shampooing, rinsing, hair color, design, haircutting, permanent waving, pressing, relaxing, wigs, and other related topics. Upon completion, students should be able to safely and competently demonstrate salon services.

COS 113 Cosmetology Concepts II (4-0-4)

Prerequisite: COS 111
Corequisite: COS 114

This course covers more comprehensive cosmetology concepts. Topics include safety, product knowledge, chemistry, manicuring, chemical restructuring, and hair coloring. Upon completion, students should be able to safely and competently apply these cosmetology concepts in the salon setting.

COS 114 Salon II (0-24-8)

Prerequisite: COS 112 Corequisite: COS 113

This course provides experience in a simulated salon setting. Topics include basic skin care, manicuring, nail application, scalp treatments, shampooing, rinsing, hair color, design, haircutting, chemical restructuring, pressing, wigs, and other related topics. Upon completion, students should be able to safely and competently demonstrate these salon services.

COS 115 Cosmetology Concepts III (4-0-4)

Prerequisite: COS 111 Corequisite: COS 116

This course covers more comprehensive cosmetology concepts. Topics include safety, product knowledge, salon management, salesmanship, skin care, electricity/light therapy, wigs, thermal hair styling, lash and brow tinting, superfluous hair removal, and other related topics. Upon completion, students should be able to safely and competently apply these cosmetology concepts in the salon setting.

COS 116 Salon III (0-12-4)

Prerequisite: COS 112
Corequisite: COS 115

This course provides comprehensive experience in a simulated salon setting. Emphasis is placed on intermediate-level of skin care, manicuring, scalp treatments, shampooing, hair color, design, haircutting, chemical restructuring, pressing, and other related topics. Upon completion, students should be able to safely and competently demonstrate these salon services.

COS 117 Cosmetology Concepts IV (2-0-2)

Prerequisite: COS 111 Corequisite: COS 118

This course covers advanced cosmetology concepts. Topics include chemistry and hair structure, advanced cutting and design, and an overview of all cosmetology concepts in preparation for the licensing examination. Upon completion, students should be able to demonstrate an understanding of these cosmetology concepts and meet program completion requirements.

COS 118 Salon IV (0-21-7)

Prerequisite: COS 112 Corequisite: COS 117

This course provides advanced experience in a simulated salon setting. Emphasis is placed on efficient and competent delivery of all salon services in preparation for the licensing examination and employment. Upon completion, students should be able to demonstrate competence in program requirements and the areas covered on the Cosmetology Licensing Examination and meet entry-level employment requirements.

COS 121 Manicure/Nail Technology I (4-6-6)

This course covers techniques of nail technology, hand and arm massage, and recognition of nail diseases and disorders. Topics include OSHA/safety, sanitation, bacteriology, product knowledge, salesmanship, manicures, artificial applications, pedicures, massage, and other related topics. Upon completion, students should be able to safely and competently perform nail care, including manicures, pedicures, massage, decorating, and artificial applications in a salon setting.

COS 222 Manicure/Nail Technology II (4-6-6)

Prerequisite: COS 121

This course covers advanced techniques of nail technology and hand and arm massage. Topics include OSHA/safety, product knowledge, customer service, salesmanship, artificial applications, nail art, and other related topics. Upon completion, students should be able to demonstrate competence necessary for the licensing examination, including advanced nail care, artificial enhancements, and decorations.

COMPUTER SCIENCE

CSC 134 C++ Programming (2-3-3)

This course introduces computer programming using the C++ programming language with object-oriented programming principles. Emphasis is placed on event-driven programming methods, including creating and manipulating objects, classes, and using object-oriented tools such as the class debugger. Upon completion, students should be able to design, code, test and debug at a beginning level. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

CSC 139 Visual BASIC Programming (2-3-3)

Prerequisite: CIS 115

This course introduces computer programming using the Visual BASIC programming language with object-oriented programming principles. Emphasis is placed on event-driven programming methods, including creating and manipulating objects, classes, and using object-oriented tools such as the class debugger. Upon completion, students should be able to design, code, test and debug at a beginning level. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

CSC 151 JAVA Programming (2-3-3)

Prerequisite: CIS 115

This course introduces computer programming using the JAVA programming language with object-oriented programming principles. Emphasis is placed on event-driven programming methods, including creating and manipulating objects, classes, and using object-oriented tools such as the class debugger. Upon completion students should be able to design, code, test, debug JAVA language programs.

CSC 284 Emerging Comp Prog Tech (2-3-3)

Prerequisite: CIS 115 and CSC 151

This course provides students with the latest technologies and strategies in the field of Computer Programming. Emphasis is placed on the evaluation of developing Computer Programming Technologies and presenting those findings to the class. Upon completion, students should be able to critically analyze emerging Computer Programming Technologies and establish informed opinions.

COMPUTER INFORMATION TECHNOLOGY

CTS 120 Hardware/Software Support (2-3-3)

This course covers the basic hardware of a personal computer, including installation, operations and interactions with software. Topics include component identification, memory-system, peripheral installation and configuration, preventive maintenance, hardware diagnostics/repair, installation and optimization of system software, commercial programs, system configuration, and device-drivers. Upon completion, students should be able to select appropriate computer equipment and software, upgrade/maintain existing equipment and software, and troubleshoot/repair non-functioning personal computers.

CTS 130 Spreadsheet (2-2-3)

Prerequisites: CIS 110 or CIS 111 or OST 137

This course introduces basic spreadsheet design and development. Topics include writing formulas, using functions, enhancing spreadsheets, creating charts, and printing. Upon completion, students should be able to design and print basic spreadsheets and charts.

CTS 250 User Support & Software Evaluation (2-2-3)

Prerequisites: CTS 120 and NOS 130

This course provides an opportunity to evaluate software and hardware and make recommendations to meet end-user needs. Emphasis is placed on software and hardware evaluation, installation, training, and support. Upon completion, students should be able to present proposals and make hardware and software recommendations based on their evaluations.

CTS 285 Systems Analysis & Design (3-0-3)

Prerequisite: CIS 115

This course introduces established and evolving methodologies for the analysis, design, and development of an information system. Emphasis is placed on system characteristics, managing projects, prototyping, CASE/OOM tools, and systems development life cycle phases. Upon completion, students should be able to analyze a problem and design an appropriate solution using a combination of tools and techniques.

CTS 286 Network Support (2-2-3)

Prerequisites: NOS 230 or NOS 231

This course provides experience using CD ROM and on-line research tools and hands-on experience for advanced hardware support and troubleshooting. Emphasis is placed on troubleshooting network adapter cards and cabling, network storage devices, the DOS workstation, and network printing. Upon completion, students should be able to analyze, diagnose, research, and fix network hardware problems.

CTS 287 Emerging Technologies (3-0-3)

This course introduces emerging information technologies. Emphasis is placed on evolving technologies and trends in business and industry. Upon completion, students should be able to articulate an understanding of the current trends and issues in emerging technologies for information systems.

CTS 289 System Support Project (1-4-3)

Prerequisite: CTS 285

This course provides an opportunity to complete a significant support project with minimal instructor assistance. Emphasis is placed on written and oral communication skills, project definition, documentation, installation, testing, presentation, and user training. Upon completion, students should be able to complete a project from the definition phase through implementation.

CONSTRUCTION

CST 244 Sustainable Bldg Design (2-3-3)

This course is designed to increase student knowledge about integrating sustainable design principles and green building technologies into mainstream residential construction practices. Emphasis is placed on reducing negative environmental impact and improving building performance, indoor air quality and the comfort of a building's occupants. Upon completion, students should be able to identify principles of green building, environmental efficiency and conservation of natural resources in relation to basic construction practices.

CULINARY

CUL 110 Sanitation & Safety (2-0-2)

This course introduces the basic principles of sanitation and safety relative to the hospitality industry. Topics include personal hygiene, sanitation and safety regulations, use and care of equipment, the principles of food-borne illness, and other related topics. Upon completion, students should be able to demonstrate an understanding of the content necessary for successful completion of a nationally recognized food/safety/sanitation exam.

CUL 110A Sanitation & Safety Lab (0-2-1)

Corequisite: CUL 110

This course provides a laboratory experience for enhancing student skills in the basic principles of sanitation and safety. Emphasis is placed on personal hygiene, sanitation and safety regulations, use and care of equipment, the principles of food-borne illness, and other related topics. Upon completion, students should be able to demonstrate practical applications of sanitation and safety procedures in the hospitality industry.

CUL 112 Nutrition for Foodservice (3-0-3)

This course covers the principles of nutrition and its relationship to the foodservice industry. Topics include personal nutrition fundamentals, weight management, exercise, nutritional adaptation/analysis of recipes/menus, healthy cooking techniques and marketing nutrition in a foodservice operation. Upon completion, students should be able to apply basic nutritional concepts to food preparation and selection.

CUL 120 Purchasing (2-0-2)

This course covers purchasing for foodservice operations. Emphasis is placed on yield tests, procurement, negotiating, inventory control, product specification, purchasing ethics, vendor relationships, food product specifications and software applications. Upon completion, students should be able to apply effective purchasing techniques based on the end-use of the product.

CUL 135 Food & Beverage Service (2-0-2)

This course is designed to cover the practical skills and knowledge necessary for effective food and beverage service in a variety of settings. Topics include greeting/service of guests, dining room set-up, profitability, menu sales and merchandising, service styles and reservations. Upon completion, students should be able to demonstrate competence in human relations and the skills required in the service of foods and beverages.

CUL 135A Food & Beverage Service Lab (0-2-1)

Corequisite: CUL 135

This course provides a laboratory experience for enhancing student skills in effective food and beverage service. Emphasis is placed on practical experiences including greeting/service of guests, dining room set-up, profitability, menu sales and merchandising, service styles and reservations. Upon completion, students should be able to demonstrate practical applications of human relations and the skills required in the service of foods and beverages.

CUL 140 Culinary Skills I (2-6-5)

Corequisite: CUL 110

This course introduces the fundamental concepts, skills and techniques in basic cookery, and moist, dry and combination heat. Emphasis is placed on recipe conversion, measurements, terminology, classical knife cuts, safe food/equipment handling, flavorings/seasonings, stocks/sauces/soups, and related topics. Upon completion, students should be able to exhibit the basic cooking skills used in the foodservice industry.

CUL 160 Baking I (1-4-3)

Corequisite: CUL 110

This course covers basic ingredients, techniques, weights and measures, baking terminology and formula calculations. Topics include yeast/chemically leavened products, laminated doughs, pastry dough batter, pies/tarts, meringue, custard, cakes and cookies, icings, glazes and basic sauces. Upon completion, students should be able to demonstrate proper scaling and measurement techniques, and prepare and evaluate a variety of bakery products.

CUL 170 Garde Manger I (1-4-3)

Corequisites: CUL 110

This course introduces basic cold food preparation techniques and pantry production. Topics include salads, sandwiches, appetizers, dressings, basic garnishes, cheeses, cold sauces, and related food items. Upon completion, students should be able to present a cold food display and exhibit an understanding of the cold kitchen and its related terminology.

CUL 230 Global Cuisines (1-8-5)

Prerequisites: CUL 110 and CUL 140

This course provides practical experience in the planning, preparation, and presentation of representative foods from a variety of world cuisines. Emphasis is placed on indigenous ingredients and customs, nutritional concerns, and cooking techniques. Upon completion, students should be able to research and execute a variety of international and domestic menus.

CUL 240 Culinary Skills II (1-8-5)

Corequisites: CUL 110 and CUL 140

This course is designed to further students' knowledge of the fundamental concepts, skills, and techniques involved in basic cookery. Emphasis is placed on meat identification/fabrication, butchery and cooking techniques/methods; appropriate vegetable/starch accompaniments; compound sauces; plate presentation; breakfast cookery; and quantity food preparation. Upon completion, students should be able to plan, execute, and successfully serve entrees with complementary side items.

CUL 250 Classical Cuisine (1-8-5)

Prerequisites: CUL 110, CUL 140, CUL 240

This course reinforces the classical culinary kitchen as established by Escoffier. Topics include the working Grand Brigade of the kitchen, table d'hote menus, signature dishes, and classical banquets. Upon completion, students should be able to demonstrate competence in food preparation in a classical/upscale restaurant or banquet setting.

CUL 260 Baking II (1-4-3)

Prerequisites: CUL 110, CUL 160

This course is designed to further students' knowledge in ingredients, weights and measures, baking terminology and formula calculation. Topics include classical desserts, frozen desserts, cake and torte production, decorating and icings/glazes, dessert plating and presentation. Upon completion, students should be able to demonstrate pastry preparation, plating, and dessert buffet production skills.

DATABASE MANAGEMENT TECHNOLOGY

DBA 110 Database Concepts (2-3-3)

This course introduces database design and creation using a DBMS product. Emphasis is placed on data dictionaries, normalization, data integrity, data modeling, and creation of simple tables, queries, reports, and forms. Upon completion, students should be able to design and implement normalized database structures by creating simple database tables, queries, reports, and forms.

DEVELOPMENTAL MATHEMATICS

DMA 010 Operations with Integers (.75-.50-1)

This course provides a conceptual study of integers and integer operations. Topics include integers, absolute value, exponents, square roots, perimeter and area of basic geometric figures, Pythagorean theorem, and use of the correct order of operations. Upon completion, students should be able to demonstrate an understanding of pertinent concepts and principles and apply this knowledge in the evaluation of expressions.

DMA 020 Fractions & Decimals (.75-.50-1)

Prerequisites: Take DMA 010 or satisfactory test scores

This course provides a conceptual study of the relationship between fractions and decimals and covers related problems. Topics include application of operations and solving contextual application problems, including determining the circumference and area of circles with the concept of pi. Upon completion, students should be able to demonstrate an understanding of the connections between fractions and decimals.

DMA 030 Propor/Ratio/Rate/Percent (.75-.50-1)

Prerequisites: Take DMA 010 and DMA 020 or satisfactory test scores

This course provides a conceptual study of the problems that are represented by rates, ratios, percent, and proportions. Topics include rates, ratios, percent, proportion, conversion of English and metric units, and applications of the geometry of similar triangles. Upon completion, students should be able to use their understanding to solve conceptual application problems.

DMA 040 Express/Lin Equat/Inequal (.75-.50-1)

Prerequisites: Take DMA 010, DMA 020 and DMA 030 or satisfactory test scores

This course provides a conceptual study of problems involving linear expressions, equations, and inequalities. Emphasis is placed on solving contextual application problems. Upon completion, students should be able to distinguish between simplifying expressions and solving equations and apply this knowledge to problems involving linear expressions, equations, and inequalities.

DMA 050 Graphs/Equations of Lines (.75-.50-1)

Prerequisites: Take DMA 010, DMA 020, DMA 030 and DMA 040 or satisfactory test scores. This course provides a conceptual study of problems involving graphic and algebraic representations of lines. Topics include slope, equations of lines, interpretation of basic graphs, and linear modeling. Upon completion, students should be able to solve contextual application problems

DMA 060 Polynomial/Quadratic Appl (.75-.50-1)

Prerequisites: Take DMA 010, DMA 020, DMA 030, DMA 040 and DMA 050 or satisfactory test scores

and represent real-world situations as linear equations in two variables.

This course provides a study of problems involving algebraic representations of quadratic equations. Topics include basic polynomial operations, factoring polynomials, and solving polynomial equations by means of factoring. Upon completion, students should be able to find algebraic solutions to contextual problems with quadratic applications.

DMA 070 Rational Express/Equation (.75-.50-1)

Prerequisites: Take DMA 010, DMA 020, DMA 030, DMA 040, DMA 050 and DMA 060 or satisfactory test scores

This course provides a study of problems involving algebraic representations of rational equations. Topics include simplifying and performing operations with rational expressions and equations, understanding the domain, and determining the reasonableness of an answer. Upon completion, students should be able to find algebraic solutions to contextual problems with rational applications.

DMA 080 Radical Express/Equation (.75-.50-1)

Prerequisites: Take DMA 010, DMA 020, DMA 030, DMA 040, DMA 050, DMA 060 and DMA 070 or satisfactory test scores

This course provides a study of problems involving algebraic representations of the manipulation of radical expressions and the application of radical equations. Topics include simplifying and performing operations with radical expresssions and rational exponents, solving radical equations, and determining the reasonableness of a solution. Upon completion, students should be able to find algebraic solutions to contextual problems with radical applications.

DEVELOPMENTAL MATH SHELL

DMS 001 Developmental Math Shell 1 (.75, .50, 0, 1)

This course provides an opportunity to customize developmental math content in specific developmental math areas. Content will be one DMA module appropriate to the required level of the student. Upon completion, students should be able to demonstrate an understanding of their specific developmental math area of content.

DMS 002 Developmental Math Shell 2 (1.5, 1, 0, 2)

This course provides an opportunity to customize developmental math content in specific developmental math areas. Content will be two DMA modules appropriate to the required level of the student. Upon completion, students should be able to demonstrate an understanding of their specific developmental math area of content.

DMS 003 Developmental Math Shell 3 (2.25, 1.5, 0, 3)

This course provides an opportunity to customize developmental math content in specific developmental math areas. Content will be three DMA modules appropriate to the required level of the student. Upon completion, students should be able to demonstrate an understanding of their specific developmental math area of content.

DMS 004 Developmental Math Shell 4 (3, 2, 0, 4)

This course provides an opportunity to customize developmental math content in specific developmental math areas. Content will be four DMA modules appropriate to the required level of the student. Upon completion, students should be able to demonstrate an understanding of their specific developmental math area of content.

DEVELOPMENTAL READING & ENGLISH

DRE 096 Integrated Reading & Writing (2.5 - 1 - 3)

This course is designed to develop proficiency in specific integrated and contextualized reading and writing skills and strategies. Topics include reading and writing processes, critical thinking strategies, and recognition and composition of well-developed, coherent, and unified texts; these topics are primarily taught at the introductory level using texts primarily in a Lexile range of 960 to 1115. Upon completion, students should be able to apply those skills toward understanding a variety of academic and career-related texts and composing effective paragraphs.

DRE 097 Integrated Reading & Writing II (2.5 - 1 - 3)

Prerequisite: DRE 096

This course is designed to develop proficiency in integrated and contextualized reading and writing skills and strategies. Topics include reading and writing processes, critical thinking strategies, and recognition and composition of well-developed, coherent, and unified texts; except where noted, these topics are taught at a reinforcement level using texts primarily in a Lexile range of 1070 to 1220. Upon completion, students should be able to demonstrate and apply those skills toward understanding a variety of complex academic and career texts and composing essays incorporating relevant, valid evidence.

DRE 098 Integrated Reading & Writing III (2.5 - 1 - 3)

Prerequisite: DRE 097

This course is designed to develop proficiency in integrated and contextualized reading and writing skills and strategies. Topics include reading and writing processes, critical thinking strategies, and recognition and composition of well-developed, coherent, and unified texts; these topics are taught using texts primarily in the Lexile® range of 1185 to 1385. Upon completion, students should be able to apply those skills toward understanding a variety of texts at the career and college ready level and toward composing a documented essay.

DRE 099 Integrated Reading & Writing III (2 - 0 - 2)

Prerequisite: DRE 097 Corequisite: ENG 111

This course is designed to develop proficiency in integrated and contextualized reading and writing skills and strategies by complementing, supporting and reinforcing material covered in ENG 111. Topics include reading and writing processes, critical thinking strategies, and recognition and composition of well-developed, coherent, and unified texts; except where noted, these topics are taught using texts primarily in the Lexile® range of 1185 to 1385. Upon completion, students should be able to apply those skills toward understanding a variety of texts at the career and college ready level and toward composing a documented essay.

DRAFTING

DFT 117 Technical Drafting (1-2-2)

This course introduces basic drafting practices for non-drafting majors. Emphasis is placed on instrument use and care, shape and size description, sketching, and pictorials. Upon completion, students should be able to produce drawings of assigned parts.

DFT 170 Engineering Graphics (2-2-3)

This course introduces basic engineering graphics skills and applications. Topics include sketching, selection and use of current methods and tools, and the use of engineering graphics applications. Upon completion, students should be able to demonstrate an understanding of basic engineering graphics principles and practices.

ELECTRONIC COMMERCE

ECM 168 Electronic Business (2-2-3)

This course provides a survey of the world of electronic business. Topics include the definition of electronic business, current practices as they evolve using Internet strategy in business, and application of basic business principles to the world of Electronic Commerce. Upon completion, students should be able to define electronic business and demonstrate an understanding of the benefits of Electronic Commerce as a foundation for developing plans leading to electronic business implementation.

ECM 210 Introduction to Electronic Commerce (2-2-3)

This course introduces the concepts and tools to implement electronic commerce via the Internet. Topics include application and server software selection, securing transactions, use and verification of credit cards, publishing of catalogs, and site administration. Upon completion, students should be able to setup a working Electronic Commerce Internet web site.

ECM 220 Electronic Commerce Planning & Implementation (2-2-3)

This course builds on currently accepted business practices to develop a business plan and implementation model for Electronic Commerce. Topics include analysis and synthesis of the planning cycle, cost/benefit analysis, technical systems, marketing, security, financial support, Internet strategies, website design, customer support and feedback and assessment. Upon completion, students should be able to develop a plan for Electronic Commerce in a small to medium size business.

ECM 230 Capstone Project (1-6-3)

Prerequisite: ECM 220

This course provides experience in Electronic Commerce. Emphasis is placed on the implementation of an Electronic Commerce model for an existing business. Upon completion, students should be able to successfully develop and implement a plan for Electronic Commerce in a small to medium size business.

ECONOMICS

ECO 151 Survey of Economics (3-0-3)

This course introduces basic concepts of micro- and macroeconomics. Topics include supply and demand, optimizing economic behavior, prices and wages, money, interest rates, banking system, unemployment, inflation, taxes, government spending, and international trade. Upon completion, students should be able to explain alternative solutions for economic problems faced by private and government sectors. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in social/behavioral sciences.

ECO 251 Principles of Microeconomics (3-0-3)

This course introduces economic analysis of individual, business, and industry choices in the market economy. Topics include the price mechanism, supply and demand, optimizing economic behavior, costs and revenue, market structures, factor markets, income distribution, market failure, and government intervention. Upon completion, students should be able to identify and evaluate consumer and business alternatives in order to efficiently achieve economic objectives. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in social/behavioral sciences.

ECO 252 Principles of Macroeconomics (3-0-3)

This course introduces economic analysis of aggregate employment, income, and prices. Topics include major schools of economic thought; aggregate supply and demand; economic measures, fluctuations, and growth; money and banking; stabilization techniques; and international trade. Upon completion, students should be able to evaluate national economic components, conditions, and alternatives for achieving socioeconomic goals. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in social/behavioral sciences.

EDUCATION

EDU 119 Introduction to Early Child Education (4-0-4)

This course covers the foundations of the education profession, the diverse educational settings for young children, professionalism and planning developmentally appropriate programs for all children. Topics include historical foundations, program types, career options, professionalism and creating inclusive environments and curriculum responsive to the needs of all children and families. Upon completion, students should be able to design career plans and develop schedules, environments and activity plans appropriate for all children. This course is also available through the Virtual Learning Community (VLC).

EDU 131 Child, Family, & Community (3-0-3)

Corequisites: DRE 097

This course covers the development of partnerships between culturally and linguistically diverse families, children, schools and communities. Emphasis is placed on developing skills and identifying benefits for establishing, supporting, and maintaining respectful, collaborative relationships between diverse families, programs/schools, and community agencies/resources. Upon completion, students should be able to explain appropriate relationships between families, educators, and professionals that enhance development and educational experiences of all children. This course is also available through the Virtual Learning Community (VLC).

EDU 144 Child Development I (3-0-3)

Corequisites: DRE 097

This course includes the theories of child development, needs, milestones, and factors that influence development, from conception through approximately 36 months. Emphasis is placed on developmental sequences in physical/motor, emotional/social, cognitive, and language domains and the impact of multiple influences on development and learning. Upon completion, students should be able to compare/contrast typical/atypical developmental characteristics, explain environmental factors that impact development, and identify strategies for enhancing development. This course is also available through the Virtual Learning Community (VLC).

EDU 145 Child Development II (3-0-3)

Corequisites: DRE 097

This course includes the theories of child development, needs, milestones, and factors that influence development, from preschool through middle childhood. Emphasis is placed on developmental sequences in physical/motor, emotional/social, cognitive, and language domains and the impact of multiple influences on development and learning. Upon completion, students should be able to compare/contrast typical/atypical developmental characteristics, explain environmental factors that impact development, and identify strategies for enhancing development. This course is also available through the Virtual Learning Community (VLC).

EDU 146 Child Guidance (3-0-3)

Corequisites: DRE 097

This course introduces principles and practical techniques including the design of learning environments for providing developmentally appropriate guidance for all children, including those at risk. Emphasis is placed on observation skills, cultural influences, underlying causes of behavior, appropriate expectations, development of self control and the role of communication and guidance. Upon completion, students should be able to demonstrate direct/indirect strategies for preventing problem behaviors, teaching appropriate/acceptable behaviors, negotiation, setting limits and recognizing at risk behaviors. This course is also available through the Virtual Learning Community (VLC).

EDU 151 Creative Activities (3-0-3)

Corequisites: DRE 097

This course covers planning, creation and adaptation of developmentally supportive learning environments with attention to curriculum, interactions, teaching practices and learning materials. Emphasis is placed on creating and adapting integrated, meaningful, challenging and engaging developmentally supportive learning experiences in art, music, movement and dramatics for all children. Upon completion, students should be able to create, adapt, implement and evaluate developmentally supportive learning materials, experiences and environments. This course is also available through the Virtual Learning Community (VLC).

EDU 153 Health, Safety & Nutrition (3-0-3)

Corequisites: DRE 097

This course covers promoting and maintaining the health and well-being of all children. Topics include health and nutritional guidelines, common childhood illnesses, maintaining safe and healthy learning environments, recognition and reporting of abuse and neglect and state regulations. Upon completion, students should be able to demonstrate knowledge of health, safety, and nutritional needs, safe learning environments, and adhere to state regulations. This course is also available through the Virtual Learning Community (VLC).

EDU 154 Social/Emotion/Behavioral Development (3-0-3)

Prerequisites: Take one set Set 1: EDU 144, EDU 145 Set 2: PSY 244, PSY 245 Corequisites: DRE 097

This course covers the emotional/social development of children and the causes, expressions, prevention and management of challenging behaviors in all children. Emphasis is placed on caregiver/family/child relationships, positive emotional/social environments, developmental concerns, risk factors, and intervention strategies. Upon completion, students should be able to identify factors influencing emotional/social development, utilizing screening measures, and designing positive behavioral supports.

EDU 161 Introduction to Exceptional Children (3-0-3)

Corequisites: DRE 097

This course covers children with exceptionalities as life long learners within the context of the community, school and family. Emphasis is placed on inclusion, legal, social/political, environmental, and cultural issues relating to the teaching of children with exceptionalities. Upon completion, students should be able to demonstrate knowledge of identification processes, inclusive techniques, and professional practices and attitudes.

EDU 162 Observation & Assessment in ECE (3-0-3)

Corequisites: DRE 097

This course introduces the research, benefits, goals, and ethical considerations associated with observation and assessment in Early Childhood environments. Emphasis is placed on the implementation of multiple observation/assessment strategies including anecdotal records, event samples, rating scales, and portfolios to create appropriate learning experiences. Upon completion, students should be able to practice responsible assessment and use assessments to enhance programming and collaboration for children and families.

EDU 163 Classroom Management & Instruction (3-0-3)

Corequisites: DRE 097

This course covers management and instructional techniques with school-age populations. Topics include classroom management and organization, teaching strategies, individual student differences and learning styles, and developmentally appropriate classroom guidance techniques. Upon completion, students should be able to utilize developmentally appropriate behavior management and instructional strategies that enhance the teaching/learning process and promote students' academic success.

EDU 175 Introduction to Trade & Industry (3-0-3)

Corequisites: DRE 097

This course introduces the philosophy, scope, and objectives of industrial education. Topics include the development of industrial education, employment opportunities, current events, current practices, and emerging trends. Upon completion, students should be able to describe the history, identify current practices, and describe current trends in industrial education.

EDU 176 Occupation Analysis & Course Development (3-0-3)

Corequisites: DRE 097

This course covers the principles and techniques of analyzing occupations to select suitable competencies and teaching methods for learning activities. Topics include occupational analysis, instructional methods, competency identification, and curriculum writing. Upon completion, students should be able to identify competencies, organize instructional materials, and select appropriate instructional methods.

EDU 177 Instructional Methods (2-2-3)

Corequisites: DRE 097

This course covers instructional methods in technical education with emphasis on competency-based instruction. Topics include writing objectives, industrial methods, and determining learning styles. Upon completion, students should be able to select and demonstrate the use of a variety of instructional methods.

EDU 178 Facilities Organization & Planning (2-2-3)

Corequisites: DRE 097

This course is a study of the problems related to educational facilities planning, layout, and management. Emphasis is placed on applying basic principles to actual projects relating to specific occupational areas. Upon completion, students should be able to lay out an educational facility for an occupational area and develop a plan for the facilities.

EDU 179 Vocational Student Organization (3-0-3)

Corequisites: DRE 097

This course covers planning and organizing vocational youth clubs by understanding the structure and operating procedures to use club activities for personal and professional growth. Topics include self-assessment to set goals, club structure, election and installation of officers, club activities, function of committees, running meetings, contest preparation, and leadership skills. Upon completion students should be able to set personal goals, outline club structure, elect and install officers.

EDU 184 Early Child Introductory Practicum (1-3-2)

Corequisites: DRE 097

This course introduces students to early childhood settings and applying skills in a three star (minimum) or NAEYC accredited or equivalent, quality early childhood environment. Emphasis is placed on observing children and assisting in the implementation of developmentally appropriate activities/environments for all children; and modeling reflective/professional practices. Upon completion, students should be able to demonstrate developmentally appropriate interactions with children and ethical/professional behaviors as indicated by assignments and onsite faculty visits.

EDU 216 Foundations of Education (4-0-4)

Prerequisites: DRE 098

This course introduces the American educational system and the teaching profession. Topics include historical and philosophical foundations of education, contemporary educational, structural, legal, and financial issues, and experiences in public school classrooms. Upon completion, students should be able to relate classroom observations to the roles of teachers and schools and the process of teacher education. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement at WCU and other select institutions.

EDU 221 Children with Exceptionalities (3-0-3)

Corequisites: DRE 098

This course introduces children with exceptionalities, their families, support services, inclusive/diverse settings, and educational/family plans based on the foundations of child development. Emphasis is placed on the characteristics of exceptionalities, observation and assessment of children, strategies for adapting the learning environment, and identification of community resources. Upon completion, students should be able to recognize diverse abilities, describe the referral process, and depict collaboration with families/professionals to plan/implement, and promote best practice. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement at select institutions only. This course is also available through the Virtual Learning Community (VLC).

EDU 234 Infants, Toddlers, & Twos (3-0-3)

Corequisites: DRE 098

This course covers the unique needs and rapid changes that occur in the first three years of life and the inter-related factors that influence development. Emphasis is placed on recognizing and supporting developmental milestones through purposeful strategies, responsive care routines and identifying elements of quality, inclusive early care and education. Upon completion, students should be able to demonstrate respectful relationships that provide a foundation for healthy infant/toddler/twos development, plan/select activities/materials, and partner with diverse families.

EDU 240 Work-Based Learning Practice & Techniques (3-0-3)

Corequisites: DRE 098

This course covers definitions and implementation strategies for various work-place learning programs including apprenticeship, cooperative education, entrepreneurship, field trip, internship, mentorship, school-based enterprise, service learning and shadowing. Topics include preparing vocational teachers to guide and involve students in work-based learning programs to help prepare for entry into the workforce. Upon completion, students should be able to work with students to assist with selection and involvement in work-based learning programs for career development.

EDU 243 Learning Theory (3-0-3)

Corequisites: DRE 098

This course provides lateral entry teachers an introduction to learning theory, various styles of learning, and motivational factors involved in the learning process. Emphasis is placed on the development of cognitive skills using the eight types of intelligence and applying these to practical classroom situations. Upon completion, students should be able to describe theories and styles of learning and discuss the relationship between different types of intelligence to learning motivation.

EDU 244 Human Growth/Development (3-0-3)

Corequisites: DRE 098

This course introduces lateral entry teachers to theories and ages and stages related to human growth and development from birth through adolescence. Emphasis is placed on development through the stages of a child's life in the areas of physical, emotional, social, intellectual, and moral development. Upon completion, students should be able to identify and describe milestones of each stage in all areas of development and discuss factors that influence growth.

EDU 245 Policies and Procedures (3-0-3)

Corequisites: DRE 098

This course is designed to introduce new lateral entry teachers to the policies and procedures established by the local education agency. Topics include emergency situation procedures, acceptable discipline, chain of command, role of mentors, evaluation procedures, employment requirements, dress codes, and other policies and procedures. Upon completion, students should be able to explain the policies and procedures to students, parents, or others and discuss the purpose of each policy category.

EDU 251 Exploration Activities (3-0-3)

Corequisites: DRE 098

This course covers discovery experiences in science, math, and social studies. Emphasis is placed on developing concepts for each area and encouraging young children to explore, discover, and construct concepts. Upon completion, students should be able to discuss the discovery approach to teaching, explain major concepts in each area, and plan appropriate experiences for children.

EDU 259 Curriculum Planning (3-0-3)

Prerequisites: EDU 119 Corequisites: DRE 098

This course is designed to focus on curriculum planning for three to five year olds. Topics include philosophy, curriculum models, indoor and outdoor environments, scheduling, authentic assessment, and planning developmentally appropriate experiences. Upon completion, students should be able to evaluate children's development, critique curriculum, plan for individual and group needs, and assess and create quality environments.

EDU 261 Early Childhood Administration I (3-0-3)

Corequisites: EDU 119 and DRE 098

This course introduces principles of basic programming and staffing, budgeting/financial management and marketing, and rules and regulations of diverse early childhood programs. Topics include program structure and philosophy, standards of NC child care programs, finance, funding resources, and staff and organizational management. Upon completion, students should be able to develop components of program/personnel handbooks, a program budget, and demonstrate knowledge of fundamental marketing strategies and NC standards. This course is also available through the Virtual Learning Community (VLC).

EDU 262 Early Childhood Administration II (3-0-3)

Prerequisites: EDU 261

Corequisites: EDU 119 and DRE 098

This course focuses on advocacy/leadership, public relations/community outreach and program quality/evaluation for diverse early childhood programs. Topics include program evaluation/accreditation, involvement in early childhood professional organizations, leadership/mentoring, family, volunteer and community involvement and early childhood advocacy. Upon completion, students should be able to define and evaluate all components of early childhood programs, develop strategies for advocacy and integrate community into programs. This course is also available through the Virtual Learning Community (VLC).

EDU 271 Educational Technology (2-2-3)

Corequisite: DRE 098

This course introduces the use of technology to enhance teaching and learning in all educational settings. Topics include technology concepts, instructional strategies, materials and adaptive technology for children with exceptionalities, facilitation of assessment/evaluation, and ethical issues surrounding the use of technology.

Upon completion, students should be able to apply technology enhanced instructional strategies, use a variety of technology resources and demonstrate appropriate technology skills in educational environments. This course is also available through the Virtual Learning Community (VLC).

EDU 275 Effective Teacher Training (2-0-2)

Corequisite: DRE 098

This course provides specialized training using an experienced-based approach to learning. Topics include instructional preparation and presentation, student interaction, time management, learning expectations, evaluation, and curriculum principles and planning. Upon completion, students should be able to prepare and present a six-step lesson plan and demonstrate ways to improve students' time-on-task.

EDU 280 Language & Literacy Experiences (3-0-3)

Corequisite: DRE 098

This course is designed to expand students' understanding of children's language and literacy development and provides strategies for enhancing language/literacy experiences in an enriched environment. Topics include selection of diverse literature and interactive media, the integration of literacy concepts throughout the curriculum, appropriate observations/assessments and inclusive practices. Upon completion, students should be able to select, plan, implement and evaluate developmentally appropriate and diverse language/literacy experiences. This course is also available through the Virtual Learning Community (VLC).

EDU 281 Instruction Strategies/Reading & Writing (2-2-3)

Corequisite: DRE 098

This course covers concepts, resources, and methods for teaching reading and writing to elementary through middle-grade children. Topics include the importance of literacy, learning styles, skills assessment, various reading and writing approaches and instructional strategies. Upon completion, students should be able to assess, plan, implement and evaluate school-age literacy experiences as related to the North Carolina Standard Course of Study. This course is also available through the Virtual Learning Community (VLC).

EDU 284 Early Child Capstone Practicum (1-9-4)

Prerequisites: EDU 119, EDU 144, EDU 145, EDU 146 and EDU 151

Corequisite: DRE 098

This course is designed to allow students to apply skills in a three star (minimum) or NAEYC accredited or equivalent, quality early childhood environment. Emphasis is placed on designing, implementing and evaluating developmentally appropriate activities and environments for all children; supporting/involving families; and modeling reflective and professional practices. Upon completion, students should be able to demonstrate developmentally appropriate plans/assessments, appropriate guidance techniques and ethical/professional behaviors as indicated by assignments and onsite faculty visits.

EDU 285 Internship Exp-School Age (1-9-4)

Prerequisites: Take one set

Set 1: EDU 144, EDU 145, EDU 216, EDU 163 Set 2: EDU 144, EDU 145, EDU 216, EDU 163

Corequisite: DRE 098

This course is designed to allow students to apply skills in a quality public or private school environment. Emphasis is placed on designing, implementing and evaluating developmentally appropriate activities and environments for all children; supporting/involving families; and modeling reflective and professional practices. Upon completion, students should be able to demonstrate developmentally appropriate lesson plans/assessments, appropriate guidance techniques, ethical/professional behaviors as indicated by assignments and onsite faculty visits.

EDU 289 Adv. Issues/School Age Populations (2-0-2)

Corequisite: DRE 098

This course covers advanced topics and issues that relate to school-age programs. Emphasis is placed on current advocacy issues, emerging technology, professional growth, ethics, and organizations for providers/teachers working with school-age populations. Upon completion, students should be able to list, discuss, and explain advanced current topics and issues surrounding school-aged populations.

ENGINEERING

EGR 251 Statics (2-2-3)

Prerequisite: MAT 171

This course covers the concepts and principles of statics. Topics include systems of forces and moments on structures in two- and three-dimensions in equilibrium. Upon completion, students should be able to analyze forces and moments on structures.

EGR 252 Strength of Materials (2-4-3)

Prerequisite: EGR 251

This course covers the principles and concepts of stress analysis. Topics include centroids, moments of inertia, shear/moment diagrams, and stress and strain. Upon completion, students should be able to perform a stress and strain analysis on structural components.

EGR 285 Design Project (0-4-2)

This course provides the opportunity to design and construct an instructor-approved project using previously acquired skills. Emphasis is placed on selection, proposal, design, construction, testing, and documentation of the approved project. Upon completion, students should be able to present and demonstrate operational projects.

ELECTRICITY

ELC 111 Introduction to Electricity (2-2-3)

This course introduces the fundamental concepts of electricity and test equipment to nonelectrical/electronic majors. Topics include basic DC and AC principles (voltage, resistance, current, impedance); components (resistors, inductors, and capacitors); power; and operation of test equipment. Upon completion, students should be able to construct and analyze simple DC and AC circuits using electrical test equipment.

ELC 112 DC/AC Electricity (3-6-5)

This course introduces the fundamental concepts of and computations related to DC/AC electricity. Emphasis is placed on DC/AC circuits, components, operation of test equipment; and other related topics. Upon completion, students should be able to construct, verify, and analyze simple DC/AC circuits.

ELC 113 Basic Wiring I (2-6-4)

This course introduces the care/usage of tools and materials used in electrical installations and the requirements of the National Electrical Code. Topics include NEC, electrical safety, and electrical blueprint reading; planning, layout; and installation of electrical distribution equipment; lighting; overcurrent protection; conductors; branch circuits; and conduits. Upon completion, students should be able to properly install conduits, wiring, and electrical distribution equipment associated with basic electrical installations.

ELC 114 Basic Wiring II (2-6-4)

This course provides additional instruction in the application of electrical tools, materials, and test equipment associated with electrical installations. Topics include the NEC; safety; electrical blueprints; planning, layout, and installation of equipment and conduits; and wiring devices such as panels and overcurrent devices. Upon completion, students should be able to properly install equipment and conduit associated with electrical installations.

ELC 116 Telecom Cabling (1-2-2)

This course introduces the theory and practical application of both copper and fiber cabling for telecom systems. Topics include transmission theory, noise, standards, cable types and systems, connectors, physical layer components, installation, and ground/shielding techniques. Upon completion, students should be able to choose the correct cable, install, test, and trouble-shoot cabling for telecom.

ELC 117 Motors and Controls (2-6-4)

This course introduces the fundamental concepts of motors and motor controls. Topics include ladder diagrams, pilot devices, contactors, motor starters, motors, and other control devices. Upon completion, students should be able to properly select, connect, and troubleshoot motors and control circuits.

ELC 128 Introduction to PLC (2-3-3)

This course introduces the programmable logic controller (PLC) and its associated applications. Topics include ladder logic diagrams, input/output modules, power supplies, surge protection, selection/installation of controllers, and interfacing of controllers with equipment. Upon completion, students should be able to install PLCs and create simple programs.

ELC 131 Circuit Analysis I (3-3-4)

This course introduces DC and AC electricity with an emphasis on circuit analysis, measurements, and operation of test equipment. Topics include DC and AC principles, circuit analysis laws and theorems, components, test equipment operation, circuit simulation, and other related topics. Upon completion, students should be able to interpret circuit schematics; design, construct, verify, and analyze DC/AC circuits; and properly use test equipment.

ELECTRONICS

ELN 131 Analog Electronics I (3-3-4)

This course introduces the characteristics and applications of semiconductor devices and circuits. Emphasis is placed on analysis, selection, biasing, and applications. Upon completion, students should be able to construct, analyze, verify, and troubleshoot analog circuits using appropriate techniques and test equipment.

ELN 132 Analog Electronics II (3-3-4)

This course introduces the characteristics and applications of linear integrated circuits. Topics include op-amp circuits, differential amplifiers, instrumentation amplifiers, waveform generators, active filters, PLLs, and IC voltage regulators. Upon completion, students should be able to construct, analyze, verify, and troubleshoot linear integrated circuits using appropriate techniques and test equipment.

ELN 133 Digital Electronics (3-3-4)

This course covers combinational and sequential logic circuits. Topics include number systems, Boolean algebra, logic families, MSI and LSI circuits, AD/DA conversion, and other related topics. Upon completion, students should be able to construct, analyze, verify, and troubleshoot digital circuits using appropriate techniques and test equipment.

ELN 152 Fabrication Techniques (1-3-2)

This course covers the fabrication methods required to create a prototype product from the initial circuit design. Topics include CAD, layout, sheet metal working, component selection, wire wrapping, PC board layout and construction, reverse engineering, soldering, and other related topics. Upon completion, students should be able to design and construct an electronic product with all its associated documentation.

ELC 213 Instrumentation (3-2-4)

This course covers the fundamentals of instrumentation used in industry. Emphasis is placed on electric, electronic, and other instruments. Upon completion, students should be able to install, maintain, and calibrate instrumentation.

ELC 228 PLC Application (2-6-4)

This course covers programming and applications of programmable logic controllers. Emphasis is placed on programming techniques, networking, specialty I/O modules, and system trouble-shooting. Upon completion, students should be able to specify, implement, and maintain complex PLC controlled systems.

ELN 215 Semiconductor Physics (3-0-3)

This course introduces solid state physics and emphasizes semiconductors. Topics include quantum physics, the atom, solid state devices, and semiconductor and integrated circuit fabrication techniques. Upon completion, students should be able to apply these principles of physics to basic semiconductor fabrication.

ELN 229 Industrial Electronics (2-4-4)

This course covers semiconductor devices used in industrial applications. Topics include the basic theory, application, and operating characteristics of semiconductor devices (filters, rectifiers, FET, SCR, Diac, Triac, Op-amps, etc). Upon completion, students should be able to install and/or troubleshoot these devices for proper operation in an industrial electronic circuit.

ELN 231 Industrial Controls (2-3-3)

This course introduces the fundamental concepts of solid-state control of rotating machinery and associated peripheral devices. Topics include rotating machine theory, ladder logic, electromechanical and solid state relays, motor controls, pilot devices, three-phase power systems, and other related topics. Upon completion, students should be able to interpret ladder diagrams and demonstrate an understanding of electromechanical and electronic control of rotating machinery.

ELN 232 Introduction to Microprocessors (3-3-4)

This course introduces microprocessor architecture and microcomputer systems including memory and input/output interfacing. Topics include assembly language programming, bus architecture, bus cycle types, I/O systems, memory systems, interrupts, and other related topics. Upon completion, students should be able to interpret, analyze, verify, and troubleshoot fundamental microprocessor circuits and programs using appropriate techniques and test equipment.

ELN 233 Microprocessor Systems (3-3-4)

This course covers the application and design of microprocessor control systems. Topics include control and interfacing of systems using AD/DA, serial/parallel I/O, communication protocols, and other related applications. Upon completion, students should be able to design, construct, program, verify, analyze, and troubleshoot fundamental microprocessor interface and control circuits using related equipment.

ELN 234 Communication Systems (3-3-4)

This course introduces the fundamentals of electronic communication systems. Topics include the frequency spectrum, electrical noise, modulation techniques, characteristics of transmitters and receivers, and digital communications. Upon completion, students should be able to interpret analog and digital communication circuit diagrams, analyze transmitter and receiver circuits, and use appropriate communication test equipment.

ELN 235 Data Communication System (3-3-4)

This course covers data communication systems and the transmission of digital information from source to destination. Topics include data transmission systems, serial interfaces and modems, protocols, networks, and other related topics. Upon completion, students should be able to demonstrate knowledge of the concepts associated with data communication systems.

ELN 257 Telecom Software (2-3-3)

This course covers technical programming to solve telecommunication problems using, C, UNIX, or other application software. Emphasis is placed on modeling and analyzing selected communication circuits. Upon completion, students should be able to program, simulate, and emulate communication circuits.

ELN 258 FCC Commercial License Preparation (3-0-3)

This course provides a review of communications technology and federal regulation covered on the FCC General Radiotelephone License examination. Topics include transmitters, receivers, modulation types, antennas, transmission lines, wave propagation, troubleshooting, and FCC regulations. Upon completion, students should be able to demonstrate knowledge of the materials covered and be prepared for the FCC General Radiotelephone License Examination.

ELN 264 Advanced Communication (4-3-5)

This course provides an in-depth study of high-frequency RF circuits. Topics include RF, microwave circuits, transmission media, radar and antenna systems, and energy sources. Upon completion, students should be able to explain operating units; safely test, adjust, and troubleshoot systems; and design and demonstrate a simple system.

ELN 275 Troubleshooting (1-3-2)

This course covers techniques of analyzing and repairing failures in electronic equipment. Topics include safety, signal tracing, use of service manuals, and specific troubleshooting methods for analog, digital, and other electronics-based circuits and systems. Upon completion, students should be able to logically diagnose and isolate faults and perform necessary repairs to meet manufacturers' specifications.

EMERGENCY MEDICAL CARE EMS 110 EMT (6-6-8)

Corequisite: ACA 111

This course introduces basic emergency medical care. Topics include preparatory, airway, patient assessment, medical emergencies, trauma, infants and children, and operations. Upon completion, students should be able to demonstrate the knowledge and skills necessary to achieve North Carolina State or National Registry EMT certification.

EMS 120 Advanced EMT (4-6-6)

Prerequisite: EMS 110 Corequisite: EMS 121

This course is designed to provide the essential information on interventions/treatments appropriate to the Advanced EMT and is required for Advanced EMT certification. Topics include airway management, automatic external defibrillation, cardiac electrophysiology, vascular access, acid-base balance, pharmacology, medical emergencies, traumatic injuries, and fluids and electrolytes. Upon completion, students should be able to properly obtain vascular access, manage medical and trauma patients, utilize simple and advanced airways, and correctly interpret arterial blood gases.

EMS 121 AEMT Clinical Practicum (0-6-2)

Prerequisite: EMS 110 Corequisite: EMS 120

This course is the hospital and field internship and is required for Advanced EMT certification. Emphasis is placed on Advanced EMT care. Upon completion, students should be able to demonstrate competence at the Advanced EMT skill level.

EMS 122 EMS Clinical Practicum I (0-0-3-1)

Prerequisite: EMS 110 Corequisite: EMS 130

This course introduces the fundamental principles of pharmacology and medication administration and is required for paramedic certification. Topics include medical terminology, pharmacological concepts, weights, measures, drug calculations, vascular access for fluids and medication administration and legislation. Upon completion, students should be able to accurately calculate drug dosages, properly administer medications, and demonstrate general knowledge of pharmacology.

EMS 130 Pharmacology (3-3-0-4)

Prerequisite: EMS 110

Corequisites: EMS 122, MAT 143

This course introduces the fundamental principles of pharmacology and medication administration and is required for intermediate and paramedic certification. Topics include terminology, pharmacokinetics, pharmacodynamics, weights, measures, drug calculations, legislation, and administration routes. Upon completion, students should be able to accurately calculate drug dosages, properly administer medications, and demonstrate general knowledge of pharmacology.

EMS 131 Advanced Airway Management (1-2-2)

Prerequisite: EMS 110

This course is designed to provide advanced airway management techniques and is required for paramedic certification. Topics include respiratory anatomy and physiology, airway/ventilation, adjuncts, surgical intervention, and rapid sequence intubation. Upon completion, students should be able to properly utilize all airway adjuncts and pharmacology associated with airway control and maintenance.

EMS 160 Cardiology (1-3-2)

Prerequisite: EMS 110

This course introduces the study of cardiovascular emergencies and is required for paramedic certification. Topics include anatomy and physiology, pathophysiology, electrophysiology, and basic rhythm interpretation in the monitoring leads. Upon completion, students should be able to recognize and interpret basic rhythms.

EMS 220 Cardiology II (2-3-3)

Prerequisites: EMS 122, EMS 130, and EMS 160

This course provides an in-depth study of cardiovascular emergencies and is required for paramedic certification. Topics include assessment and treatment of cardiac emergencies, application and interpretation of advanced electrocardiography utilizing the twelve-lead ECG, cardiac pharmacology, and patient care. Upon completion, students should be able to assess and treat patients utilizing American Heart Association guidelines.

EMS 221 EMS Clinical Practicum II (0-6-2)

Prerequisites: EMS 122 and EMS 130

This course provides clinical experiences in the hospital and/or field. Emphasis is placed on increasing the proficiency of students' skills and abilities in patient assessments and the delivery of care. Upon completion, students should be able to demonstrate continued progress in advanced-level patient care.

EMS 231 EMS Clinical Practicum III (0-9-3)

Prerequisites: EMS 130 and EMS 221

This course provides clinical experiences in the hospital and/or field. Emphasis is placed on enhancing the students' skills and abilities in providing advanced-level care. Upon completion, students should be able to demonstrate continued progress in advanced-level patient care.

EMS 235 EMS Management (2-0-2)

This course stresses the principles of managing a modern emergency medical service system. Topics include structure and function of municipal governments, EMS grantsmanship, finance, regulatory agencies, system management, legal issues, and other topics relevant to the EMS manager. Upon completion, students should be able to understand the principles of managing emergency medical service delivery systems.

EMS 240 Patients with Special Challenges (1-2-2)

Prerequisites: EMS 122 and EMS 130

This course includes concepts of crisis intervention and techniques of interacting with patients with special challenges and is required for paramedic certification. Topics include appropriate intervention and interaction for neglected, abused, terminally ill, chronically ill, technology assisted, bariatric, physically challenged, mentally challenged, or assaulted patients as well as behavioral emergencies. Upon completion, students should be able to recognize and manage the care of patients with special challenges.

EMS 241 EMS Clinical Practicum IV (0-12-4)

Prerequisites: EMS 130 and EMS 231

This course provides clinical experiences in the hospital and/or field. Emphasis is placed on mastering the skills/competencies required of the paramedic providing advanced-level care. Upon completion, students should be able to provide advanced-level patient care as an entry-level paramedic.

EMS 243 Wilderness EMT (1-2-2)

Prerequisite: EMS 110

This course provides an overview of emergency care when separated from definitive care by distance, time, or circumstance. Topics include principles of long-term patient care, wilderness patient assessment system, medical and environmental emergencies, medication administration, modified CPR, and spine management. Upon completion, students should be able to demonstrate the knowledge and skills necessary to gain Wilderness EMT certification.

EMS 250 Medical Emergencies (3-3-4)

Prerequisites: EMS 122 and EMS 130

This course provides an in-depth study of medical conditions frequently encountered in the prehospital setting and is required for paramedic certification. Topics include appropriate interventions/treatments for disorders/diseases/injuries affecting the following systems: respiratory, neurological, abdominal/gastrointestinal, endocrine, genitourinary, musculoskeletal, and immunological as well as toxicology, infectious diseases and diseases of the eyes, ears, nose and throat. Upon completion, students should be able to recognize, assess and manage the care of frequently encountered medical conditions based upon initial patient assessment.

EMS 260 Trauma Emergencies (1-3-2)

Prerequisites: EMS 122 and EMS 130

This course provides in-depth study of trauma including pharmacological interventions for conditions frequently encountered in the prehospital setting and is required for paramedic certification. Topics include an overview of thoracic, abdominal, genitourinary, orthopedic, neurological, and multi-system trauma, soft tissue trauma of the head, neck, and face as well as environmental emergencies. Upon completion, students should be able to recognize and manage trauma situations based upon patient assessment and should adhere to standards of care.

EMS 270 Life Span Emergencies (2-3-3)

Prerequisites: EMS 122 and EMS 130

This course covers medical/ethical/legal issues and the spectrum of age-specific emergencies from conception through death required for paramedic certification. Topics include gynecological, obstetrical, neonatal, pediatric, and geriatric emergencies and pharmacological therapeutics. Upon completion, students should be able to recognize and treat age-specific emergencies.

EMS 280 EMS Bridging Course (2-2-3)

This course is designed to bridge the knowledge gained in a continuing education paramedic program with the knowledge gained in an EMS curriculum program. Emphasis is placed on patient assessment, advanced electrocardiography utilizing the twelve lead ECG, advanced pharmacology, the appropriate intervention and treatment of multi-system injuries/disorders, ethics, and NC laws and rules. Upon completion, students should be able to perform advanced patient assessment and practice skills.

EMS 285 EMS Capstone (1-3-2)

Prerequisites: EMS 220, EMS 250, and EMS 260

This course provides an opportunity to demonstrate problem-solving skills as a team leader in simulated patient scenarios and is required for paramedic certification. Emphasis is placed on critical thinking, integration of didactic and psychomotor skills, and effective performance in simulated emergency situations. Upon completion, students should be able to recognize and appropriately respond to a variety of EMS-related events.

ENGLISH

ENG 111 Writing and Inquiry (3-0-3)

Prerequisite: DRE 098

This course is designed to develop the ability to produce clear writing in a variety of genres and formats using a recursive process. Emphasis includes inquiry, analysis, effective use of rhetorical strategies, thesis development, audience awareness, and revision. Upon completion, students should be able to produce unified, coherent, well-developed essays using standard written English. This course has been approved for transfer under the CAA as a general education course in English Composition.

ENG 111A Writing and Inquiry Lab (0-2-1)

Prerequisite: DRE 098 Corequisite: ENG 111

This writing laboratory is designed to apply the skills introduced in ENG 111. Emphasis is placed on the editing and revision components of the writing process. Upon completion, students should be able to apply those skills in the production of final drafts in ENG 111.

ENG 112 Writing & Research in the Disciplines (3-0-3)

Prerequisite: ENG 111

This course, the second in a series of two, introduces research techniques, documentation styles, and writing strategies. Emphasis is placed on analyzing information and ideas and incorporating research findings into documented writing and research projects. Upon completion, students should be able to evaluate and synthesize information from primary and secondary sources using documentation appropriate to various disciplines. This course has been approved for transfer under the CAA as a general education course in English Composition.

ENG 114 Professional Research & Reporting (3-0-3)

Prerequisite: ENG 111

This course, the second in a series of two, is designed to teach professional communication skills. Emphasis is placed on research, listening, critical reading and thinking, analysis, interpretation, and design used in oral and written presentations. Upon completion, students should be able to work individually and collaboratively to produce well-designed business and professional written and oral presentations. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in English composition.

ENG 125 Creative Writing I (3-0-3)

Prerequisite: ENG 111

This course is designed to provide students with the opportunity to practice the art of creative writing. Emphasis is placed on writing, fiction, poetry, and sketches. Upon completion, students should be able to craft and critique their own writing and critique the writing of others. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ENG 126 Creative Writing II (3-0-3)

Prerequisite: ENG 125

This course is designed as a workshop approach for advancing imaginative and literary skills. Emphasis is placed on the discussion of style, techniques, and challenges for first publications. Upon completion, students should be able to submit a piece of their writing for publication. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

ENG 231 American Literature I (3-0-3)

Prerequisite: ENG 112, ENG 113 or ENG 114

This course covers selected works in American literature from its beginnings to 1865. Emphasis is placed on historical background, cultural context, and literary analysis of selected prose, poetry, and drama. Upon completion, students should be able to interpret, analyze, and respond to literary works in their historical and cultural contexts. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

ENG 232 American Literature II (3-0-3)

Prerequisites: ENG 112, ENG 113 or ENG 114

This course covers selected works in American literature from 1865 to the present. Emphasis is placed on historical background, cultural context, and literary analysis of selected prose, poetry, and drama. Upon completion, students should be able to interpret, analyze, and respond to literary works in their historical and cultural contexts. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

ENG 241 British Literature I (3-0-3)

Prerequisites: ENG, 112, ENG 113 or ENG 114

This course covers selected works in British literature from its beginnings to the Romantic Period. Emphasis is placed on historical background, cultural context, and literary analysis of selected prose, poetry, and drama. Upon completion, students should be able to interpret, analyze, and respond to literary works in their historical and cultural contexts. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

ENG 242 British Literature II (3-0-3)

Prerequisites: ENG 112, ENG 113 or ENG 114

This course covers selected works in British literature from the Romantic Period to the present. Emphasis is placed on historical background, cultural context, and literary analysis of selected prose, poetry, and drama. Upon completion, students should be able to interpret, analyze, and respond to literary works in their historical and cultural contexts. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

ENTREPRENEURSHIP

ETR 210 Introduction to Entrepreneurship (3-0-3)

This course provides a survey of the starting and operating of an entrepreneurial venture. Topics include new venture creation, the business plan, economics of the business, determining resource needs and acquiring resources, marketing, technology, leadership skills, and business ethics. Upon completion, students should be able to demonstrate an understanding of entrepreneurship concepts and how to use the entrepreneurial mindset to succeed in their careers.

ETR 220 Innovation and Creativity (3-0-3)

This course provides a study of developing and enhancing individual and organizational creativity and innovation. Topics include that innovation needs to be applied to products, services, and processes to increase competitive advantages and add value to businesses. Upon completion, students should be able to apply innovation and creativity principles in the work place.

ETR 230 Entrepreneur Marketing (3-0-3)

This course covers the techniques to correctly research and define the target market to increase sales for start up businesses or to expand current businesses. Topics include how to target market and meet customers' needs with a limited budget in the early stages of the life of a start up business. Upon completion, students should be able to demonstrate an understanding of how to correctly target market for a start-up business with limited resources.

ETR 240 Funding for Entrepreneurs (3-0-3)

Prerequisites: ACC 120

This course provides a focus on the financial issues and needs confronting entrepreneurs attempting to grow their businesses by attracting startup and growth capital. Topics include sources of funding including: angel investors, venture capital, IPO's, private placement, banks, suppliers, buyers, partners, and the government. Upon completion, students should be able to demonstrate an understanding of how to effectively finance a business venture.

GRAPHIC ARTS

GRA 121 Graphic Arts I (2-4-4)

This course introduces terminology, tools and materials, procedures, and equipment used in graphic arts production. Topics include copy preparation and pre-press production relative to printing. Upon completion, students should be able to demonstrate an understanding of graphic arts production.

GRA 220 Industry Survey (1-2-2)

This course explores various graphic arts businesses and trade associations through tours, guest speakers, and research. Emphasis is placed on presenting a broad industry overview through research of a variety of industry activities and relationships. Upon completion, students should be able to describe local graphic arts businesses and local and national trade and professional associations.

GRAPHIC DESIGN

GRD 110 Typography I (2-2-3)

This course introduces the history and mechanics of type and its application to layout and design. Topics include typographic fundamentals, anatomy, measurements, composition, identification, and terminology. Upon completion, students should be able to demonstrate proficiency in design application, analysis, specification, and creation of typographic elements.

GRD 121 Drawing Fundamentals I (1-3-2)

This course increases observation skills using basic drawing techniques and media in graphic design. Emphasis is placed on developing the use of graphic design principles, media applications, spatial considerations, drawing styles, and approaches. Upon completion, students should be able to show competence and proficiency in finished works.

GRD 131 Illustration I (1-3-2)

Prerequisites: ART 131, DES 125, or GRD 121

This course introduces the application of rendering techniques to create illustrations. Emphasis is placed on controlling various media, methods, surfaces, design problems, and the appropriate media selection process. Upon completion, students should be able to produce quality illustrations from conception through finished artwork.

GRD 141 Graphic Design I (2-4-4)

This course introduces the conceptualization process used in visual problem solving. Emphasis is placed on learning the principles of design and on the manipulation and organization of elements. Upon completion, students should be able to apply design principles and visual elements to projects.

GRD 142 Graphic Design II (2-4-4)

Prerequisites: ART 121, DES 135, or GRD 141

This course covers the application of visual elements and design principles in advertising and graphic design. Topics include creation of various designs, such as logos, advertisements, posters, outdoor advertising, and publication design. Upon completion, students should be able to effectively apply design principles and visual elements to projects.

GRD 145 Design Applications I (0-3-1)

Corequisite: GRD 141

This course introduces visual problem solving. Emphasis is placed on application of design principles. Upon completion, students should be able to produce projects utilizing basic design concepts.

GRD 146 Design Applications II (0-3-1)

Corequisite: GRD 142

This course is designed to provide additional hands-on training in graphic design. Emphasis is placed on producing comprehensive projects utilizing concepts and technologies covered in GRD 141 and GRD 142. Upon completion, students should be able to provide solutions to design problems.

GRD 151 Computer Design Basics (1-4-3)

This course covers designing and drawing with various types of software applications for advertising and graphic design. Emphasis is placed on creative and imaginative use of space, shapes, value, texture, color, and typography to provide effective solutions to advertising and graphic design problems. Upon completion, students should be able to use the computer as a creative tool.

GRD 152 Computer Design Technology I (1-4-3)

Prerequisite: GRD 151, PHO 222

This course covers complex design problems utilizing various design and drawing software applications. Topics include the expressive use of typography, image, and organization to communicate a message. Upon completion, students should be able to use appropriate computer software to professionally present their work.

GRD 153 Computer Design Technology II (1-4-3)

Prerequisite: GRD 152

This course covers advanced theories and practices in the field of computer design. Emphasis is placed on advanced use of color palettes, layers, and paths. Upon completion, students should be able to creatively produce designs and articulate their rationale.

GRD 160 Photo Fundamentals I (1-4-3)

This course introduces basic camera operations, roll film processing, and photographic print production. Topics include contrast, depth-of-field, subject composition, enlarger operation, and density control. Upon completion, students should be able to produce photographic prints with acceptable density values and quality.

GRD 167 Photographic Imaging I (1-4-3)

This course introduces basic camera operations and photographic production. Topics include subject composition, depth of field, shutter control, light control, color, photo-finishing, and digital imaging, correction and output. Upon completion, students should be able to produce traditional and/or digital photographic prints with acceptable technical and compositional quality.

GRD 168 Photographic Imaging II (1-4-3)

Prerequisites: GRD 167, PHO 222

This course introduces advanced camera operations and photographic production. Topics include lighting, specialized equipment, digital image correction and output, and other methods and materials. Upon completion, students should be able to demonstrate proficiency in producing high quality photographic prints.

GRD 210 Airbrush I (1-2-2)

This course covers the mechanics of airbrushing. Topics include care and maintenance of equipment, spraying techniques and surfaces, and selection of materials. Upon completion, students should be able to produce work demonstrating competent use of an airbrush.

GRD 230 Technical Illustration (1-3-2)

Prerequisite: GRD 121

This course introduces technical and industrial illustration techniques. Topics include orthographic, isometric, linear perspective, and exploded views. Upon completion, students should be able to demonstrate competence in various technical rendering techniques.

GRD 241 Graphic Design III (2-4-4)

Prerequisites: DES 136 or GRD 142

This course is an advanced exploration of various techniques and media for advertising and graphic design. Emphasis is placed on advanced concepts and solutions to complex and challenging graphic design problems. Upon completion, students should be able to demonstrate competence and professionalism in visual problem solving.

GRD 242 Graphic Design IV (2-4-4)

Prerequisite: GRD 241

This course is a continuation of GRD 241. Emphasis is placed on using advanced media techniques, concepts, strategies, and professionalism in all aspects of design. Upon completion, students should be able to conceptualize, create, and produce designs for reproduction.

GRD 247 Design Applications IV (0-3-1)

Corequisite: GRD 242

This course is designed to provide additional hands-on training in graphic design. Emphasis is placed on producing sophisticated design projects utilizing concepts and techniques covered in GRD 242. Upon completion, students should be able to solve complex design problems by producing projects to meet client specifications for reproduction.

GRD 280 Portfolio Design (2-4-4)

Prerequisites: GRD 142 and GRD 152 or GRA 152

This course covers the organization and presentation of a design/advertising or graphic art portfolio and appropriate related materials. Emphasis is placed on development and evaluation of the portfolio, design and production of a résumé and self-promotional materials, and interview techniques. Upon completion, students should be able to prepare and professionally present an effective portfolio and related self-promotional materials.

GRD 281 Design of Advertising (2-0-2)

This course explores the origins, roles, scope, forms, and development of advertising. Emphasis is placed on advertising development from idea through production and the interrelationship of marketing to types of advertising, media, and organizational structure. Upon completion, students should be able to demonstrate an understanding of the complexities and relationships involved in advertising design.

GERONTOLOGY

GRO 120 Gerontology (3-0-0-3)

This course covers the psychological, social, and physical aspects of aging. Emphasis is placed on the factors that promote mental and physical well-being. Upon completion, students should be able to recognize the aging process and its psychological, social, and physical aspects.

HEALTH

HEA 110 Personal Health and Wellness (3-0-3)

HISTORY

HIS 111 World Civilizations I (3-0-3)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course introduces world history from the dawn of civilization to the early modern era. Topics include Eurasian, African, American, and Greco-Roman civilizations and Christian, Islamic and Byzantine cultures. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in pre-modern world civilizations. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in social/behavioral sciences.

HIS 112 World Civilizations II (3-0-3)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course introduces world history from the early modern era to the present. Topics include the cultures of Africa, Europe, India, China, Japan, and the Americas. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in modern world civilizations. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in social/behavioral sciences.

HIS 121 Western Civilization I (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course introduces western civilization from pre-history to the early modern era. Topics include ancient Greece, Rome, and Christian institutions of the Middle Ages and the emergence of national monarchies in western Europe. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in early western civilization. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in social/behavioral sciences.

HIS 122 Western Civilization II (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course introduces western civilization from the early modern era to the present. Topics include the religious wars, the Industrial Revolution, World Wars I and II, and the Cold War. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in modern western civilization. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in social/behavioral sciences.

HIS 131 American History I (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course is a survey of American history from pre-history through the Civil War era. Topics include the migrations to the Americas, the colonial and revolutionary periods, the development of the Republic, and the Civil War. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in early American history. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in social/behavioral sciences.

HIS 132 American History II (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course is a survey of American history from the Civil War era to the present. Topics include industrialization, immigration, the Great Depression, the major American wars, the Cold War, and social conflict. Upon completion, students should be able to analyze significant political, socioeconomic, and cultural developments in American history since the Civil War. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in social/behavioral sciences.

HIS 237 The American Revolution (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course introduces the political, socioeconomic, religious, and ideological forces that led to the American Revolution, and the courses and consequences of the conflict. Topics include the prewar situation, wartime internal dynamics, international diplomacy, military strategy, tactics, and campaigns, and the Revolution's impact, aftermath, and consequences. Upon completion, students should be able to analyze significant political, socioeconomic, religious, ideological, international, and military developments in the United States during the Revolutionary Era. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

HIS 275 History of Terrorism (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course introduces the study of modern terrorism, from the French Revolutionary Era to the 21st century. Topics include definitions and types of terrorism, theories regarding its causes, examples of modern terrorism, counterterrorism, and terrorism's impact, consequences, and future. Upon completion, students should be able to analyze significant socioeconomic, psychological, ideological, religious, and political components of modern terrorism. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

HEALTH INFORMATION TECHNOLOGY

HIT 110 Fundamentals of HIM (3-0-3)

This course introduces Health Information Management (HIM) and its role in healthcare delivery systems. Topics include standards, regulations and initiatives; payment and reimbursement systems, healthcare providers and disciplines; and electronic health records (EHRs). Upon completion, students should be able to demonstrate an understanding of health information management and healthcare organizations, professions and trends.

HIT 112 Health Law and Ethics (3-0-3)

This course covers legislative and regulatory processes, legal terminology, and professional-related and practice-related ethical issues. Topics include confidentiality; privacy and security policies, procedures and monitoring; release of information policies and procedures; and professional-related and practice-related ethical issues. Upon completion, students should be able to apply policies and procedures for access and disclosure of Protected Health Information and apply and promote ethical standards.

HIT 114 Health Data Systems/Standards (2-3-3)

This course covers concepts and techniques for managing and maintaining manual and electronic health records (EHR). Topics include structure and use of health information including data collection and analysis, data sources/sets, archival systems, and quality and integrity of healthcare data. Upon completion, students should be able to monitor and apply system-wide clinical documentation guidelines and comply with regulatory standards.

HIT 122 Professional Practice Experience I (0-3-1)

This course provides supervised clinical experience in healthcare settings. Emphasis is placed on practical application of curriculum concepts to the healthcare setting. Upon completion, students should be able to apply health information theory to healthcare facility practices.

HIT 124 Professional Practice Experience II (0-3-1)

This course provides supervised clinical experience in health care settings. Emphasis is placed on practical application of curriculum concepts to the health care setting. Upon completion, students should be able to apply health information theory to health care facility practices.

This directed practice is in a nontraditional setting such as doctor's office, nursing home, or clinic.

HIT 210 Healthcare Statistics (2-2-3)

Prerequisites: MAT 110 or MAT 143

This course covers maintenance, compilation, analysis, and presentation of healthcare statistics and research protocols and techniques. Topics include basic statistical principles, indices, databases, registries, vital statistics, descriptive statistics, research protocol monitoring, Institutional Review Board processes, and knowledge-based research techniques. Upon completion, students should be able to apply, interpret, and present healthcare statistics and utilize research techniques to gather and interpret healthcare data.

HIT 211 ICD - Coding (2-6-4)

This course covers ICD diagnostics and procedural coding conventions and guidelines for inpatient, outpatient and ambulatory care. Emphasis is placed on a comprehensive application of anatomy, physiology and interrelationships among organ systems. Upon completion, students should be able to accurately assign and sequence diagnostic and procedural codes for patient outcomes, statistical and reimbursement purposes.

HIT 214 CPT/Other Coding Systems (1-3-2)

Prerequisite: HIT 211

This course covers application of principles and guidelines of CPT/HCPCS coding. Topics include clinical classification/nomenclature systems such as SNOMED, DSM, ICD-O and the use of encoders. Upon completion, students should be able to apply coding principles to correctly assign CPT/HCPCS codes.

HIT 215 Reimbursement Methodology (1-2-2)

This course covers reimbursement methodologies used in all healthcare settings as they relate to national billing, compliance, and reporting requirements. Topics include prospective payment systems, billing process and procedures, chargemaster maintenance, regulatory guidelines, reimbursement monitoring, and compliance strategies and reporting. Upon completion, students should be able to perform data quality reviews to validate code assignment and comply with reimbursement and reporting requirements.

HIT 216 Quality Management (1-3-2)

Prerequisite: HIT 114

This course introduces principles of quality assessment and improvement, and utilization, risk, and case management, in healthcare. Topics include Continuous Quality Improvement, and case management processes, data analysis/reporting techniques, credentialing, regulatory quality monitoring requirements, and outcome measures and monitoring. Upon completion, students should be able to abstract, analyze, and report clinical data for facility-wide quality management/performance improvement programs and monitor compliance measures.

HIT 218 Management Principles in HIT (3-0-0-3)

This course covers organizational management concepts as applied to healthcare settings. Topics include roles/functions of teams/committees, leadership, communication and interpersonal skills, designing and implementing orientation/training programs, monitoring workflow, performance standards, revenue cycles, and organizational resources. Upon completion, students should be able to apply management, leadership, and supervisory concepts to various healthcare settings.

HIT 220 Health Informatics and EHR's (1-2-0-2)

Prerequisites: Take HIT 114 and CIS 110 or CIS 111

This course covers electronic health record (EHR) systems, design, implementation and application. Topics include EHR, Informatics, speech & imaging technology, information/network security & integrity, data dictionaries, modeling and warehousing. Upon completion, students should be able to facilitate usage of electronic health record systems and other technologies.

HIT 221 Lifecycle of EHR (2-2-0-3)

This course covers the system selection, design and implementation of an electronic health record (EHR) in integrated delivery networks. Topics include the system development life cycle, analysis of existing systems, required resources, and common resource constraints. Upon completion, students should be able to understand system development life cycles, analyze design and engineering, and make recommendations to improve efficiency of operations.

HIT 222 Professional Practice III (0-0-6-2)

This course provides supervised clinical experience in health care settings. Emphasis is placed on practical application of curriculum concepts to the health care setting. Upon completion, students should be able to apply health information theory to health care facility practices.

HIT 225 Healthcare Informatics (3-2-0-4)

This course covers data analysis to support decision making, patient care, and regulatory compliance. Topics include clinical terminology and vocabulary systems, data capture methodology, data presentation and reporting, and initiatives to improve the quality of patient care. Upon completion, students should be able to identify data elements and sets, analyze capture methodology in healthcare settings, analyze compliance issues and make improvement recommendations

HIT 226 Principles of Disease (3-0-0-3)

Prerequisite: BIO 169

This course covers disease etiology and organ system involvement, including physical signs and symptoms, prognoses, and common complications and their management. Topics include basic microbiology, basic pharmacology, and principles of disease. Upon completion, students should be able to relate disease processes to etiology, physical signs and symptoms, prognosis, and common complications and their management.

HIT 227 Informatics Project Management (2-2-0-3)

This course covers the required skills needed for implementing healthcare IT applications, with emphasis on electronic health records (EHR). Topics include leadership development skills, interdisciplinary collaboration, organizational change management, project management software, and the study of communication skills required across healthcare disciplines. Upon completion, students should be able to effectively collaborate and communicate with healthcare disciplines to implement informatics projects within the healthcare setting.

HIT 280 Professional Issues (2-0-0-2)

Prerequisite: HIT 211

This course provides a comprehensive discussion of topics common to the health information profession. Emphasis is placed on application of professional competencies, job search tools, and preparation for the certification examination. Upon completion, students should be able to demonstrate competence in entry-level domains and subdomains for health information technologies.

HEALTH SCIENCES

HSC 110 Orientation to Health Careers (1-0-0-1)

This course is a survey of health care professions. Topics include professional duties and responsibilities, working environments, and career choices. Upon completion, students should be able to demonstrate an understanding of the health care professions and be prepared to make informed career choices.

HOTEL AND RESTAURANT MANAGEMENT

HRM 245 Human Resource Management-Hospitality (3-0-3)

This course introduces a systematic approach to human resource management in the hospitality industry. Topics include training/development, staffing, selection, hiring, recruitment, evaluation, benefit administration, employee relations, labor regulations/laws, discipline, motivation, productivity, shift management, contract employees and organizational culture. Upon completion, students should be able to apply human resource management skills for the hospitality industry.

HUMAN SERVICES

HSE 110 Introduction to Human Services (2-2-0-3)

This course introduces the human services field, including the history, agencies, roles, and careers. Topics include personal/professional characteristics, diverse populations, community resources, disciplines in the field, systems, ethical standards, and major theoretical and treatment approaches. Upon completion, students should be able to identify the knowledge, skills, and roles of the human services worker.

HSE 112 Group Process I (1-2-0-2)

This course introduces interpersonal concepts and group dynamics. Emphasis is placed on self-awareness facilitated by experiential learning in small groups with analysis of personal experiences and the behavior of others. Upon completion, students should be able to show competence in identifying and explaining how people are influenced by their interactions in group settings.

HSE 123 Interviewing Techniques (2-2-0-3)

This course covers the purpose, structure, focus, and techniques employed in effective interviewing. Emphasis is placed on observing, attending, listening, responding, recording, and summarizing of personal histories with instructor supervision. Upon completion, students should be able to perform the basic interviewing skills needed to function in the helping relationship.

HSE 125 Counseling (2-2-0-3)

This course covers the major approaches to psychotherapy and counseling, including theory, characteristics, and techniques. Emphasis is placed on facilitation of self-exploration, problem solving, decision making, and personal growth. Upon completion, students should be able to understand various theories of counseling and demonstrate counseling techniques.

HSE 210 Human Services Issues (2-0-0-2)

This course covers current issues and trends in the field of human services. Emphasis is placed on contemporary topics with relevance to special issues in a multi-faceted field. Upon completion, students should be able to integrate the knowledge, skills, and experiences gained in classroom and clinical experiences with emerging trends in the field.

HSE 220 Case Management (2-2-0-3)

Prerequisite: HSE 110

This course covers the variety of tasks associated with professional case management. Topics include treatment planning, needs assessment, referral procedures, and follow-up and integration of services. Upon completion, students should be able to effectively manage the care of the whole person from initial contact through termination of services.

HSE 225 Crisis Intervention (3-0-0-3)

This course introduces the basic theories and principles of crisis intervention. Emphasis is placed on identifying and demonstrating appropriate and differential techniques for intervening in various crisis situations. Upon completion, students should be able to assess crisis situations and respond appropriately.

HSE 240 Issues in Client Services (3-0-0-3)

This course introduces systems of professional standards, values, and issues in the helping professions. Topics include confidentiality, assessment of personal values, professional responsibilities, competencies, and ethics relative to multicultural counseling and research. Upon completion, students should be able to understand and discuss multiple ethical issues applicable to counseling and apply various decision-making models to current issues.

HSE 242 Family Systems (3-0-0-3)

Prerequisites: PSY 150 or SOC 210

This course introduces the concepts of family structure as a system and includes the impact of contemporary society on the family. Topics include systems theory, family structure, blended families, divorce, adoption, and the elderly. Upon completion, students should be able to demonstrate an understanding of families as a system and the impact of change on family structure.

HUMANITIES

HUM 110 Technology and Society (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course considers technological change from historical, artistic, and philosophical perspectives and its effect on human needs and concerns. Emphasis is placed on the causes and consequences of technological change. Upon completion, students should be able to critically evaluate the implications of technology. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

HUM 115 Critical Thinking (3-0-3)

Prerequisites: DRE 098 or satisfactory test scores

This course introduces the use of critical thinking skills in the context of human conflict. Emphasis is placed on evaluating information, problem solving, approaching cross-cultural perspectives, and resolving controversies and dilemmas. Upon completion, students should be able to demonstrate orally and in writing the use of critical thinking skills in the analysis of appropriate texts. This course has been approved to satisfy the Comprehensive Articulation Agreement for general education core requirement.

HUM 121 The Nature of America (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course provides an interdisciplinary survey of the American cultural, social, and political experience. Emphasis is placed on the multicultural character of American society, distinctive qualities of various regions, and the American political system. Upon completion, students should be able to analyze significant cultural, social, and political aspects of American life. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

HUM 122 Southern Culture (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course explores the major qualities that make the South a distinct region. Topics include music, politics, literature, art, religion, race relations, and the role of social class in historical and contemporary contexts. Upon completion, students should be able to identify the characteristics that distinguish Southern culture. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

HUM 130 Myth in Human Culture (3-0-3)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course provides an in-depth study of myths and legends. Topics include the varied sources of myths and their influence on the individual and society within diverse cultural contexts. Upon completion, students should be able to demonstrate a general familiarity with myths and a broadbased understanding of the influence of myths and legends on modern culture. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

HUM 160 Introduction to Film (2-2-3)

Prerequisite: DRE 098 or satisfactory test scores

This course introduces the fundamental elements of film artistry and production. Topics include film styles, history, and production techniques, as well as the social values reflected in film art. Upon completion, students should be able to critically analyze the elements covered in relation to selected films. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in humanities/fine arts.

HUM 230 Leadership Development (3-0-3)

Prerequisite: ENG 111

This course explores the theories and techniques of leadership and group process. Emphasis is placed on leadership styles, theories of group dynamics, and the moral and ethical responsibilities of leadership. Upon completion, students should be able to identify and analyze a personal philosophy and style of leadership and integrate these concepts in various practical situations. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

HYDRAULICS

HYD 110 Hydraulics/Pneumatics I (2-3-3)

This course introduces the basic components and functions of hydraulic and pneumatic systems. Topics include standard symbols, pumps, control valves, control assemblies, actuators, FRL, maintenance procedures, and switching and control devices. Upon completion, students should be able to understand the operation of a fluid power system, including design, application, and troubleshooting.

INDUSTRIAL SCIENCE

ISC 112 Industrial Safety (2-0-3)

This course introduces the principles of industrial safety. Emphasis is placed on industrial safety and OSHA regulations. Upon completion, students should be able to demonstrate knowledge of a safe working environment and OSHA compliance.

ISC 121 Environmental Health & Safety (3-0-3)

This course covers workplace environmental health and safety concepts. Emphasis is placed on managing the implementation and enforcement of environmental health and safety regulations and on preventing accidents, injuries, and illnesses. Upon completion, students should be able to demonstrate an understanding of basic concepts of environmental health and safety.

LEGAL EDUCATION

LEX 110 Introduction to Paralegal Study (2-0-2)

This course introduces the paralegal profession and the legal system, and an emphasis is placed on the role of professional and legal ethics. Topics include regulations, ethics, case analysis, legal reasoning, career opportunities, professional organizations, terminology and other related topics. Upon completion, the student should be able to explain the role of a paralegal and identify the skills, knowledge, and ethics required of paralegals.

LEX 120 Legal Research/Writing I (2-2-3)

This course introduces the techniques of legal research and writing. Emphasis is placed on locating, analyzing, applying, and updating sources of law; effective legal writing, including proper citation; and the use of electronic research methods. Upon completion, students should be able to perform legal research and writing assignments using techniques covered in the course.

LEX 121 Legal Research/Writing II (2-2-3)

Prerequisite: LEX 120

This course covers advanced topics in legal research and writing. Topics include more complex legal issues and assignments involving preparation of legal memos, briefs, and other documents and the advanced use of electronic research methods. Upon completion, students should be able to perform legal research and writing assignments using techniques covered in the course.

LEX 130 Civil Injuries (3-0-3)

This course covers traditional tort concepts and the evolving body of individual rights created by statute. Topics include intentional and non-intentional torts with emphasis on negligence, strict liability, civil rights, workplace and environmental liability, remedies, and damages. Upon completion, students should be able to recognize, explain, and evaluate elements of civil injuries and related defenses.

LEX 140 Civil Litigation I (3-0-3)

This course introduces the structure of the legal system and the rules governing civil litigation. Topics include jurisdiction, state and federal rules of civil procedure and evidence. Upon completion, students should be able to assist an attorney in the preparation of pleadings and motions.

LEX 141 Civil Litigation II (2-2-3)

Prerequisite: LEX 140

This course covers advanced topics in the civil litigation process. Topics include motions, discovery, and trial and appellate procedures. Upon completion, students should be able to assist an attorney in preparing and organizing documents for trial, settlement and post-trial practice.

LEX 150 Commercial Law I (2-2-3)

This course covers legally enforceable agreements, forms of organization, and selected portions of the Uniform Commercial Code. Topics include drafting and enforcement of contracts, leases, and related documents and selection and implementation of business organization forms, sales, and commercial papers. Upon completion, students should be able to apply the elements of a contract, prepare various business documents, and understand the role of commercial paper.

LEX 160 Criminal Law & Procedure (2-2-3)

This course introduces substantive criminal law and procedural rights of the accused. Topics include elements of state/federal crimes, defenses, constitutional issues, pre-trial and trial process, and other related topics. Upon completion, students should be able to explain elements of specific crimes and assist an attorney in preparing a criminal case.

LEX 170 Administrative Law (2-0-2)

This course covers the scope, authority, and regulatory operations of various federal, state, and local administrative agencies. Topics include social security, worker's compensation, unemployment, zoning, and other related topics. Upon completion, students should be able to research sources of administrative law, investigate, and assist in representation of clients before administrative agencies.

LEX 180 Case Analysis & Reasoning (1-2-2)

Corequisite: LEX 120

This course covers the techniques of reading and applying legal opinions and the skills of case analysis. Emphasis is placed on the components of opinions and on types of legal writing. Upon completion, students should be able to read, analyze, and brief opinions and prepare legal memoranda, briefs, and other legal documents.

LEX 210 Real Property I (3-0-3)

This course introduces the study of real property law. Topics include the distinction between real and personal property, various estates, mechanics of conveyance and encumbrance, recordation, special proceedings, and other related topics. Upon completion, students should be able to identify estates, forms of deeds, requirements for recording, and procedures to enforce rights to real property.

LEX 211 Real Property II (1-4-3)

Prerequisite: LEX 210

This course continues the study of real property law relating to title examination and preparation of closing documents. Topics include use of courthouse and other public records in title examination and preparation of documents required in real estate transactions and closings. Upon completion, students should be able to plot/draft a description, perform complete title examination, draft closing documents including title insurance forms, and prepare disbursement reconciliation.

LEX 240 Family Law (3-0-3)

This course covers laws governing domestic relations. Topics include marriage, separation, divorce, child custody, support, property division, adoption, domestic violence, and other related topics. Upon completion, students should be able to interview clients, gather information, and draft documents related to family law.

LEX 250 Wills, Estates, & Trusts (2-2-3)

This course covers various types of wills, trusts, probate, estate administration, and intestacy. Topics include types of wills and execution requirements, caveats and dissents, intestate succession, inventories and accountings, distribution and settlement, and other related topics. Upon completion, students should be able to draft simple wills, prepare estate forms, understand administration of estates including taxation, and explain terms regarding trusts.

LEX 260 Bankruptcy & Collections (3-0-3)

This course provides an overview of the laws of bankruptcy and the rights of creditors and debtors. Topics include bankruptcy procedures and estate management, attachment, claim and delivery, repossession, foreclosure, collection, garnishment, and post-judgment collection procedure. Upon completion, students should be able to prepare and file bankruptcy forms, collection letters, statutory liens, and collection of judgments.

LEX 280 Ethics & Professionalism (2-0-2)

This course reinforces legal ethics and the role of the paralegal in a professional work environment. Topics include a review of ethics, employment opportunities, and search techniques; paralegal certification; and other related topics. Upon completion, students should be able to understand the paralegal's role in the ethical practice of law.

LIGHT-DUTY DIESEL

LLD 112 Introduction to Light-Duty Diesel (2-2-3)

This course covers the history, evolution, basic design and operational parameters for light-duty diesel (LDD) engines used in on-road applications. Topics include familiarization with the light-duty diesel, safety procedures, engine service and maintenance procedures, and introduction to combustion and emission chemistry. Upon completion, students should be able to describe the design and operation of the LDD, perform basic service operations, and demonstrate proper safety procedures.

MATHEMATICS

MAT 110 Mathematical Measurement and Literacy (2-2-3)

Prerequisites: DMA 010, DMA 020, DMA 030

This course provides an activity-based approach that develops measurement skills and mathematical literacy using technology to solve problems for non-math intensive programs. Topics include unit conversions and estimation within a variety of measurement systems; ratio and proportion; basic geometric concepts; financial literacy; and statistics including measures of central tendency, dispersion, and charting of data. Upon completion, students should be able to demonstrate the use of mathematics and technology to solve practical problems, and to analyze and communicate results.

MAT 121 Algebra/Trigonometry I (2-2-3)

Prerequisites: DMA 010, DMA 020, DMA 030, DMA 040, DMA 050, and DMA 060 or satisfactory test scores

This course provides an integrated approach to technology and the skills required to manipulate, display, and interpret mathematical functions and formulas used in problem solving. Topics include the properties of plane and solid geometry, area and volume, and basic proportion applications; simplification, evaluation, and solving of algebraic equations and inequalities and radical functions; complex numbers; right triangle trigonometry; and systems of equations. Upon completion, students will be able to demonstrate the ability to use mathematics and technology for problem-solving, analyzing and communicating results.

MAT 122 Algebra/Trigonometry II (2-2-3)

Prerequisite: MAT 121

This course is designed to cover concepts in algebra, function analysis, and trigonometry. Topics include exponential and logarithmic functions, transformations of functions, Law of Sines, Law of Cosines, vectors, and statistics. Upon completion, students should be able to demonstrate the ability to use mathematics and technology for problem-solving, analyzing and communicating results.

MAT 141 Mathematical Concepts I (3-0-3)

Prerequisites: DMA 010, DMA 020, DMA 030, DMA 040 and DMA 050, or MAT 121 or MAT 171 or satisfactory test scores

This course is the first of a two-course sequence that develops a deeper understanding and appreciation of the basic concepts of mathematics. Emphasis is placed on sets, logic, number bases, elementary number theory, introductory algebra, measurement including metrics, and problem solving. Upon completion, students should be able to communicate orally and in writing these basic mathematical concepts. Under the CAA, this course satisfies the general education Mathematics requirement for the AA and AFA degrees. It does not satisfy the general education Mathematics requirement for the AS degree.

MAT 142 Mathematical Concepts II (3-0-3)

Prerequisite: MAT 141

This course is the second of a two-course sequence that develops a deeper understanding and appreciation of the basic concepts of mathematics. Emphasis is placed on probability, statistics, functions, introductory geometry, and mathematics of finance. Upon completion, students should be able to communicate orally and in writing these basic mathematical concepts and utilize technology as a mathematical tool. Under the CAA, this course satisfies the general education Mathematics requirement for the AA and AFA degrees. It does not satisfy the general education Mathematics requirement for the AS degree.

MAT 143 Quantitative Literacy (2-2-3)

Prerequisites: DMA 010, 020, 030, 040, 050 and DRE 098 or satisfactory test scores

This course is designed to engage students in complex and realistic situations involving the mathematical phenomena of quantity, change and relationship, and uncertainty through project-and activity-based assessment. Emphasis is placed on authentic contexts which will introduce the concepts of numeracy, proportional reasoning, dimensional analysis, rates of growth, personal finance, consumer statistics, practical probabilities, and mathematics for citizenship. Upon completion, students should be able to utilize quantitative information as consumers and to make personal, professional, and civic decisions by decoding, interpreting, using, and communicating quantitative information found in modern media and encountered in everyday life. This course has been approved for transfer under the CAA as a general education course in Mathematics (Quantitative).

MAT 152 Statistical Methods I (3-2-4)

Prerequisites: DMA 010, 020, 030, 040, 050 and DRE 098 or satisfactory test scores

This course provides a project-based approach to introductory statistics with an emphasis on using real-world data and statistical literacy. Topics include descriptive statistics, correlation and regression, basic probability, discrete and continuous probability distributions, confidence intervals and hypothesis testing. Upon completion, students should be able to use appropriate technology to describe important characteristics of a data set, draw inferences about a population from sample data, and interpret and communicate results. This course has been approved for transfer under the CAA as a general education course in Mathematics (Quantitative).

MAT 171 Precalculus Algebra (3-2-4)

Prerequisites: DMA 010, DMA 020, DMA 030, DMA 040, DMA 050, DMA 060, DMA 070, and DMA 080; or MAT 121; or satisfactory test scores

This course is designed to develop topics which are fundamental to the study of Calculus. Emphasis is placed on solving equations and inequalities, solving systems of equations and inequalities, and analysis of functions (absolute value, radical, polynomial, rational, exponential, and logarithmic) in multiple representations. Upon completion, students should be able to select and use appropriate models and techniques for finding solutions to algebra-related problems with and without technology. This course has been approved for transfer under the CAA as a general education course in Mathematics (Quantitative).

MAT 172 Precalculus Trigonometry (3-2-4)

Prerequisites: MAT 171 or satisfactory test scores

This course is designed to develop an understanding of topics which are fundamental to the study of Calculus. Emphasis is placed on the analysis of trigonometric functions in multiple representations, right and oblique triangles, vectors, polar coordinates, conic sections, and parametric equations. Upon completion, students should be able to select and use appropriate models and techniques for finding solutions to trigonometry-related problems with and without technology. This course has been approved for transfer under the CAA as a general education course in Mathematics (Quantitative).

MAT 271 Calculus I (3-2-4)

Prerequisites: MAT 172, or satisfactory test scores

This course is designed to develop the topics of differential and integral calculus. Emphasis is placed on limits, continuity, derivatives and integrals of algebraic and transcendental functions of one variable. Upon completion, students should be able to select and use appropriate models and techniques for finding solutions to derivative-related problems with and without technology. This course has been approved for transfer under the CAA as a general education course in Mathematics (Quantitative).

MAT 272 Calculus II (3-2-4)

Prerequisite Take MAT-271

This course is designed to develop advanced topics of differential and integral calculus. Emphasis is placed on the applications of definite integrals, techniques of integration, indeterminate forms, improper integrals, infinite series, conic sections, parametric equations, polar coordinates, and differential equations. Upon completion, students should be able to select and use appropriate models and techniques for finding solutions to integral-related problems with and without technology. This course has been approved for transfer under the CAA as a general education course in Mathematics (Quantitative).

MAT 273 Calculus III (3-2-4)

Prerequisite Take MAT-272

This course is designed to develop the topics of multivariate calculus. Emphasis is placed on multivariate functions, partial derivatives, multiple integration, solid analytical geometry, vector valued functions, and line and surface integrals. Upon completion, students should be able to select and use appropriate models and techniques for finding the solution to multivariate-related problems with and without technology. This course has been approved for transfer under the CAA as a general education course in Mathematics (Quantitative).

MAT 280 Linear Algebra (2-2-3)

Prerequisite Take MAT-271

This course provides an introduction to linear algebra topics. Emphasis is placed on the development of abstract concepts and applications for vectors, systems of equations, matrices, determinants, vector spaces, multi-dimensional linear transformations, eigenvectors, eigenvalues, diagonalization and orthogonality. Upon completion, students should be able to demonstrate understanding of the theoretical concepts and select and use appropriate models and techniques for finding solutions to linear algebra-related problems with and without technology. This course has been approved for transfer under the CAA as a premajor and/or elective course requirement.

MECHANISMS

MEC 130 Mechanisms (2-2-3)

This course introduces the purpose and action of various mechanical devices. Topics include cams, cables, gear trains, differentials, screws, belts, pulleys, shafts, levers, lubricants, and other devices. Upon completion, students should be able to analyze, maintain, and troubleshoot the components of mechanical systems.

MEDICAL ASSISTING/MEDICAL RELATED

MED 110 Orientation to Medical Assisting (1-0-0-1)

This course covers the history of medicine and the role of the medical assistant in the health care setting. Emphasis is placed on professionalism, communication, attitude, behaviors, and duties in the medical environment. Upon completion, students should be able to project a positive attitude and promote the profession of medical assisting.

MED 114 Prof Interac in Health Care (1-0-0-1)

This course is designed to identify various patient behaviors encountered in the medical setting. Emphasis is placed on stressors related to illness, cultural influences, death and dying, and needs specific to patients. Upon completion, students should be able to utilize appropriate methods of verbal and nonverbal communication with empathy and impartiality.

MED 118 Medical Law and Ethics (2-0-0-2)

This course covers legal relationships of physicians and patients, contractual agreements, professional liability, malpractice, medical practice acts, informed consent, and bioethical issues. Emphasis is placed on legal terms, professional attitudes, and the principles and basic concepts of ethics and laws involved in providing medical services. Upon completion, students should be able to meet the legal and ethical responsibilities of a multi-skilled health professional.

MED 121 Medical Terminology I (3-0-0-3)

This course introduces prefixes, suffixes, and word roots used in the language of medicine. Topics include medical vocabulary and the terms that relate to the anatomy, physiology, pathological conditions, and treatment of selected systems. Upon completion, students should be able to pronounce, spell, and define medical terms as related to selected body systems and their pathological disorders.

MED 122 Medical Terminology II (3-0-0-3)

Prerequisites: MED 121

This course is the second in a series of medical terminology courses. Topics include medical vocabulary and the terms that relate to the anatomy, physiology, pathological conditions, and treatment of selected systems. Upon completion, students should be able to pronounce, spell, and define medical terms as related to selected body systems and their pathological disorders.

MED 130 Administrative Office Procedures I (1-2-0-2)

This course introduces medical office administrative procedures. Topics include appointment processing, written and oral communications, medical records, patient orientation, and safety. Upon completion, students should be able to perform basic administrative skills within the medical environment.

MED 131 Administrative Office Procedures II (1-2-0-2)

This course provides medical office procedures in both economic and management skills. Topics include physical plant maintenance, equipment and supplies, liability coverage, medical economics, and introductory insurance procedures. Upon completion, students should be able to manage the economics of the medical office and supervise personnel.

MED 134 Medical Transcription (2-2-0-3)

Prerequisite: MED 121

This course provides the basic knowledge, understanding, and skills required to complete medical reports and transcribe medical dictation. Emphasis is placed on correct punctuation, capitalization, and spelling. Upon completion, students should be able to demonstrate competence in medical transcription.

MED 140 Exam Room Procedures I (3-4-0-5)

This course provides instruction in clinical examining room procedures. Topics include asepsis, infection control, assisting with exams and treatment, patient education, preparation and administration of medications, EKG, vital signs, and medical emergencies. Upon completion, students should be able to demonstrate competence in exam room procedures.

MED 150 Laboratory Procedures I (3-4-0-5)

This course provides instruction in basic lab techniques used by the medical assistant. Topics include lab safety, quality control, collecting and processing specimens, performing selective tests, phlebotomy, screening and follow-up of test results, and OSHA/CLIA regulations. Upon completion, students should be able to perform basic lab tests/skills based on course topics.

MED 182 CPR First Aid & Emergency I (1-2-0-2)

This course provides the basic knowledge and skills necessary to perform basic CPR, first aid, and medical emergency care related to the clinical, home, office, and recreational setting. Emphasis is placed on triage, assessment, and proper management of emergency care. Upon completion, students should be able to demonstrate basic CPR, first aid, and medical emergency care.

Note: This course may prepare students to test for Wilderness Advanced First Aid certification.

MED 232 Medical Insurance Coding (1-3-0-2)

This course is designed to develop coding skills. Emphasis is placed on advanced diagnostic and procedural coding in the outpatient facility. Upon completion, students should be able to demonstrate proficiency in coding for reimbursement.

MED 240 Exam Room Procedures II (3-4-0-5)

Prerequisite: MED 140

This course is designed to expand and build upon skills presented in MED 140. Emphasis is placed on advanced exam room procedures. Upon completion, students should be able to demonstrate enhanced competence in selected exam room procedures.

MED 250 Laboratory Procedures II (3-4-0-5)

Prerequisite: MED 150

This course is designed to expand and build on skills presented in MED 150. Emphasis is placed on increasing proficiency in laboratory skills used in the medical setting. Upon completion, students should be able to demonstrate enhanced competence in selected medical laboratory procedures.

MED 260 MED Clinical Practicum (0-0-15-5)

This course provides the opportunity to apply clinical, laboratory, and administrative skills in a medical facility. Emphasis is placed on enhancing competence in clinical and administrative skills necessary for comprehensive patient care and strengthening professional communications and interactions. Upon completion, students should be able to function as an entry-level health care professional.

MED 262 Clinical Perspectives (1-0-0-1)

This course is designed to explore personal and occupational responsibilities of the practicing medical assistant. Emphasis is placed on problems encountered during externships and development of problem-solving skills. Upon completion, students should be able to demonstrate courteous and diplomatic behavior when solving problems in the medical facility.

MED 264 Med Assisting Overview (2-0-0-2)

This course provides an overview of the complete medical assisting curriculum. Emphasis is placed on all facets of medical assisting pertinent to administrative, laboratory, and clinical procedures performed in the medical environment. Upon completion, students should be able to demonstrate competence in the areas covered on the national certification examination for medical assistants.

MED 270 Symptomatology (2-2-0-3)

This course covers the study of disease symptoms and the appropriate actions taken by medical assistants in a medical facility in relation to these symptoms. Emphasis is placed on interviewing skills and appropriate triage, preparing patients for procedures, and screening test results. Upon completion, students should be able to recognize how certain symptoms relate to specific diseases, recognize emergency situations, and take appropriate actions.

MED 272 Drug Therapy (3-0-0-3)

This course focuses on major drug groups, including their side effects, interactions, methods of administration, and proper documentation. Emphasis is placed on the theory of drug administration. Upon completion, students should be able to identify, spell, recognize side effects of, and document the most commonly used medications in a physician's office.

MED 276 Patient Education (1-2-0-2)

This course is designed to provide communication skills, basic education principles, and knowledge of available community resources and to apply this knowledge to the clinical setting. Emphasis is placed on identifying appropriate community resources, developing patient education materials, and perfecting written and oral communication skills. Upon completion, students should be able to instruct, communicate effectively, and act as a liaison between the patient and community agencies.

MARKETING AND RETAILING

MKT 120 Principles of Marketing (3-0-3)

This course introduces principles and problems of marketing goods and services. Topics include promotion, placement, and pricing strategies for products. Upon completion, students should be able to apply marketing principles in organizational decision making.

MKT 123 Fundamentals of Selling (3-0-3)

This course is designed to emphasize the necessity of selling skills in a modern business environment. Emphasis is placed on sales techniques involved in various types of selling situations. Upon completion, students should be able to demonstrate an understanding of the techniques covered.

MKT 223 Customer Service (3-0-3)

This course stresses the importance of customer relations in the business world. Emphasis is placed on learning how to respond to complex customer requirements and to efficiently handle stressful situations. Upon completion, students should be able to demonstrate the ability to handle customer relations.

MEDICAL LABORATORY TECHNOLOGY

MLT 110 Introduction to MLT (2-3-0-3)

This course introduces all aspects of the medical laboratory profession. Topics include health care/laboratory organization, professional ethics, basic laboratory techniques, safety, quality assurance, and specimen collection. Upon completion, students should be able to demonstrate a basic understanding of laboratory operations and be able to perform basic laboratory skills. This course is the foundation for all of the MLT coursework and must be successfully completed as a pre- or co- requisite to the MLT courses.

Note: This course also covers basic computer skills as needed within the program.

MLT 111 Urinalysis & Body Fluids (1-3-0-2)

This course introduces the laboratory analysis of urine and body fluids. Topics include physical, chemical, and microscopic examination of the urine and body fluids. Upon completion, students should be able to demonstrate theoretical comprehension in performing and interpreting urinalysis and body fluid tests.

MLT 116 Anatomy & Medical Terminology (5-0-0-5)

This course provides a basic study of the structure and function of the human body and medical terminology relevant to medical laboratory technology. Emphasis is placed on the structure and function of cells, tissues, human organ systems, and related terminology. Upon completion, students should be able to demonstrate a basic understanding of fundamental anatomy and physiology principles and application of terminology.

MLT 118 Medical Lab Chemistry (3-0-0-3)

This course introduces the basic medical laboratory chemical principles. Emphasis is placed on selected topics from inorganic, organic, and biological chemistry. Upon completion, students should be able to demonstrate an understanding of the relationship between basic chemical principles and the medical laboratory function

MLT 120 Hematology/Hemostasis I (3-3-0-4)

This course introduces the theory and technology used in analyzing blood cells and the study of hemostasis. Topics include hematology, hemostasis, and related laboratory testing. Upon completion, students should be able to demonstrate theoretical comprehension of hematology/hemostasis, perform diagnostic techniques, and correlate laboratory findings with disorders.

MLT 125 Immunohematology I (4-3-0-5)

This course introduces the immune system and response; basic concepts of antigens, antibodies, and their reactions; and applications in transfusion medicine and serodiagnostic testing. Emphasis is placed on immunological and blood banking techniques including concepts of cellular and humoral immunity and pretransfusion testing. Upon completion, students should be able to demonstrate theoretical comprehension in performing and interpreting routine immunological and blood bank procedures.

MLT 130 Clinical Chemistry I (3-3-0-4)

This course introduces the quantitative analysis of blood and body fluids and their variations in health and disease. Topics include clinical biochemistry, methodologies, instrumentation, and quality control. Upon completion, students should be able to demonstrate theoretical comprehension of clinical chemistry, perform diagnostic techniques, and correlate laboratory findings with disorders.

MLT 140 Introduction to Microbiology (2-3-0-3)

This course introduces basic techniques and safety procedures in clinical microbiology. Emphasis is placed on the morphology and identification of common pathogenic organisms, aseptic technique, staining techniques, and usage of common media. Upon completion, students should be able to demonstrate theoretical comprehension in performing and interpreting basic clinical microbiology procedures.

MLT 215 Professional Issues (1-0-0-1)

This course surveys professional issues in preparation for career entry. Emphasis is placed on work readiness and theoretical concepts in microbiology, immunohematology, hematology, and clinical chemistry. Upon completion, students should be able to demonstrate competence in career entry-level areas and be prepared for the national certification examination.

MLT 220 Hematology/Hemostasis II (2-3-0-3)

Prerequisite: MLT 120

This course covers the theories and techniques used in the advanced analysis of human blood cells and hemostasis. Emphasis is placed on the study of hematologic disorders, abnormal cell development and morphology, and related testing. Upon completion, students should be able to demonstrate a theoretical comprehension and application of abnormal hematology and normal and abnormal hemostasis.

MLT 240 Special Clinical Microbiology (2-3-0-3)

Prerequisite: MLT 140

This course is designed to introduce special techniques in clinical microbiology. Emphasis is placed on advanced areas in microbiology. Upon completion, students should be able to demonstrate theoretical comprehension in performing and interpreting specialized clinical microbiology procedures.

MLT 253 MLT Practicum I (Phlebotomy Clinic) (0-0-9-3)

Prerequisite: MLT 110

This course provides entry-level clinical laboratory experience. Emphasis is placed on technique, accuracy, and precision. Upon completion, students should be able to demonstrate entry-level competence on final clinical evaluations.

MLT 263 MLT Practicum I (Hematology/Hemostatis Clinic) (0-0-9-3)

Prerequisites: MLT 120 and MLT 220

This course provides entry-level clinical laboratory experience. Emphasis is placed on technique, accuracy, and precision. Upon completion, students should be able to demonstrate entry-level competence on final clinical evaluations.

MLT 271 MLT Practicum III (Urinalysis/Serology Clinic) (0-0-3-1)

Prerequisites: MLT 111 and MLT 125

This course provides entry-level clinical laboratory experience. Emphasis is placed on technique, accuracy, and precision. Upon completion, students should be able to demonstrate entry-level competence on final clinical evaluations.

MLT 272 MLT Practicum III (Chemistry Clinic) (0-0-6-2)

Prerequisites: MLT 118 and MLT 130

This course provides entry-level clinical laboratory experience. Emphasis is placed on technique, accuracy, and precision. Upon completion, students should be able to demonstrate entry-level competence on final clinical evaluations.

MLT 273 MLT Practicum III (Immunohematology Clinic) (0-0-9-3)

Prerequisite: MLT 125

This course provides entry-level clinical laboratory experience. Emphasis is placed on technique, accuracy, and precision. Upon completion, students should be able to demonstrate entry-level competence on final clinical evaluations.

MLT 274 MLT Practicum III (Microbiology Clinic) (0-0-12-4)

Prerequisites: MLT 140 and MLT 240

This course provides entry-level clinical laboratory experience. Emphasis is placed on technique, accuracy, and precision. Upon completion, students should be able to demonstrate entry-level competence on final clinical evaluations.

MAGNETIC RESONANCE IMAGING

MRI 210 MRI Physics and Equipment (3-0-3)

This course covers the physical principles of image formation, data acquisition, and image processing in magnetic resonance imaging. Emphasis is placed on instrumentation, fundamentals, pulse sequences, data manipulation, imaging parameters, options, and their effects on image quality. Upon completion, students should be able to understand the principles behind image formation, data acquisition, and image processing in magnetic resonance imaging.

MRI 211 MRI Procedures (4-0-4)

This course covers patient care, magnetic field safety, cross-sectional anatomy, contrast media, and scanning procedures in magnetic resonance imaging. Emphasis is placed on patient assessment and monitoring, safety precautions, contrast agents' use, methods of data acquisition, and identification of cross-sectional anatomy. Upon completion, students should be able to integrate all facets of imaging procedures in magnetic resonance imaging.

MRI 231 MRI Clinical Practicum (0-33-11)

This course provides experience in the computed tomography clinical setting. Emphasis is placed on patient care and positioning, scanning procedures, and image production in magnetic resonance imaging. Upon completion, students should be able to assume a variety of duties and responsibilities within the magnetic resonance clinical environment.

THERAPEUTIC MASSAGE

MTH 110 Fundamentals of Massage (6-9-3-10)

This course introduces concepts basic to the role of the massage therapist in a variety of clinical settings. Emphasis is placed on beginning theory and techniques of body work as well as skill in therapeutic touch. Upon completion of the course, the student should be able to apply basic practical massage therapy skills.

MTH 120 Therapeutic Massage Applications (6-9-3-10)

Prerequisite: MTH 110

This course provides an expanded knowledge and skill base for the massage therapist in a variety of clinical settings.. Emphasis is placed on selected therapeutic approaches throughout the lifespan. Upon completion, students should be able to perform entry level therapeutic massage on various populations.

Note: This course also covers physical agents utilized with massage, introduces the student to the additional techniques of acupressure, Amma, Shiatsu, and Jin Shin Do and will focus on the business practices related to this industry.

MTH 125 Ethics of Massage (2-0-0-2)

This course is designed to explore issues related to the practice of massage therapy. Emphasis is placed on ethical, legal, professional, and political issues. Upon completion, students should be able to discuss issues relating to the practice of massage therapy, client/therapist relationships as well as ethical issues.

Note: This course also focuses on the North Carolina Laws, Rules and Regulations specific to the practice of massage and bodywork.

MUSIC

MUS 110 Music Appreciation (3-0-3)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course is a basic survey of the music of the Western world. Emphasis is placed on the elements of music, terminology, composers, form, and style within a historical perspective. Upon completion, students should be able to demonstrate skills in basic listening and understanding of the art of music. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.

NURSING ASSISTANT

NAS 101 Nursing Assistant I (3-4-3-6)

This course introduces basic nursing skills required to provide personal care for patients, residents, or clients in a health care setting. Topics include communications, safety, patients' rights, personal care, vital signs, elimination, nutrition, emergencies, rehabilitation, and mental health. Upon completion, students should be able to demonstrate skills necessary to qualify as Nursing Assistant I with the North Carolina Nurse Aide I Registry.

NAS 102 Nursing Assistant II (3-2-6-6)

This course provides training in selected advanced nursing assistant procedures. Emphasis is placed on sterile techniques, respiratory procedures, catheterizations, wound and trach care, irrigations, and ostomy care. Upon completion, students should be able to demonstrate skills necessary to qualify as a Nursing Assistant II with the North Carolina Board of Nursing.

NAS 103 Home Health Care (2-0-0-2)

This course covers basic health issues that affect clients in the home setting. Emphasis is placed on home safety, recognizing significant changes in the client's condition, family dynamics, and use of home health care equipment. Upon completion, students should be able to identify care for clients at home.

NAS 106 Geriatrics (2-0-3-3)

This course is designed to cover health issues that affect the aging client. Emphasis is placed on social, physical, and psychological problems experienced by elderly people. Upon completion, students should be able to understand and provide care for the aging population.

NAS 107 Medication Aide (0-2-0-1)

This course will cover the six rights of medication administration for non-licensed personnel. Topics will include medication administration via the oral, topical and installation routes, medical asepsis, hand hygiene, terminology, and legal implications. Upon completion, students should be able to demonstrate skills necessary to qualify as a Medication Aide with the North Carolina Medication Aide Registry.

NETWORKING TECHNOLOGY

NET 110 Networking Concepts (2-2-3)

This course introduces students to the networking field. Topics include network terminology and protocols, local-area networks, wide-area networks, OSI model, cabling, router programming, Ethernet, IP addressing, and network standards. Upon completion, students should be able to perform tasks related to networking mathematics, terminology, and models, media, Ethernet, subnetting, and TCP/IP Protocols.

NET 113 Home Automation Systems (2-2-3)

This course covers the design, installation, testing, troubleshooting, and customer service of a fully automated home. Emphasis is placed on a structured wiring system that integrates the home phone, TV, home theater, audio, video, computer network, lighting, security systems, and automation systems into a pre-wired, remote controlled system. Upon completion, students should be able to design, install, and maintain home automation systems.

NET 125 Networking Basics (1-4-3)

This course introduces the networking field. Emphasis is placed on network terminology and protocols, local-area networks, wide-area networks, OSI model, cabling, router programming, Ethernet, IP addressing, and network standards. Upon completion, students should be able to perform tasks related to networking mathematics, terminology, and models, media, Ethernet, subnetting, and TCP/IP Protocols.

NET 126 Routing Basics (1-4-3)

Prerequisite: NET 125

This course focuses on initial router configuration, router software management, routing protocol configuration, TCP/IP, and access control lists (ACLs). Emphasis will be placed on the fundamentals of router configuration, managing router software, routing protocol, and access lists. Upon completion, students should have an understanding of routers and their role in WANs, router configuration, routing protocols, TCP/IP, troubleshooting, and ACLs.

NET 175 Wireless Technology (2-2-3)

Prerequisite: NET 110 or NET 125

This course introduces the student to wireless technology and interoperability with different communication protocols. Topics include Wireless Application Protocol (WAP), Wireless Mark-up language (WML), link manager, service discovery protocol, transport layer and frequency band. Upon completion, students should be able to discuss in written and oral form protocols and procedures required for different wireless applications.

NET 225 Routing and Switching I (1-4-3)

Prerequisite: NET 126

This course focuses on advanced IP addressing techniques, intermediate routing protocols, command-line interface configuration of switches, Ethernet switching, VLANs, STP, and VTP. Emphasis will be placed on application and demonstration of skills acquired in pre-requisite courses. Upon completion, students should be able to perform tasks related to VLSM, routing protocols, switching concepts and configuration, STP, VLANs, and VTP.

NET 226 Routing and Switching II (1-4-3)

Prerequisite: NET 225

This course introduces WAN theory and design, WAN technology, PPP, Frame Relay, ISDN, and additional case studies. Topics include network congestion problems, TCP/IP transport and network layer protocols, advanced routing and switching configuration, ISDN protocols, PPP encapsulation operations on a router. Upon completion, students should be able to provide solutions for network routing problems, identify ISDN protocols, and describe the Spanning Tree protocol.

NET 289 Networking Project (1-4-3)

Corequisite: NET 226

This course provides an opportunity to complete a significant networking project from the design phase through implementation with minimal instructor support. Emphasis is placed on project definition, documentation, installation, testing, presentation, and training. Upon completion, students should be able to complete a project from the definition phase through implementation.

NETWORKING OPERATING SYSTEMS

NOS 110 Operating System Concepts (2-3-3)

This course introduces students to a broad range of operating system concepts, including installation and maintenance. Emphasis is place on operating system concepts, management, maintenance, and resources required. Upon completion of this course, students will have an understanding of OS concepts, installation, management, maintenance, using a variety of operating systems.

NOS 120 Linux/UNIX Single User (2-2-3)

Prerequisite: NOS 110 or CET 211

This course develops the necessary skills for students to develop both GUI and command line skills for using and customizing a Linux workstation. Topics include Linux file system and access permissions, GNOME Interface, VI editor, X Window System expression pattern matching, I/O redirection, network and printing utilities. Upon completion, students should be able to customize and use Linux systems for command line requirements and desktop productivity roles.

NOS 130 Windows Single User (2-2-3)

Prerequisite: NOS 110 or CET 211

This course introduces operating system concepts for single-user systems. Topics include hardware management, file and memory management, system configuration/optimization, and utilities. Upon completion, students should be able to perform operating systems functions at the support level in a single-user environment.

NOS 220 Linux/UNIX Administration I (2-2-3)

Prerequisite: NOS 120

This course introduces the Linux file system, group administration, and system hardware controls. Topics include installation, creation and maintaining file systems, NIS client and DHCP client configuration, NFS, SMB/Samba, Configure X, Gnome, KDE, basic memory, processes, and security. Upon completion, students should be able to perform system administration tasks including installation, configuring and attaching a new Linux workstation to an existing network.

NOS 230 Windows Administration I (2-2-3)

This course covers the installation and configuration of a Windows Server operating system. Emphasis is placed on the basic configuration of core network services, Active Directory and group policies. Upon completion, students should be able to install and configure a Windows Server operating system.

NOS 231 Windows Administration II (2-2-3)

Prerequisite: NOS 230

This course covers the management of a Windows Server operating system. Emphasis is placed on the deployment of print services, network services, Active Directory, group policies and access controls. Upon completion, students should be able to deploy and manage services on a Windows Server operating system.

NURSING

NUR 111 Intro to Health Concepts (4-6-6-8)

This course introduces the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts within each domain including medication administration, assessment, nutrition, ethics, interdisciplinary teams, informatics, evidence-based practice, individual-centered care, and quality improvement. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course.

NUR 112 Health-Illness Concepts (3-0-6-5)

Prerequisite: NUR 111

This course is designed to further develop the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of acid-base, metabolism, cellular regulation, oxygenation, infection, stress/coping, health-wellness-illness, communication, caring interventions, managing care, safety, quality improvement, and informatics. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course.

NUR 113 Family Health Concepts (3-0-6-5)

Prerequisite: NUR 111

This course is designed to further develop the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of oxygenation, sexuality, reproduction, grief/loss, mood/affect, behaviors, development, family, health-wellness-illness, communication, caring interventions, managing care, safety, and advocacy. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course.

NUR 114 Holistic Health Concepts (3-0-6-5)

Prerequisite: NUR 111

This course is designed to further develop the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of cellular regulation, perfusion, inflammation, sensory perception, stress/coping, mood/affect, cognition, self, violence, health-wellness-illness, professional behaviors, caring interventions, and safety. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course.

NUR 117 Pharmacology (1-3-0-2)

This course introduces information concerning sources, effects, legalities, and the safe use of medications as therapeutic agents. Emphasis is placed on nursing responsibility, accountability, pharmocokinetics, routes of medication administration, contraindications and side effects. Upon completion, students should be able to compute dosages and administer medication safely.

NUR 211 Health Care Concepts (3-0-6-5)

Prerequisite: NUR 111

This course is designed to further develop the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of cellular regulation, perfusion, infection, immunity, mobility, comfort, behaviors, health-wellness-illness, clinical decision-making, caring interventions, managing care, and safety. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course.

NUR 212 Health System Concepts (3-0-6-5)

Prerequisite: NUR 111

This course is designed to further develop the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of grief/loss, violence, health-wellness-illness, collaboration, managing care, safety, advocacy, legal issues, policy, healthcare systems, ethics, accountability, and evidence-based practice. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course.

NUR 213 Complex Health Concepts (4-3-15-10)

Prerequisite: NUR 111

Corequisites: NUR 112, NUR 113, NUR 114, NUR 211, and NUR 212

This course is designed to assimilate the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of fluid/electrolytes, metabolism, perfusion, mobility, stress/coping, violence, health-wellness-illness, professional behaviors, caring interventions, managing care, healthcare systems, and quality improvement. Upon completion, students should be able to demonstrate the knowledge, skills, and attitudes necessary to provide quality, individualized, entry level nursing care.

NUR 214 Nursing Transition Concepts (3-0-3-4)

Prerequisite: Valid unrestricted North Carolina LPN certificate

This course is designed to introduce concepts within the three domains of the individual, health-care, and nursing as the LPN transitions to the ADN role. Emphasis is placed on the concepts within each domain including evidenced-based practice, quality improvement, communication, safety, interdisciplinary team, clinical decision-making, informatics, assessment, caring and health-wellness-illness. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course.

NUR 221 LPN to ADN Concepts I (6-0-9-9)

Prerequisite: NUR 214

This course is designed for the LPN to ADN student to explore the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of safety, perfusion inflammation, oxygenation, mood/affect, behavior, development, family, health-wellness-illness, sensory perception, stress/coping, cognition, self, violence, and professional behaviors. Upon completion, students should be able to provide safe nursing care incorporating the concepts identified in this course.

NUR 223 LPN to ADN Concepts II (6-0-9-9)

Prerequisite: NUR 221

This course is designed for the LPN to ADN student to assimilate the concepts within the three domains of the individual, healthcare, and nursing. Emphasis is placed on the concepts of fluid/electrolytes, metabolism, thermoregulation, oxygenation, tissue integrity, infection, perfusion, mobility, reproduction, sexuality, health-wellness-illness, professional behaviors, accountability, advocacy, and collaboration. Upon completion, students should be able to demonstrate the knowledge, skills, and attitudes necessary to provide quality, individualized, entry-level nursing care.

NUTRITION

NUT 110 Nutrition (3-0-0-3)

This course covers basic principles of nutrition and their relationship to human health. Topics include meeting nutritional needs of healthy people, menu modification based on special dietary needs, food habits, and contemporary problems associated with food selection. Upon completion, students should be able to apply basic nutritional concepts as they relate to health and well-being.

OUTDOOR LEADERSHIP

ODL 110 Introduction to Outdoor Leadership (2-2-0-3)

Prerequisites: <u>DRE 098 or satisfactory test scores</u>

This course is an introduction to the field of outdoor leadership, its theories, techniques and educational principles. Topics include the historical and philosophical foundations of leadership, the dynamics of group interaction and team building. Upon completion, students should be able to clearly articulate the evolution of the outdoor leader and build a personal outdoor leadership philosophy.

ODL 115 Methods of Experiential Education (2-2-0-3)

This course is designed to instruct the outdoor leader in the use of experiential educational tools to facilitate the wilderness experience. Emphasis is placed on classroom and lab techniques, including problem solving and communication skills, used in situations relevant to outdoor settings. Upon completion, students should be able to transfer the use of experiential educational skills to the outdoor experience.

ODL 120 Challenge Course Facilitation (1-4-0-3)

This course provides a focus on the approaches to challenge course technical facilitation. Emphasis is placed on the set-up, facilitation and rescue of participants on challenge course high events and climbing towers. Upon completion, students should be able to demonstrate correct risk management and safety techniques in facilitating a challenge course experience

ODL 125 Wilderness First Responder (3-3-0-4)

This course provides the individual with the skills necessary to handle medical emergencies in situations such as back country extended care and swift water rescue. Emphasis is placed on the safety and sound judgement in medical and life threatening emergencies through the use of lecture and hands-on simulations. Upon completion, students should be able to handle medical emergencies in the back country.

ODL 130 Water-Based Activities I (1-6-0-3)

This course introduces skills associated with all aspects of water activities, focusing on rafts, canoes, and kayaks in rivers, lakes and ocean environments. Emphasis is placed on skill acquisition and safety in all types of water environments and conditions. Upon completion of this course, the students should be proficient in basic boating skills and safety techniques.

ODL 135 Land-Based Activities I (1-6-0-3)

This course is designed to introduce skill development in land based activities including hiking, orienteering, backpacking, camping, etc. Emphasis is placed on skill acquisition, no trace impact, and rescue techniques in various environments and conditions. Upon completion of this course, the student should be proficient in land based technical skills.

ODL 138 Field Experience I (1-9-0-4)

This course is designed to be a broad based experience within the field of outdoor leadership. Emphasis is placed on employing the didactic and experiential skills the student has acquired in all previous course work. Upon completion of this course, the student should be able to demonstrate their ability to integrate academic preparation into the field setting.

ODL 140 Intro to Wilderness Therapy (2-2-0-3)

This Course provides an introduction to the theory and practice of Wilderness Therapy. Topics include the history, philosophy, ethics and risk management of Wilderness Therapy programs. Upon completion, students should be able to describe the process and the anticipated outcomes of Wilderness Therapy.

ODL 210 Water-Based Activities II (1-6-0-3)

Prerequisites: ODL 125 and ODL 130

This course is a continuation of ODL 130 and develops knowledge, techniques, approaches, and experiential methodology for teaching and leading safe water travel. Emphasis is placed on the students developing safe teaching and leading skills in all aspects of water travel using rafts, canoes and kayaks. Upon completion, the students should be able to lead and instruct groups in safe water activities.

ODL 212 Land-Based Activities II (1-6-0-3)

Prerequisites: ODL 125 and ODL 135

This course develops techniques, approaches, and experiential methodology for teaching and leadership skills in all aspects of land-based activities of orienteering, hiking, camping etc. Emphasis is placed on developing safe teaching and leadership skills in various environments and conditions. Upon completion, students should be able to lead and instruct groups in safe land based programs.

ODL 215 Administration and Policy of Public Lands (3-0-0-3)

This course is designed to introduce the student to agencies which manage public lands and the laws created to protect natural resources. Topics include the history of natural resource management, policies of the US government, and current agencies and laws governing our use or abuse of the environment. Upon completion, the students should be able to acknowledge the roles and policies associated with land management.

ODL 220 Climbing (1-4-0-3)

This course is designed to develop the knowledge, skills and teaching methodology for the leadership of safe rock climbing activities. Emphasis is placed on the students developing safe teaching and leading skills in all aspects of rock climbing. Upon completion, the students should be able to demonstrate sound judgement in leading safe rock climbing programs.

ODL 228 Outdoor Leadership for Special Populations (2-2-0-3)

This course provides the knowledge and skills necessary to work with special populations. Emphasis is placed on the special skills necessary to work with such populations as age specific groups, and mentally, emotionally and physically challenged individuals. Upon completion, the students should be able to identify the knowledge, judgement, safety and experiential methodology skills appropriate to special populations.

ODL 238 Field Experience II (1-9-0-4)

This course is designed as a culminating field experience for the advanced student. Emphasis is placed on applying the knowledge and leadership skills developed to specific outdoor activities in a supervised setting. Upon completion, the students should be able to demonstrate the knowledge, judgement, safety and methodology skills appropriate for an entry level position in outdoor leadership.

ODL 244 Caving (0-2-0-1)

This course provides an introduction to spelunking. Emphasis is placed on developing the technical skills, safety techniques, and leadership abilities associated with caving. Upon completion of this course, the students should be able to safely perform and lead a group in this activity.

ODL 245 Wilderness Therapeutic Models (3-2-0-4)

This course provides an overview of Wilderness therapeutic models. Topics include psychological and educational theories, treatment models and methodology utilized by Wilderness Therapy organizations. Upon completion, students should be able to understand the different approaches and techniques used in Wilderness Therapy to facilitate personal growth and change.

ODL 248 Field Techniques in WT (2-6-0-4)

This course is designed to introduce the student to common field techniques used by wilderness therapy providers. Emphasis is placed on developing systems and structures used by Wilderness therapy organizations while in a field setting to implement the treatment model of the organization. Upon completion, students should be able to understand the role of the field instructor in wilderness therapy and the common techniques used to structure naturally occurring challenges and consequences.

ODL 250 Biking (0-2-0-1)

This course provides hands-on experience in skill development and leadership training in all aspects of bicycling. Emphasis is placed on developing the technical skills, safety techniques, and leadership abilities associated with bicycling. Upon completion of this course, the students should be able to safely perform and lead a group in this activity.

ODL 260 Challenge Course Management (1-4-0-3)

Prerequisite: ODL 120

This course provides students with the additional skills for the effective management of challenge courses. Emphasis is placed on group management, facility inspection, and advanced rescue techniques. Upon completion, the students should be able to demonstrate the skills necessary to lead and maintain challenge course events and facilities.

ODL 265 Raft Guide Training (1-2-0-2)

This course provides a working knowledge of the responsibilities of a professional raft guide. Emphasis is placed on paddle skills, water hydrology, river rescue and trip leading techniques. Upon completion, students should be able to lead safe raft trips.

ODL 267 Primitive Living Skills (1-4-0-3)

This course introduces the student to the use of primitive living skills in outdoor environment. Topics include a primitive orientation to navigation, fire building, shelters, cooking and camping in the backcountry. Upon Completion, students should be able to travel and establish a campsite using primitive living skills.

ODL 270 Swift Water Rescue (0-2-0-1)

This course provides students with skills needed to perform rescues in a swift water environment. Emphasis is placed on river hydrology, rigging, swimming and rescue techniques focusing and intensive practice drills. Upon completion, students should be able to appropriately respond to a swift water emergency.

ODL 284 Principles of Ecotourism (2-2-3)

This course provides an overview of the key concepts of ecotourism and the relationship between nature and adventure tourism. Topics include the history, concepts, principles, marketing, planning and management of ecotourism activities which promote cultural and environmental awareness and local economic benefits. Upon completion, students should be able to demonstrate an understanding of the concepts, practical skills, and techniques used in developing appropriate ecotourism activities.

ODL 286 Issues in Outdoor Leadership (2-2-3)

This course is designed to provide a capstone experience in preparation for employment in the outdoor industry. Topics include an examination of professional issues, ethics, and current theoretical perspectives in outdoor leadership and preparation of an outdoor experience portfolio. Upon completion, students should be able to articulate the conceptual knowledge of ethics and professional issues of an emerging outdoor leader.

ODL 288 Current Trends in ODL (1-4-0-3)

This course is designed to expose the student to current and emerging trends in Outdoor Leadership. Emphasis in placed on evolving technologies and trends in the Outdoor Leadership Industry. Upon completion, students should be able to articulate the current state of the industry and the emerging trends and technologies employed in Outdoor Leadership.

OFFICE ADMINISTRATION

OST 131 Keyboarding (1-2-2)

This course covers basic keyboarding skills. Emphasis is placed on the touch system, correct techniques, and development of speed and accuracy. Upon completion, students should be able to key at an acceptable speed and accuracy level using the touch system. This course is the entry level course for keyboarding.

OST 136 Word Processing (2-2-3)

This course is designed to introduce word processing concepts and applications. Topics include preparation of a variety of documents and mastery of specialized software functions. Upon completion, students should be able to work effectively in a computerized word processing environment. This course is also available through the Virtual Learning Community (VLC).

OST 148 Medical Coding Billing & Insurance (3-0-3)

This course introduces fundamentals of medical coding, billing, and insurance. Emphasis is placed on the medical billing cycle to include third party payers, coding concepts, and form preparation. Upon completion, students should be able to explain the life cycle of and accurately complete a medical insurance claim. This course is also available through the Virtual Learning Community (VLC).

OST 149 Medical Legal Issues (3-0-3)

This course introduces the complex legal, moral, and ethical issues involved in providing health-care services. Emphasis is placed on the legal requirements of medical practices; the relationship of physician, patient, and office personnel; professional liabilities; and medical practice liability. Upon completion, students should be able to demonstrate a working knowledge of current medical law and accepted ethical behavior. This course is also available through the Virtual Learning Community (VLC).

OST 164 Text Editing Applications (3-0-3)

This course provides a comprehensive study of editing skills needed in the workplace. Emphasis is placed on grammar, punctuation, sentence structure, proofreading, and editing. Upon completion, students should be able to use reference materials to compose and edit text. This course is also available through the Virtual Learning Community (VLC).

OST 184 Records Management (2-2-3)

This course includes the creation, maintenance, protection, security, and disposition of records stored in a variety of media forms. Topics include alphabetic, geographic, subject, and numeric filing methods. Upon completion, students should be able to set up and maintain a records management system. This course is also available through the Virtual Learning Community (VLC).

OST 243 Medical Office Simulation (2-2-3)

Prerequisites: OST 148

This course introduces medical systems used to process information in the automated office. Topics include traditional and electronic information resources, storing and retrieving information, and the billing cycle. Upon completion, students should be able to use the computer accurately to schedule, bill, update, and make corrections.

OST 289 Administrative Office Management (2-2-3)

Prerequisites: OST 164 and either OST 134 or OST 136

This course is designed to be a capstone course for the office professional and provides a working knowledge of modern office procedures. Emphasis is placed on scheduling, telephone procedures, travel arrangements, event planning, office design, and ergonomics. Upon completion, students should be able to adapt in an office environment.

OCCUPATIONAL THERAPY

OTA 110 Fundamentals of OT (2-3-3)

Corequisites: BIO 168

This course introduces occupational therapy theory, practice, philosophy, and principles. Emphasis is placed on providing a basic understanding of the profession as well as beginning to develop interaction and observation skills. Upon completion, students should be able to demonstrate basic understanding of OT practice options, uniform terminology, activity analysis, principles, process, philosophies, and frames of reference.

OTA 120 OTA Media I (1-3-2)

Corequisites: OTA 110

This course provides training in recognizing the therapeutic value of and using a wide variety of leisure, self-care, and work activities. Topics include crafts, games, personal care and work activities, as well as teaching and learning methods and styles. Upon completion, students should be able to design, select, and complete/perform leisure, self-care, and work activities that would be therapeutic for designated client populations.

OTA 130 Assessment Skills (2-3-3)

Corequisites: OTA 110

This course provides training in appropriate and accurate assessment and intervention skills related to sensory, movement, perceptual/cognitive, affective systems, and ADL skills. Topics include kinesiology, body mechanics, sensory, ROM, MMT, cognitive/perceptual, psychosocial, self-care, and work-related assessments; treatment approaches; and basics of group structure and dynamics. Upon completion, students should be able to administer various assessment tools and appropriate treatment approaches regarding sensation, movement, perception/cognition, affect, self-care, and work-related skills.

OTA 140 Professional Skills I (0-3-1)

Corequisites: OTA 110

This course introduces the roles and responsibilities of COTAs/OTRs in OT practice and facilitates development of observation, documentation, and therapeutic use of self skills. Topics include Code of Ethics, roles/responsibilities, credentialing/licensing, documentation, therapeutic use of self and professional identity/behavior, supervisory relationships, time management, and observation skills. Upon completion, students should be able to demonstrate ethical behavior, discriminate between roles/responsibilities of COTAs/OTRs, and participate in acceptable supervision, documentation, and scheduling.

OTA 150 Life Span Skills I (2-3-3)

Corequisites: PSY-241, and OTA-170

This course is designed to use knowledge gained from PSY 241 as it applies to OT practice from birth to adolescence. Topics include review of normal growth and development, identification/discussion of common disabilities/delays, assessment, treatment planning, and intervention approaches used with these populations. Upon completion, students should be able to identify/use assessments/screenings and interventions for infants through adolescents for selected disabilities/developmental delays in various settings.

OTA 161 Fieldwork I – Placement 1 (0-3-1)

Prerequisite: OTA 120 and OTA 140

Corequisite: OTA 130

This course provides introductory-level clinical training opportunities. Emphasis is placed on observational and basic interactional skills in a setting with a culturally diverse client population. Upon completion, students should be able to use observational and interactional skills to relate effectively with clients under the guidance/direction of fieldwork supervisors.

OTA 162 Fieldwork I-Placement 2 (0-3-1)

Prerequisite: OTA 120 and OTA 140

Corequisite: OTA 130

This course provides introductory-level clinical training opportunities. Emphasis is placed on observational and basic interactional skills in a setting with a culturally diverse client population. Upon completion, students should be able to use observational and interactional skills to relate effectively with clients under the guidance/direction of fieldwork supervisors.

OTA 163 Fieldwork I-Placement 3 (0-3-1)

Prerequisite: OTA 120 and OTA 140

Corequisite: OTA 130

This course provides introductory-level clinical training opportunities. Emphasis is placed on observational and basic interactional skills in a setting with a culturally diverse client population. Upon completion, students should be able to use observational and interactional skills to relate effectively with clients under the guidance/direction of fieldwork supervisors.

OTA 170 Physical Dysfunction (2-3-3)

Corequisite: OTA 130

This course is designed to provide knowledge and skills needed for working with individuals experiencing varied medical/physical conditions within their socioeconomic and cultural environments. Topics include medical terminology, common diagnoses, structures/functions that change with disease processes, assessment/treatment priorities for specific problems/conditions, treatment planning, and intervention. Upon completion, students should be able to recognize common symptoms, prioritize problems, and provide for patient safety and infection control when planning and implementing treatment.

OTA 180 Psychosocial Dysfunction (2-3-3)

Prerequisites: PSY-281 Corequisites: OTA-130

This course uses theories/principles related to psychological/psychiatric health and illnesses and provides training in assessing/treating symptoms of dysfunction and therapeutic use of self and groups. Topics include psychiatric illnesses, symptoms of dysfunction, assessment and treatment of individuals, planning and facilitating therapeutic groups, client safety, and psychosocial aspects of practice. Upon completion, students should be able to effectively plan and conduct individual and group treatment for client conditions related to psychosocial dysfunction recognizing temporal/socioeconomic/cultural contexts.

OTA 220 OT Media II (1-6-3)

Prerequisite: OTA-120 and OTA-130

This course provides training in appropriate and accurate assessment and intervention skills related to orthotics, prosthetics, assistive devices, environmental controls, and ADA issues. Topics include ergonomics and hand function, splint selection/fabrication, changes that improve access for persons with disabilities, use of modalities in treatment, and computers in OT intervention. Upon completion, students should be able to demonstrate proficiency fabricating/monitoring orthotic devices, constructing/modifying assistive devices, using ADA guidelines, and using computers for therapeutic purposes.

OTA 240 Professional Skills II (0-3-1)

Prerequisites: OTA-140

This course builds upon and expands skills developed in OTA 140 with emphasis on documentation, supervisory relationships, involvement in the profession, and clinical management skills. Topics include clarification of roles/responsibilities, detailed examination of the supervisory process, professional participation in organizations, and the mechanics of assisting in clinic operations. Upon completion, students should be able to work effectively with a supervisor, plan/implement a professional activity, and perform routine clinic management tasks.

OTA 250 Life Span Skills II (2-3-3)

Corequisites: PSY-241, OTA-170, and OTA-180

This course uses knowledge gained from PSY 241 as it applies to OT practice from young adulthood through old age. Emphasis is placed on identification/discussion of common disabilities/chronic diseases, assessments, planning and interventions used with these populations, and activity programming. Upon completion, students should be able to identify/use assessments, interventions, and activities for adults with selected disabilities/losses in various settings.

OTA 260 Fieldwork II-Placement 1 (0-18-6)

This course provides clinical experience under the direct supervision of experienced OTR or COTA personnel working in various practice settings. Emphasis is placed on final clinical preparation for entry-level practice in the profession. Upon completion, students should be able to meet all critical competencies established by the curriculum and AOTA guidelines for entry-level practice.

OTA 261 Fieldwork II-Placement 2 (0-18-6)

This course provides clinical experience under the direct supervision of experienced OTR or COTA personnel working in various practice settings. Emphasis is placed on final clinical preparation for entry-level practice in the profession. Upon completion, students should be able to meet all critical competencies established by the curriculum and AOTA guidelines for entry-level practice.

OTA 280 Professional Transitions (0-2-1)

This course provides closure to the educational program following Fieldwork II placements. Emphasis is placed on portfolio development and presentation, program evaluation, Fieldwork II experience analysis and synthesis, and final preparation for the certification examination. Upon completion, students should be able to enter the OT workforce with supportive documentation demonstrating progress toward meeting critical competencies set forth by the curriculum.

PHLEBOTOMY

PBT 100 Phlebotomy Technology (5-2-0-6)

Corequisite: PBT 101

This course provides instruction in the skills needed for the proper collection of blood and other specimens used for diagnostic testing. Emphasis is placed on ethics, legalities, medical terminology, safety and universal precautions, health care delivery systems, patient relations, anatomy and physiology, and specimen collection. Upon completion, students should be able to demonstrate competence in the theoretical comprehension of phlebotomy techniques. This is a certificate-level course.

PBT 101 Phlebotomy Practicum (0-0-9-3)

Corequisite: PBT 100

This course provides supervised experience in the performance of venipuncture and microcollection techniques in a clinical facility. Emphasis is placed on patient interaction and application of universal precautions, proper collection techniques, special procedures, specimen handling, and data management. Upon completion, students should be able to safely perform procedures necessary for specimen collections on patients in various health care settings. This is a certificate-level course.

PHYSICAL EDUCATION

PED 110 Fit and Well for Life (1-2-2)

This course is designed to investigate and apply the basic concepts and principles of lifetime physical fitness and other health-related factors. Emphasis is placed on wellness through the study of nutrition, weight control, stress management, and consumer facts on exercise and fitness. Upon completion, students should be able to plan a personal, lifelong fitness program based on individual needs, abilities, and interests. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 111 Physical Fitness I (0-3-1)

This course provides an individualized approach to physical fitness utilizing the five major components. Emphasis is placed on the scientific basis for setting up and engaging in personalized physical fitness programs. Upon completion, students should be able to set up and implement an individualized physical fitness program. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 117 Weight Training I (0-3-1)

This course introduces the basics of weight training. Emphasis is placed on developing muscular strength, muscular endurance, and muscle tone. Upon completion, students should be able to establish and implement a personal weight training program. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 118 Weight Training II (0-3-1)

Prerequisite: PED 117

This course covers advanced levels of weight training. Emphasis is placed on meeting individual training goals and addressing weight training needs and interests. Upon completion, students should be able to establish and implement an individualized advanced weight training program. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 122 Yoga I (0-2-1)

This course introduces the basic discipline of yoga. Topics include proper breathing, relaxation techniques, and correct body positions. Upon completion, students should be able to demonstrate the procedures of yoga. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 123 Yoga II (0-2-1)

Prerequisite: PED 122

This course introduces more detailed aspects of the discipline of yoga. Topics include breathing and physical postures, relaxation, and mental concentration. Upon completion, students should be able to demonstrate advanced procedures of yoga. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 125 Self-Defense-Beginning (0-2-1)

This course is designed to aid students in developing rudimentary skills in self-defense. Emphasis is placed on stances, blocks, punches, and kicks as well as non-physical means of self-defense. Upon completion, students should be able to demonstrate basic self-defense techniques of a physical and non-physical nature. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 137 Badminton (0-2-1)

This course covers the fundamentals of badminton. Emphasis is placed on the basics of serving, clears, drops, drives, smashes, and the rules and strategies of singles and doubles. Upon completion, students should be able to apply these skills in playing situations. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement

PED 142 Lifetime Sports (0-2-1)

This course is designed to give an overview of a variety of sports activities. Emphasis is placed on the skills and rules necessary to participate in a variety of lifetime sports. Upon completion, students should be able to demonstrate an awareness of the importance of participating in lifetime sports activities. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 143 Volleyball-Beginning (0-2-1)

This course covers the fundamentals of volleyball. Emphasis is placed on the basics of serving, passing, setting, spiking, blocking, and the rules and etiquette of volleyball. Upon completion, students should be able to participate in recreational volleyball. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 145 Basketball-Beginning (0-2-1)

This course covers the fundamentals of basketball. Emphasis is placed on skill development, knowledge of the rules, and basic game strategy. Upon completion, students should be able to participate in recreational basketball. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 162 Angling (0-2-1)

This course introduces the sport of angling. Emphasis is placed on fishing with the use of artificial lures. Upon completion, students should be able to cast and retrieve using baitcaster and spinning reels and identify the various types of artificial lures. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PED 171 Nature Hiking (0-2-1)

This course provides instruction on how to equip and care for oneself on the trail. Topics include clothing, hygiene, trail ethics, and necessary equipment. Upon completion, students should be able to successfully participate in nature trail hikes. This course has been approved to satisfy the Comprehensive Articulation Agreement for transferability as a premajor and/or elective course requirement.

PHILOSOPHY

PHI 215 Philosophical Issues (3-0-3)

Prerequisite: ENG 111

This course introduces fundamental issues in philosophy considering the views of classical and contemporary philosophers. Emphasis is placed on knowledge and belief, appearance and reality, determinism and free will, faith and reason, and justice and inequality. Upon completion, students should be able to identify, analyze, and critique the philosophical components of an issue. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.

PHI 240 Introduction to Ethics (3-0-3)

Prerequisite: ENG 111

This course introduces theories about the nature and foundations of moral judgments and applications to contemporary moral issues. Emphasis is placed on utilitarianism, rule-based ethics, existentialism, relativism versus objectivism, and egoism. Upon completion, students should be able to apply various ethical theories to individual moral issues such as euthanasia, abortion, crime and punishment, and justice. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.

PHOTOGRAPHY

PHO 222 Video Production (2-2-3)

This course combines photography, light, movement, sound, music, and other elements to produce a video medium that can be informative, entertaining, and productive. Topics include video utilization, techniques and styles, pre-production scripting and planning, camera techniques, lighting, directing talent, and editing techniques. Upon completion, students should be able to create effective video productions, operate video camera equipment, and edit raw source tape to a final product.

PHYSICS

PHY 110 Conceptual Physics (3-0-3)

Prerequisite: DMA 010, DMA 020, DMA 030, DMA 040, and DMA 050; and <u>DRE 098 or</u>

satisfactory test scores

This course provides a conceptually-based exposure to the fundamental principles and processes of the physical world. Topics include basic concepts of motion, forces, energy, heat, electricity, magnetism, and the structure of matter and the universe. Upon completion, students should be able to describe examples and applications of the principles studied. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

PHY 110A Conceptual Physics Lab (0-2-1)

Corequisite: PHY 110, DMA 010, DMA 020, DMA 030, DMA 040, and DMA 050

This course is a laboratory for PHY 110. Emphasis is placed on laboratory experiences that enhance materials presented in PHY 110. Upon completion, students should be able to apply the laboratory experiences to the concepts presented in PHY 110. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

PHY 131 Physics-Mechanics (3-2-4)

Prerequisites: MAT 121 or MAT 171

This algebra/trigonometry-based course introduces fundamental physical concepts as applied to engineering technology fields. Topics include systems of units, problem-solving methods, graphical analysis, vectors, motion, forces, Newton's laws of motion, work, energy, power, momentum, and properties of matter. Upon completion, students should be able to apply the principles studied to applications in engineering technology fields.

PHY 151 College Physics I (3-2-4)

Prerequisites: MAT 171

This course uses algebra- and trigonometry-based mathematical models to introduce the fundamental concepts that describe the physical world. Topics include units and measurement, vectors, linear kinematics and dynamics, energy, power, momentum, fluid mechanics, and heat. Upon completion, students should be able to demonstrate an understanding of the principles involved and display analytical problem-solving ability for the topics covered. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

PHY 152 College Physics II (3-2-4)

Prerequisites: PHY 151

This course uses algebra- and trigonometry-based mathematical models to introduce the fundamental concepts that describe the physical world. Topics include electrostatic forces, electric fields, electric potentials, direct-current circuits, magnetostatic forces, magnetic fields, electromagnetic induction, alternating-current circuits, and light. Upon completion, students should be able to demonstrate an understanding of the principles involved and display analytical problem-solving ability for the topics covered. This course has been approved to satisfy the Comprehensive Articulation Agreement general education core requirement in natural sciences/mathematics.

PHY 251 General Physics I (3-3-0-4)

Prerequisite: MAT 271 Corequisite: MAT 272

This course uses calculus-based mathematical models to introduce the fundamental concepts that describe the physical world. Topics include units and measurement, vector operations, linear kinematics and dynamics, energy, power, momentum, rotational mechanics, periodic motion, fluid mechanics, and heat. Upon completion, students should be able to demonstrate an understanding of the principles involved and display analytical problem-solving ability for the topics covered. This course has been approved for transfer under the CAA as a general education course in Natural Science.

PHY 252 General Physics II (3-3-0-4)

Prerequisite: MAT-272 and PHY-251

This course uses calculus-based mathematical models to introduce the fundamental concepts that describe the physical world. Topics include electrostatic forces, electric fields, electric potentials, direct-current circuits, magnetostatic forces, magnetic fields, electromagnetic induction, alternating-current circuits, and light. Upon completion, students should be able to demonstrate an understanding of the principles involved and display analytical problem-solving ability for the topics covered. This course has been approved for transfer under the CAA as a general education course in Natural Science.

POLITICAL SCIENCE

POL 120 American Government (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course is a study of the origins, development, structure, and functions of American government. Topics include the constitutional framework, federalism, the three branches of government including the bureaucracy, civil rights and liberties, political participation and behavior, and policy process. Upon completion, students should be able to demonstrate an understanding of the basic concepts and participatory processes of the American political system. This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences.

PSYCHOLOGY

PSY 118 Interpersonal Psychology (3-0-3)

This course introduces the basic principles of psychology as they relate to personal and professional development. Emphasis is placed on personality traits, communication/leadership styles, effective problem solving, and cultural diversity as they apply to personal and work environments. Upon completion, students should be able to demonstrate an understanding of these principles of psychology as they apply to personal and professional development.

PSY 150 General Psychology (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course provides an overview of the scientific study of human behavior. Topics include history, methodology, biopsychology, sensation, perception, learning, motivation, cognition, abnormal behavior, personality theory, social psychology, and other relevant topics. Upon completion, students should be able to demonstrate a basic knowledge of the science of psychology. This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences.

PSY 215 Positive Psychology (3-0-3)

Prerequisites: PSY 150

This course is an overview of the scientific study of human strengths. Topics include resilience, optimism, vital engagement (flow), positive relationships, creativity, wisdom, happiness, empathy, emotional intelligence, and other relevant topics. Upon completion, students should be able to demonstrate an understanding of the psychological factors relevant to enhancing well being. This course has been approved for transfer under the CAA as a premajor and/or elective course requirement.

PSY 237 Social Psychology (3-0-3)

Prerequisites: PSY 150 or SOC 210

This course introduces the study of individual behavior within social contexts. Topics include affiliation, attitude formation and change, conformity, altruism, aggression, attribution, interpersonal attraction, and group behavior. Upon completion, students should be able to demonstrate an understanding of the basic principles of social influences on behavior. This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences.

PSY 241 Developmental Psychology (3-0-3)

Prerequisite: PSY 150

This course is a study of human growth and development. Emphasis is placed on major theories and perspectives as they relate to the physical, cognitive, and psychosocial aspects of development from conception to death. Upon completion, students should be able to demonstrate knowledge of development across the life span. This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences.

PSY 275 Health Psychology (3-0-3)

Prerequisite: PSY 150

This course covers the biopsychosocial dynamics of stress and the maintenance of good health. Topics include enhancing health and well-being, stress management, lifestyle choices and attitudes, the mind-body relationship, nutrition, exercise, and fitness. Upon completion, students should be able to demonstrate an understanding of the psychological factors related to health and well-being. This course has been approved for transfer under the CAA as a premajor and/or elective course requirement.

PSY 281 Abnormal Psychology (3-0-3)

Prerequisite: PSY 150

This course provides an examination of the various psychological disorders, as well as theoretical, clinical, and experimental perspectives of the study of psychopathology. Emphasis is placed on terminology, classification, etiology, assessment, and treatment of the major disorders. Upon completion, students should be able to distinguish between normal and abnormal behavior patterns as well as demonstrate knowledge of etiology, symptoms, and therapeutic techniques. This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences.

PHYSICAL THERAPY

PTA 110 Introduction to Physical Therapy (2-3-0-3)

This course introduces the field of physical therapy including the history and standards of practice for the physical therapist assistant and basic treatment techniques. Emphasis is placed on ethical and legal considerations, universal precautions, vital signs, documentation, basic patient preparation and treatment skills, and architectural barrier screening. Upon completion, students should be able to explain the role of the physical therapist assistant and demonstrate competence in basic techniques of patient care.

PTA 120 Functional Anatomy (1-6-0-3)

Corequisite: PTA 140

This course provides an organized study of anatomy and kinesiology. Emphasis is placed on the integration of structure and function of the skeletal, articular, muscular, nervous, and circulatory systems to include gait analysis. Upon completion, students should be able to describe the components and demonstrate function of these systems as applied to physical therapy.

PTA 130 Physical Therapy Procedure I (1-6-0-3)

Corequisite: PTA 110

This course covers superficial thermal agents, massage, ultrasound, and documentation methods. Emphasis is placed on physiological effects, indications, contraindications, and skilled applications of heat, cold, ultrasound, massage, and documentation. Upon completion, students should be able to safely, correctly, and effectively apply these techniques and procedures.

PTA 140 Therapeutic Exercise (2-6-0-4)

Corequisite: PTA 120

This course covers muscle physiology, exercise concepts, testing, and applications to the spine and extremities. Topics include strength, endurance, flexibility, and exercise protocols and progressions. Upon completion, students should be able to demonstrate skill in applying therapeutic exercise principles for non-neurological conditions in a safe and appropriate manner.

PTA 150 Physical Therapy Procedure II (1-6-0-3)

Prerequisite: PTA 130

This course, a continuation of PTA 130, emphasizes the theory and practice of electrotherapy, ultraviolet, hydrotherapy, wound and burn care, and deep heating modalities. Topics include application of deep heating modalities, aquatic therapy, edema reduction, high and low frequency currents, and biofeedback. Upon completion, students should be able to apply these modalities and treatment techniques effectively and safely and demonstrate knowledge of physiological principles involved.

PTA 160 Physical Therapy Procedure III (2-3-0-3)

Prerequisite: PTA 150

This course introduces treatment and measurement techniques and discusses treatment programs for neuromusculoskeletal dysfunction and injury. Topics include soft tissue and joint dysfunction; assessment of girth, volume, length, sensation, pain, and muscle strength; and selected exercise programs. Upon completion, students should be able to measure strength and joint motion and identify methods to assess sensation, pain, volume, girth, length, and gait abnormalities.

PTA 170 Pathophysiology (3-0-0-3)

This course is a survey of basic pathology with emphasis on conditions most frequently observed and treated in physical therapy. Topics include etiology, pathology, manifestation, treatment, and prognosis. Upon completion, students should be able to explain repair processes, categorize diseases, define pathology, identify organ/body systems involved, and discuss treatment and prognosis.

PTA 180 PTA Clinical Education Introduction (0-0-9-3)

This course introduces the physical therapy clinic in planned learning experiences and practice under supervision. Emphasis is placed on reinforcement of learned skills in direct patient care and communication. Upon completion, students should be able to demonstrate satisfactory performance in learned patient care skills, communication activities, and professional behaviors.

PTA 212 Health Care/Resources (2-0-0-2)

This course provides an overview of various aspects of health care delivery systems and the interrelationships of health care team members. Topics include health agencies and their functions, health care team member roles, management, and other health care issues. Upon completion, students should be able to discuss the functions of health organizations and team members and aspects of health care affecting physical therapy delivery.

PTA 222 Professional Interactions (2-0-0-2)

This course is designed to assist in the development of effective interpersonal skills in the physical therapist assistant setting. Topics include reactions to disability, the grieving process, methods of communication, motivation, health promotion, disease prevention, and aging. Upon completion, students should be able to discuss and demonstrate methods for achieving effective interaction with patients, families, the public, and other health care providers.

PTA 240 Physical Therapy Procedure IV (3-6-0-5)

This course covers normal development, adult and pediatric/CNS dysfunction, spinal cord injuries, amputee rehabilitation techniques, and cardiopulmonary rehabilitation. Topics include neurology review, selected rehabilitation techniques, ADL and functional training, prosthetic and orthotic training, and environmental access. Upon completion, students should be able to demonstrate safe and correct application of selected rehabilitation techniques for neurological dysfunction, cardiopulmonary conditions, and amputations.

PTA 250 Advanced Massage for PTA (0-3-0-1)

This course is a survey of advanced massage techniques. Topics include lymphatic drainage and selected soft tissue techniques. Upon completion, students should be able to demonstrate safe and correct application of selected advanced massage techniques.

PTA 252 Geriatrics for the PTA (2-0-0-2)

This course is designed to provide more in-depth knowledge of physical therapy care for the geriatric individual. Topics include health promotion, wellness programs, and medical problems specific to the elderly. Upon completion, students should be able to discuss and describe special problems and programs for the elderly.

PTA 254 Pediatrics for the PTA (0-3-0-1)

This course provides an in-depth study of pediatric dysfunction and rehabilitation techniques. Topics include severe and profound attention deficit disorder, sensory integration, and rehabilitation in the school setting. Upon completion, students should be able to discuss selected pediatric dysfunctions and demonstrate specialized rehabilitation techniques.

PTA 260 Advanced PTA Clinical Education (0-0-30-10)

Prerequisites: PTA 180 or PTA 182

This course provides full-time clinical affiliations for planned learning experiences and practice under supervision. Emphasis is placed on reinforcement of learned skills in direct patient care, communications, and professional behaviors. Upon completion, students should be able to demonstrate satisfactory performance as an entry-level physical therapist assistant and as a member of the physical therapy team.

PTA 270 PTA Topics (1-0-0-1)

This course covers the physical therapist assistant profession in preparation for the state licensure exam. Topics include developing time management skills and practicing for the competence examinations. Upon completion, students should be able to identify individual academic strengths and weaknesses and utilize this information to continue self-study for the licensure exam.

PTA 280 PTA Issues I (1-0-0-1)

This course consists of reports, discussions, and guest lectures on the latest physical therapy techniques, equipment, and health sciences specialties. Topics include reports on extra-departmental experiences, case studies, and literature reviews. Upon completion, students should be able to discuss specialized physical therapy equipment and/or related fields and display competent writing skills.

PTA 282 PTA Issues II (0-3-0-1)

This course introduces the concept of extremity joint mobilization techniques and encourages attainment of basic competence. Topics include joint mobilization grades and techniques for all peripheral joints and general understanding of basic skill competencies. Upon completion, students should be able to perform safe and effective mobilization techniques.

RADIOGRAPHY

RAD 110 Radiography Introduction & Patient Care (2-3-0-3)

Corequisites: RAD 111 and RAD 151

This course provides an overview of the radiography profession and student responsibilities. Emphasis is placed on basic principles of patient care, radiation protection, technical factors, and medical terminology. Upon completion, students should be able to demonstrate basic skills in these areas.

RAD 111 RAD Procedures I (3-3-0-4)

Corequisites: RAD 110 and RAD 151

This course provides the knowledge and skills necessary to perform standard radiographic procedures. Emphasis is placed on radiography of the chest, abdomen, extremities, spine, and pelvis. Upon completion, students should be able to demonstrate competence in these areas.

RAD 112 RAD Procedures II (3-3-0-4)

Prerequisites: RAD 110, RAD 111, and RAD 151

Corequisites: RAD 121 and RAD 161

This course provides the knowledge and skills necessary to perform standard radiographic procedures. Emphasis is placed on radiography of the skull, bony thorax, and gastrointestinal, biliary, and urinary systems. Upon completion, students should be able to demonstrate competence in these areas.

RAD 121 Radiographic Imaging I (2-3-0-3)

Prerequisites: RAD 110, RAD 111, and RAD 151

Corequisites: RAD 112 and RAD 161

This course provides the basic principles of imaging. Emphasis is placed on the factors that impact density, contrast, recorded detail, and distortion. Upon completion, students should be able to demonstrate an understanding of basic radiographic imaging.

RAD 122 Radiographic Imaging II (1-3-0-2)

Prerequisites: RAD 112, RAD 121, and RAD 161

Corequisites: RAD 131 and RAD 171

This course provides advanced principles of imaging including digital radiography. Emphasis is placed on the factors that impact brightness, contrast, recorded detail, and distortion. Upon completion, students should be able to demonstrate an understanding of advanced principles of imaging.

RAD 131 Radiographic Physics I (1-3-0-2)

Prerequisites: RAD 121

Corequisites: RAD 122 and RAD 171

This course introduces the principles of radiation characteristics and production. Emphasis is placed on imaging equipment. Upon completion, students should be able to demonstrate a basic understanding of radiation characteristics and production.

RAD 151 RAD Clinical Education I (0-0-6-2)

Corequisites: RAD 110 and RAD 111

This course introduces patient management and basic radiographic procedures in the clinical setting. Emphasis is placed on mastering positioning of the chest and extremities, manipulating equipment, and applying principles of ALARA. Upon completion, students should be able to demonstrate successful completion of clinical objectives.

RAD 161 RAD Clinical Education II (0-0-15-5)

Prerequisites: RAD 110, RAD 111, and RAD 151

Corequisites: RAD 112 and RAD 121

This course provides additional experience in patient management and in more complex radiographic procedures. Emphasis is placed on mastering positioning of the spine, pelvis, head and neck, and thorax and adapting procedures to meet patient variations. Upon completion, students should be able to demonstrate successful completion of clinical objectives.

RAD 171 RAD Clinical Education III (0-0-12-4)

Prerequisites: RAD 112, RAD 121, and RAD 161

Corequisites: RAD 122 and RAD 131

This course provides experience in patient management specific to fluoroscopic and advanced radiographic procedures. Emphasis is placed on applying appropriate technical factors to all studies and mastering positioning of gastrointestinal and urological studies. Upon completion, students should be able to demonstrate successful completion of clinical objectives.

RAD 181 RAD Clinical Elective (0-0-3-1)

This course provides advanced knowledge of clinical applications. Emphasis is placed on enhancing clinical skills. Upon completion, students should be able to successfully complete the clinical course objectives.

RAD 211 RAD Procedures III (2-3-0-3)

Prerequisites: RAD 122, RAD 131, RAD 171 Corequisites: RAD 231, RAD 241, and RAD 251

This course provides the knowledge and skills necessary to perform standard and specialty radiographic procedures. Emphasis is placed on radiographic specialty procedures, sectional anatomy, and advanced imaging. Upon completion, students should be able to demonstrate an understanding of these areas.

RAD 231 Radiographic Physics II (1-3-0-2)

Prerequisites: RAD 171 or RAD 131

Corequisites: RAD 211, RAD 241, and RAD 251

This course provides advanced principles of radiation characteristics and production including digital imaging and Computed Tomography (CT). Emphasis is placed on imaging equipment. Upon completion, students should be able to demonstrate an understanding of radiation characteristics and production.

RAD 241 Radiobiology/Protection (2-0-0-2)

Prerequisites: RAD 122, RAD 131, and RAD 171 Corequisites: RAD 211, RAD 231, and RAD 251

This course covers the principles of radiation protection and radiobiology. Topics include the effects of ionizing radiation on body tissues, protective measures for limiting exposure to the patient and personnel, and radiation monitoring devices. Upon completion, students should be able to demonstrate an understanding of the effects and uses of radiation in diagnostic radiology.

RAD 245 Image Analysis (1-3-0-2)

Prerequisites: RAD 211, RAD 231, RAD 241 and RAD 251

Corequisites: RAD 211, RAD 231, and RAD 251

This course provides an overview of image analysis and introduces methods of quality management. Topics include image evaluation, pathology, quality control, and quality assurance. Upon completion, students should be able to demonstrate a basic knowledge of image analysis and quality management.

RAD 251 RAD Clinical Education IV (0-0-21-7)

Prerequisites: RAD 122, RAD 131, and RAD 171 Corequisites: RAD 211, RAD 231, and RAD 241

This course provides the opportunity to continue mastering all basic radiographic procedures and to attain experience in advanced areas. Emphasis is placed on equipment operation, pathological recognition, pediatric and geriatric variations, and a further awareness of radiation protection requirements. Upon completion, students should be able to demonstrate successful completion of clinical objectives.

RAD 261 RAD Clinical Education V (0-0-21-7)

Prerequisite: RAD 251

Corequisite: RAD 245, RAD 271

This course is designed to enhance expertise in all radiographic procedures, patient management, radiation protection, and image production and evaluation. Emphasis is placed on developing an autonomous approach to the diversity of clinical situations and successfully adapting to those procedures. Upon completion, students should be able to demonstrate successful completion of clinical objectives.

RAD 271 Radiography Capstone (0-3-0-1)

Prerequisites: RAD 211, RAD 231, RAD 241, RAD 251

Corequisites: RAD 245, RAD 261

This course provides an opportunity to exhibit problem-solving skills required for certification. Emphasis is placed on critical thinking and integration of didactic and clinical components. Upon completion, students should be able to demonstrate the knowledge required of any entry-level radiographer.

RESPIRATORY THERAPY

RCP 110 Introduction to Respiratory Care (3-3-0-4)

This course introduces the respiratory care profession. Topics include the role of the respiratory care practitioner, medical gas administration, basic patient assessment, infection control, and medical terminology. Upon completion, students should be able to demonstrate competence in concepts and procedures through written and laboratory evaluations.

RCP 111 Therapeutics/Diagnostics (4-3-0-5)

Prerequisite: RCP 110

This course is a continuation of RCP 110. Emphasis is placed on entry-level therapeutic and diagnostic procedures used in respiratory care. Upon completion, students should be able to demonstrate competence in concepts and procedures through written and laboratory evaluations.

RCP 112 Patient Management (3-3-0-4)

Prerequisite: RCP 111

This course provides entry-level skills in adult/pediatric mechanical ventilation and respiratory care procedures in traditional and alternative settings. Emphasis is placed on therapeutic modalities and physiological effects of cardiopulmonary rehabilitation, home care, mechanical ventilation, and monitoring. Upon completion, students should be able to demonstrate competence in concepts and procedures through written and laboratory evaluations.

RCP 113 RCP Pharmacology (2-0-0-2)

This course covers the drugs used in the treatment of cardiopulmonary diseases. Emphasis is placed on the uses, actions, indications, administration, and hazards of pharmacological agents. Upon completion, students should be able to demonstrate competence though written evaluations.

RCP 114 C-P Anatomy & Physiology (3-0-0-3)

This course provides a concentrated study of cardiopulmonary anatomy and physiology essential to the practice of respiratory care. Emphasis is placed on cardiovascular and pulmonary physiology, acid/base balance, and blood gas interpretation. Upon completion, students should be able to demonstrate competence in these concepts through written evaluation.

RCP 115 C-P Pathophysiology (2-0-0-2)

This course introduces the etiology, pathogenesis, and physiology of cardiopulmonary diseases and disorders. Emphasis is placed on clinical signs and symptoms along with diagnoses, complications, prognoses, and management. Upon completion, students should be able to demonstrate competence in these concepts through written evaluations.

RCP 122 Special Practice Lab (0-2-0-1)

This course provides additional laboratory learning opportunities in respiratory care. Emphasis is placed on therapeutic procedures and equipment management. Upon completion, students should be able to demonstrate competence in concepts and procedures through laboratory evaluations.

RCP 123 Special Practice Lab (0-3-0-1)

This course provides additional laboratory learning opportunities in respiratory care. Emphasis is placed on therapeutic procedures and equipment management. Upon completion, students should be able to demonstrate competence in concepts and procedures through laboratory evaluations.

RCP 134 RCP Clinical Practice I (0-0-12-4)

Corequisites: RCP 110

This course provides entry-level clinical experience. Emphasis is placed on therapeutic and diagnostic patient care. Upon completion, students should be able to demonstrate clinical competence in required performance evaluations.

RCP 146 RCP Clinical Practice II (0-0-18-6)

Prerequisites: RCP 110 Corequisites: RCP 111

This course provides entry-level clinical experience. Emphasis is placed on therapeutic and diagnostic patient care. Upon completion, students should be able to demonstrate clinical competence in required performance evaluations.

RCP 158 RCP Clinical Practice III (0-0-24-8)

Prerequisites: RCP 111

This course provides entry-level clinical experience. Emphasis is placed on therapeutic and diagnostic patient care. Upon completion, students should be able to demonstrate clinical competence in required performance evaluations.

RCP 210 Critical Care Concepts (3-3-0-4)

This course provides further refinement of acute patient care and underlying pathophysiology. Topics include a continuation in the study of mechanical ventilation, underlying pathophysiology, and introduction of critical care monitoring. Upon completion, students should be able to demonstrate competence in concepts and procedures through written and laboratory evaluations.

RCP 211 Advanced Monitoring/Procedures (3-3-0-4)

Prerequisite: RCP 210

This course includes advanced information gathering and decision making for the respiratory care professional. Topics include advanced cardiac monitoring and special procedures. Upon completion, students should be able to evaluate, design, and recommend appropriate care plans through written and laboratory evaluations.

RCP 212 Home Care/Rehabilitation (2-0-0-2)

Prerequisites: RCP 111

This course provides an in-depth study of cardiopulmonary rehabilitation and alternatives to hospital care. Emphasis is placed on the procedures and technologies applied to these areas. Upon completion, students should be able to design appropriate respiratory care plans for the home and extended care environments.

RCP 214 Neonatal/Ped's RC (1-3-0-2)

Prerequisite: RCP 111

This course provides in-depth coverage of the concepts of neonatal and pediatric respiratory care. Emphasis is placed on neonatal and pediatric pathophysiology and on the special therapeutic needs of neonates and children. Upon completion, students should be able to demonstrate competence in these concepts through written and laboratory evaluations.

RCP 222 Special Practice Lab (0-2-0-1)

This course provides additional laboratory learning opportunities in respiratory care. Emphasis is placed on therapeutic procedures and equipment management. Upon completion, students should be able to demonstrate competence in concepts and procedures through laboratory evaluations.

READING

RED 111 Critical Reading for College (3-0-3)

This course is designed to enhance critical reading skills. Topics include vocabulary enrichment, reading flexibility, metacognitive strategies, and advanced comprehension skills, including analysis and evaluation. Upon completion, students should be able to demonstrate comprehension and analysis and respond effectively to material across disciplines.

RELIGION

REL 111 Eastern Religions (3-0-3)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course introduces the major Asian religious traditions. Topics include Hinduism, Buddhism, Taoism, Confucianism, and Shinto. Upon completion, students should be able to identify the origins, history, beliefs, and practices of the religions studied. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.

REL 112 Western Religions (3-0-3)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course introduces the major western religious traditions. Topics include Zoroastrianism, Islam, Judaism, and Christianity. Upon completion, students should be able to identify the origins, history, beliefs, and practices of the religions studied. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.

REAL ESTATE

RLS 112 Broker Prelicensing (5-0-5)

This course provides basic instruction in real estate principles and practices. Topics include law, finance, brokerage, closing, valuation, management, taxation, mathematics, construction, land use, property insurance, and NC License Law and Commission Rules. Upon completion, students should be able to demonstrate basic knowledge and skills necessary for passing the state real estate license exam.

RLS 113 Real Estate Mathematics (2-0-2)

This course provides basic instruction in business mathematics applicable to real estate situations. Topics include area computations, percentage of profit/loss, closing statements, appreciation and depreciation, financial calculations and interest yields, property valuation, insurance, taxes, and commissions. Upon completion, students should be able to demonstrate proficiency in applied real estate mathematics.

RLS 115 Real Estate Finance (2-0-2)

Prerequisites: RLS 112

This course provides advanced instruction in financing real estate transactions and real property valuation. Topics include sources of mortgage funds, financing instruments, mortgage types, loan underwriting, essential mathematics, and property valuation. Upon completion, students should be able to demonstrate knowledge of real estate finance necessary to act as real estate brokers.

RLS 116 Real Estate Law (2-0-2)

Prerequisites: RLS 112 or current Real Estate license

This course provides advanced instruction in legal aspects of real estate brokerage. Topics include property ownership and interests, brokerage relationships, agency law, contracts, settlement statements, and NC License Law and Commission Rules. Upon completion, students should be able to demonstrate knowledge of laws relating to real estate brokerage necessary to act as real estate brokers.

RLS 117 Real Estate Brokerage (4-0-4)

Prerequisite: RLS 112

This course consists of advanced-level instruction on a variety of topics related to Real Estate law and brokerage practices. Topics include: Real Estate brokerage, finance and sales, RESPA, fair housing issues, selected N. C. Real Estate License Law and N. C. Real Estate Commission Rule issues. Upon completion students should be able to demonstrate a knowledge of real estate brokerage, law and finance.

RLS 120 Real Estate Practice (2-0-2)

Prerequisites: RLS 112

This course emphasized the knowledge and skills necessary for a successful real estate practice. Topics include land use controls, methods of measuring improvements, commercial real estate, property management, selling techniques, and other aspects of the real estate industry. Upon completion, students should be able to demonstrate knowledge of the actual operation of a real estate practice.

RLS 121 Broker Relationships (2-0-2)

Prerequisite: RLS 112

This course provides post-licensing instruction in broker relationships and responsibilities when working with residential sellers and buyers. Topics include agency relationships and duties, agency contracts and disclosure, and the practical aspects of working with residential buyers and sellers. Upon completion, students should be able to demonstrate knowledge and skills necessary to effectively work with residential buyers/sellers according to law and prevailing practices.

RLS 122 Contracts and Closing (2-0-2)

Prerequisite: RLS 112

This course provides post-licensing instruction in broker responsibilities relating to real estate sales contracts, contract procedures, the Real Estate Settlement Procedures Act and closings. Topics include contract law concepts, residential sales contract preparation and procedures, closing procedures and closing statement preparation. Upon completion, students should be able to handle sales contract negotiations, prepare residential sales contracts, assist sellers/buyers prepare for closing and verify closing statements.

RLS 123 Real Estate Selected Topics (2-0-2)

Prerequisite: RLS 112

This course provides post-licensing instruction in real estate on selected topics of special importance to licensees. Topics include commercial real estate brokerage, residential property management, land use controls, loan fraud, license law, fair housing, establishing a brokerage firm, and manufactured/modular homes. Upon completion, students should be able to demonstrate knowledge of commercial real estate brokerage, residential property management, and the other topics addressed in this course.

SUBSTANCE ABUSE

SAB 110 Substance Abuse Overview (3-0-0-3)

This course provides an overview of the core concepts in substance abuse and dependence. Topics include the history of drug use/abuse, effects on societal members, treatment of addiction, and preventive measures. Upon completion, students should be able to demonstrate knowledge of the etiology of drug abuse, addiction, prevention, and treatment.

SAB 120 Intake and Assessment (3-0-0-3)

This course develops processes for establishment of client rapport, elicitation of client information on which therapeutic activities are based, and stimulation of client introspection. Topics include diagnostic criteria, functions of counseling, nonverbal behavior, collaterals and significant others, dual diagnosis, client strengths and weakness, uncooperative clients, and crisis interventions. Upon completion, students should be able to establish communication with clients, recognize disorders, obtain information for counseling, and terminate the counseling process. This course is a unique concentration requirement of the Substance Abuse concentration in the Human Services Technology program.

SAB 125 SAB Case Management (2-2-0-3)

Prerequisite: SAB 120

This course provides case management activities, including record keeping, recovery issues, community resources, and continuum of care. Emphasis is placed on establishing a systematic approach to monitor the treatment plan and maintain quality of life. Upon completion, students should be able to assist clients in the continuum of care as an ongoing recovery process and develop agency networking. This course is a unique concentration requirement of the Substance Abuse concentration in the Human Services Technology program.

SAB 135 Addictive Process (3-0-0-3)

This course explores the physical, emotional, psychological, and cultural aspects of the addictive process. Emphasis is placed on addictions to food, sex, alcohol, drugs, work, gambling, and relationships. Upon completion, students should be able to identify the effects, prevention strategies, and treatment methods associated with addictive disorders.

SAB 137 Codependency 3-0-3

This course introduces the adult child concept and co-dependency as syndromes of the addictive process. Emphasis is placed on treatment and recovery within the context of a paradigm shift which allows the individual to choose a healthy model of life. Upon completion, students should be able to assess levels of co-dependency and associated levels of physical and mental health and develop strategies to enhance health.

SAB 210 Substance Abuse Counseling (2-2-0-3)

This course provides theory and skills acquisition by utilizing intervention strategies designed to obtain therapeutic information, support recovery, and prevent relapse. Topics include counseling individuals and dysfunctional families, screening instruments, counseling techniques and approaches, recovery and relapse, and special populations. Upon completion, students should be able to discuss issues critical to recovery, identify intervention models, and initiate a procedure culminating in cognitive/behavioral change. Students will survey and practice various group techniques/therapy utilized in current substance abuse treatment programs. This course includes six hours of specific training in clinical supervision.

SAB 240 SAB Issues in Client Services (3-0-0-3)

This course introduces systems of professional standards, values, and issues in substance abuse counseling. Topics include confidentiality, assessment of personal values, professional responsibilities, competencies, and ethics relative to multicultural counseling and research. Upon completion, students should be able to understand and discuss multiple ethical issues applicable to counseling and apply various decision-making models to current issues. This course is a unique concentration requirement of the Substance Abuse concentration in the Human Services Technology program. This course includes six contact hours in HIV, AIDS, STDS, TB, and Bloodborne Pathogens.

INFORMATION SYSTEMS SECURITY

SEC 110 Security Concepts (3-0-3)

This course introduces the concepts and issues related to securing information systems and the development of policies to implement information security controls. Topics include the historical view of networking and security, security issues, trends, security resources, and the role of policy, people, and processes in information security. Upon completion, students should be able to identify information security risks, create an information security policy, and identify processes to implement and enforce policy.

SEC 170 SOHO Security (2-2-3)

Prerequisites: SEC-110

This course introduces security principles and topics related to the small office/home office (SOHO) networking environment. Topics include network topologies, network protocols, security issues, and best practices for SOHO environments. Upon completion, students should be able to design, setup, secure, and manage a small office/home office network.

SOCIOLOGY

SOC 210 Introduction to Sociology (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course introduces the scientific study of human society, culture, and social interactions. Topics include socialization, research methods, diversity and inequality, cooperation and conflict, social change, social institutions, and organizations. Upon completion, students should be able to demonstrate knowledge of sociological concepts as they apply to the interplay among individuals, groups, and societies. This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences.

SOC 213 Sociology of the Family (3-0-3)

Prerequisite: DRE 098 or satisfactory test scores

This course covers the institution of the family and other intimate relationships. Emphasis is placed on mate selection, gender roles, sexuality, communication, power and conflict, parenthood, diverse lifestyles, divorce and remarriage, and economic issues. Upon completion, students should be able to analyze the family as a social institution and the social forces which influence its development and change. This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences.

SOC 220 Social Problems (3-0-3)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course provides an in-depth study of current social problems. Emphasis is placed on causes, consequences, and possible solutions to problems associated with families, schools, workplaces, communities, and the environment. Upon completion, students should be able to recognize, define, analyze, and propose solutions to these problems. This course has been approved for transfer under the CAA as a general education course in Social/Behavioral Sciences.

MEDICAL SONOGRAPHY

SON 110 Introduction to Sonography (1-3-3-3)

This course provides an introduction to medical sonography. Topics include applications, sonographic terminology, history, patient care, ethics, and basic skills. Upon completion, students should be able to define professionalism and sonographic applications and perform basic patient care skills and preliminary scanning techniques.

SON 111 Sonographic Physics (3-3-0-4)

This course introduces ultrasound physical principles, bioeffects, and sonographic instrumentation. Topics include sound wave mechanics, transducers, sonographic equipment, Doppler physics, bioeffects, and safety. Upon completion, students should be able to demonstrate knowledge of sound wave mechanics, transducers, sonography equipment, the Doppler effect, bioeffects, and safety.

SON 120 SON Clinical Education I (0-0-15-5)

Prerequisite: SON 110

This course provides active participation in clinical sonography. Emphasis is placed on imaging, processing, and technically evaluating sonographic examinations. Upon completion, students should be able to image, process, and evaluate sonographic examinations.

SON 121 SON Clinical Education II (0-0-15-5)

Prerequisite: SON 120

This course provides continued active participation in clinical sonography. Emphasis is placed on imaging, processing, and technically evaluating sonographic examinations. Upon completion, students should be able to image, process, and evaluate sonographic examinations.

SON 130 Abdominal Sonography I (2-3-0-3)

This course introduces abdominal and small parts sonography. Emphasis is placed on the sonographic anatomy of the abdomen and small parts with correlated laboratory exercises. Upon completion, students should be able to recognize and acquire basic abdominal and small parts images.

SON 131 Abdominal Sonography II (1-3-0-2)

Prerequisite: SON 130

This course covers abdominal and small parts pathology recognizable on sonograms. Emphasis is placed on abnormal sonograms of the abdomen and small parts with correlated sonographic cases. Upon completion, students should be able to recognize abnormal pathological processes in the abdomen and on small parts sonographic examinations.

SON 140 Gynecological Sonography (2-0-0-2)

Prerequisite: SON 110

This course is designed to relate gynecological anatomy and pathology to sonography. Emphasis is placed on gynecological relational anatomy, endovaginal anatomy, and gynecological pathology. Upon completion, students should be able to recognize normal and abnormal gynecological sonograms.

SON 220 SON Clinical Education III (0-0-24-8)

Prerequisite: SON 121

This course provides continued active participation in clinical sonography. Emphasis is placed on imaging, processing, and technically evaluating sonographic examinations. Upon completion, students should be able to image, process, and evaluate sonographic examinations.

SON 221 SON Clinical Education IV (0-0-24-8)

Prerequisite: SON 220

This course provides continued active participation off campus in clinical sonography. Emphasis is placed on imaging, processing, and technically evaluating sonographic examinations. Upon completion, students should be able to image, process, and evaluate sonographic examinations.

SON 222 Selected SON Clinical Education (0-0-6-2)

This course provides active participation in clinical sonography. Emphasis is placed on imaging, processing, and technically evaluating selected sonographic examinations. Upon completion, students should be able to image, process, and evaluate selected sonographic examinations.

SON 225 Case Studies (0-3-0-1)

Prerequisite: SON 110

This course offers the opportunity to present interesting cases found during clinical education. Emphasis is placed on presentation methods which integrate patient history, laboratory results, and sonographic findings with reference to current literature. Upon completion, students should be able to correlate information necessary for complete presentation of case studies.

SON 241 Obstetrical Sonography I (2-0-0-2)

Prerequisite: SON 110

This course covers normal obstetrical sonography techniques, the normal fetal environment, and abnormal first trimester pregnancy states. Topics include gestational dating, fetal anatomy, uterine environment, and first trimester complications. Upon completion, students should be able to produce gestational sonograms which document age, evaluate the uterine environment, and recognize first trimester complications.

SON 242 Obstetrical Sonography II (2-0-0-2)

Prerequisite: SON 241

This course covers second and third trimester obstetrical complications and fetal anomalies. Topics include abnormal fetal anatomy and physiology and complications in the uterine environment. Upon completion, students should be able to identify fetal anomalies, fetal distress states, and uterine pathologies.

SON 250 Vascular Sonography (1-3-0-2)

This course provides an in-depth study of the anatomy and pathology of the vascular system. Topics include peripheral arterial, peripheral venous, and cerebrovascular disease testing. Upon completion, students should be able to identify normal vascular anatomy and recognize pathology of the vascular system.

SON 289 Sonographic Topics (2-0-0-2)

Prerequisite: SON 220 Corequisites: SON 221

This course provides an overview of sonographic topics in preparation for certification examinations. Emphasis is placed on registry preparation. Upon completion, students should be able to demonstrate a comprehensive knowledge of sonography and be prepared for the registry examinations.

SPANISH

SPA 111 Elementary Spanish I (3-0-3)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course introduces the fundamental elements of the Spanish language within a cultural context. Emphasis is placed on the development of basic listening, speaking, reading, and writing skills. Upon completion, students should be able to comprehend and respond with grammatical accuracy to spoken and written Spanish and demonstrate cultural awareness. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts. Note: Elementary foreign language courses are secondary humanities courses; they will not count as the sole humanities selection in an AAS degree program.

SPA 112 Elementary Spanish II (3-0-3)

Prerequisite: SPA 111

This course is a continuation of SPA 111 focusing on the fundamental elements of the Spanish language within a cultural context. Emphasis is placed on the progressive development of listening, speaking, reading, and writing skills. Upon completion, students should be able to comprehend and respond with increasing proficiency to spoken and written Spanish and demonstrate further cultural awareness. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.

Note: Elementary foreign language courses are secondary humanities courses; they will not count as the sole humanities selection in an AAS degree program.

SPA 181 Spanish Lab I (0-2-1)

Prerequisite: <u>DRE 098 or satisfactory test scores</u>

This course provides an opportunity to enhance acquisition of the fundamental elements of the Spanish language. Emphasis is placed on the progressive development of basic listening, speaking, reading, and writing skills through the use of various supplementary learning media and materials. Upon completion, students should be able to comprehend and respond with grammatical accuracy to spoken and written Spanish and demonstrate cultural awareness. This course has been approved for transfer under the CAA as a premajor and/or elective course requirement.

SPA 182 Spanish Lab II (0-2-1)

Prerequisite: SPA 181

This course provides an opportunity to enhance acquisition of the fundamental elements of the Spanish language. Emphasis is placed on the progressive development of basic listening, speaking, reading, and writing skills through the use of various supplementary learning media and materials. Upon completion, students should be able to comprehend and respond with increasing proficiency to spoken and written Spanish and demonstrate cultural awareness. This course has been approved for transfer under the CAA as a premajor and/or elective course requirement.

SPA 211 Intermediate Spanish I (3-0-3)

Prerequisite: SPA 112

This course provides a review and expansion of the essential skills of the Spanish language. Emphasis is placed on the study of authentic and representative literary and cultural texts. Upon completion, students should be able to communicate effectively, accurately, and creatively about the past, present, and future. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.

SPA 212 Intermediate Spanish II (3-0-3)

Prerequisite: SPA 211

This course provides a continuation of SPA 211. Emphasis is placed on the continuing study of authentic and representative literary and cultural texts. Upon completion, students should be able to communicate spontaneously and accurately with increasing complexity and sophistication. This course has been approved for transfer under the CAA as a general education course in Humanities/Fine Arts.

SPA 221 Spanish Conversation (3-0-3)

Prerequisite: SPA 212

This course provides an opportunity for intensive communication in spoken Spanish. Emphasis is placed on vocabulary acquisition and interactive communication through the discussion of media materials and authentic texts. Upon completion, students should be able to discuss selected topics, express ideas and opinions clearly, and engage in formal and informal conversations. This course has been approved for transfer under the CAA as a premajor and/or elective course requirement.

SURVEYING

SRV 110 Surveying I (2-6-4)

Prerequisites: CEG 115 and MAT 171

This course introduces the theory and practice of plane surveying. Topics include the precise measurement of distances, angles, and elevations; bearing, azimuth and traverse computations; topography and mapping. Upon completion, students should be able to use/care for surveying equipment, collect field survey data, perform traverse computations and create a contour map.

SRV 111 Surveying II (2-6-4)

Prerequisites: SRV 110

This course introduces route surveying and roadway planning and layout. Topics include simple, compound, reverse, spiral, and vertical curves; geometric design and layout; planning of cross-section and grade line; drainage; earthwork calculations; and mass diagrams. Upon completion, students should be able to calculate and lay out highway curves; prepare roadway plans, profiles, and sections; and perform slope staking.

SRV 210 Surveying III (2-6-4)

Prerequisite: SRV 110

This course introduces boundary surveying, land partitioning, and calculations of areas. Topics include advanced traverses and adjustments, preparation of survey documents, and other related topics. Upon completion, students should be able to research, survey, and map a boundary.

SRV 220 Surveying Law (2-2-3)

Prerequisite: SRV 110

This course introduces the law as related to the practice of surveying. Topics include surveyors' responsibilities, deed descriptions, title searches, eminent domain, easements, weight of evidence, riparian rights, and other related topics. Upon completion, students should be able to identify and apply the basic legal aspects associated with the practice of land surveying

SRV 230 Subdivision Planning & Design (1-6-3)

Prerequisite: SRV 111, SRV 210 and CIV-211 or SRV 211

This course covers the planning aspects of residential subdivisions from analysis of owner and municipal requirements to plat layout and design. Topics include municipal codes, lot sizing, roads, incidental drainage, esthetic considerations, and other related topics. Upon completion, students should be able to prepare a set of subdivision plans.

SRV 240 Topographic/Site Surveying (2-6-4)

Prerequisite: SRV 110

This course covers topographic, site, and construction surveying. Topics include topographic mapping, earthwork, site planning, construction staking, and other related topics. Upon completion, students should be able to prepare topographic maps and site plans and locate and stake out construction projects.

SRV 250 Advanced Surveying (2-6-4)

Prerequisite: SRV 111

This course covers advanced topics in surveying. Topics include photogrammetry, astronomical observations, coordinate systems, error theory, GPS, GIS, Public Land System, and other related topics. Upon completion, students should be able to apply advanced techniques to the solution of complex surveying problems.

SRV 260 Field & Office Practices (1-3-2)

Prerequisites: Completion of three semesters of the SRV courses.

This course covers surveying project management, estimating, and responsibilities of surveying personnel. Topics include record-keeping, starting and operating a surveying business, contracts, regulations, taxes, personnel management, and professional ethics. Upon completion, students should be able to understand the requirements of operating a professional land surveying business.

SOCIAL WORK

SWK 110 Introduction to Social Work (3-0-3)

This course examines the historical development, values, orientation, and professional standards of social work and focuses on the terminology and broader systems of social welfare. Emphasis is placed on the various fields of practice including those agencies whose primary function is financial assistance, corrections, mental health, and protective services. Upon completion, students should be able to demonstrate an understanding of the knowledge, values, and skills of the social work professional.

TRANSPORTATION TECHNOLOGY

TRN 110 Introduction to Automotive (1-2-2)

This course covers workplace safety, hazardous materials, environmental regulations, hand tools, service information, basic concepts, vehicle systems, and common transportation industry terminology. Topics include familiarization with major vehicle systems, proper use of various hand and power tools, material safety data sheets, and personal protective equipment. Upon completion, students should be able to demonstrate appropriate safety procedures, identify and use basic shop tools, and describe government regulations regarding transportation repair facilities.

TRN 120 Basic Transportation Electricity (4-3-5)

This course covers basic electrical theory, wiring diagrams, test equipment, and diagnosis, repair and replacement of batteries, starters, and alternators. Topics include Ohm's Law, circuit construction, wiring diagrams, circuit testing, and basic troubleshooting. Upon completion, students should be able to properly use wiring diagrams, diagnose, test, and repair basic wiring, battery, starting, charging, and electrical concerns.

TRN 120A Basic Transportation Electrical Lab (0-3-1)

Corequisite: TRN 120

This course provides a lab that allows students to enhance their understanding of electrical components and circuits used in the transportation industry. Topics include inspection, diagnosis, and repair of electrical components and circuits using appropriate service information for specific transportation systems. Upon completion, students should be able to diagnose and service electrical components and circuits used in transportation systems.

TRN 130 Introduction to Sustainable Transportation (2-2-3)

This course provides an overview of alternative fuels and alternative fuel vehicles. Topics include composition and use of alternative fuels including compressed natural gas, biodiesel, ethanol, hydrogen, and synthetic fuels, hybrid/electric, and vehicles using alternative fuels. Upon completion, students should be able to identify alternative fuel vehicles, explain how each alternative fuel delivery system operates, and perform minor repairs.

TRN 140 Transportation Climate Control (1-2-2)

This course covers the theory of refrigeration and heating, electrical/electronic/pneumatic controls, and diagnosis and repair of climate control systems. Topics include diagnosis and repair of climate control components and systems, recovery/recycling of refrigerants, and safety and environmental regulations. Upon completion, students should be able to diagnose and repair vehicle climate control systems.

TRN 140A Transportation Climate Control Lab (1-2-2)

Corequisite: TRN 140

This course provides experiences for enhancing student skills in the diagnosis and repair of transportation climate control systems. Emphasis is placed on reclaiming, recovery, recharging, leak detection, climate control components, diagnosis, air conditioning equipment, tools and safety. Upon completion, students should be able to describe the operation, diagnose, and safely service climate control systems using appropriate tools, equipment, and service information.

TRN 145 Advanced Transportation Electronics (2-3-3)

Prerequisite: TRN 120

This course covers advanced transportation electronic systems including programmable logic controllers, on-board data networks, telematics, high voltage systems, navigation, collision avoidance systems and electronic accessories. Topics include interpretation of wiring schematics, reprogramming PLC's, diagnosing and testing data networks and other electronic concerns. Upon completion, students should be able to reprogram PLC's, diagnose and test data networks and other electronic concerns, and work safely with high voltage systems.

WORK-BASED LEARNING

WBL 111 Work Based Learning I (0-10-1)

This course provides a work-based learning experience with a college-approved employer in an area related to the student's program of study. Emphasis is placed on integrating classroom learning with related work experience. Upon completion, students should be able to evaluate career selection, demonstrate employability skills, and satisfactorily perform work-related competencies.

WBL 112 Work Based Learning I (0-20-2)

This course provides a work-based learning experience with a college-approved employer in an area related to the student's program of study. Emphasis is placed on integrating classroom learning with related work experience. Upon completion, students should be able to evaluate career selection, demonstrate employability skills, and satisfactorily perform work-related competencies.

WBL 114 Work Based Learning I (0-40-4)

This course provides a work-based learning experience with a college-approved employer in an area related to the student's program of study. Emphasis is placed on integrating classroom learning with related work experience. Upon completion, students should be able to evaluate career selection, demonstrate employability skills, and satisfactorily perform work-related competencies.

WBL 115 Work Based Learning Seminar I (1-0-1)

Corequisite: Take One: WBL-111, WBL-112, WBL-113 or WBL-114

WBL 121 Work Based Learning II (0-10-1)

This course provides a work-based learning experience with a college-approved employer in an area related to the student's program of study. Emphasis is placed on integrating classroom learning with related work experience. Upon completion, students should be able to evaluate career selection, demonstrate employability skills, and satisfactorily perform work-related competencies.

WBL 125 Work Based Learning Seminar II (1-0-1)

Corequisite: Take One: WBL-121, WBL-122, WBL-123 or WBL-124

WEB TECHNOLOGIES

WEB 110 Internet/Web Fundamentals (2-2-3)

This course introduces World Wide Web Consortium (W3C) standard markup language and services of the Internet. Topics include creating web pages, search engines, FTP, and other related topics. Upon completion, students should be able to deploy a hand-coded website created with mark-up language, and effectively use and understand the function of search engines.

WEB 111 Introduction to Web Graphics (2-2-3)

This course introduces the creation of web graphics, and addressing problems peculiar to WWW display using appropriate software. Topics include web graphics file types, optimization, RGB color, web typography, elementary special effects, transparency, animation, slicing, basic photo manipulation, and other related topics. Upon completion, students should be able to create graphics, such as animated banners, buttons, backgrounds, logos, and manipulate photographic images for Web delivery.

WEB 115 Web Markup & Scripting (2-2-3)

This course introduces Worldwide Web Consortium (W3C) standard client-side Internet programming using industry-established practices. Topics include JavaScript, markup elements, stylesheets, validation, accessibility, standards, and browsers. Upon completion, students should be able to develop hand-coded web pages using current markup standards.

WEB 120 Introduction to Internet Multimedia (2-2-3)

This is the first of two courses covering the creation of Internet Multimedia. Topics include Internet multimedia file types, file type conversion, acquisition of digital audio/video, streaming audio/video and graphics animation plug-in programs and other related topics. Upon completion, students should be able to create Internet multimedia presentations utilizing a variety of methods and applications.

WEB 140 Web Development Tools (2-2-3)

This course provides an introduction to web development software suites. Topics include the creation of web sites and applets using web development software. Upon completion, students should be able to create entire web sites and supporting applets.

WEB 151 Mobile Application Development (2-2-0-3)

This course introduces students to programming technologies, design and development related to mobile applications. Topics include accessing device capabilities, industry standards, operating systems, and programming for mobile applications using an OS Software Development Kit (SDK). Upon completion, students should be able to create basic applications for mobile devices.

WEB 180 Active Server Pages (2-2-3)

Prerequisite: CIS 115

This course introduces active server programming. Topics include HTML forms processing and other issues related to developing active web applications. Upon completion, students should be able to create and maintain a dynamic website.

WEB 182 PHP Programming (2-2-3)

Prerequisite: CIS 115

This course introduces students to the server-side, HTML-embedded scripting language PHP. Emphasis is placed on programming techniques required to create dynamic web pages using PHP scripting language features. Upon completion, students should be able to design, code, test, debug, and create a dynamic web site using the PHP scripting language.

WEB 210 Web Design (2-2-3)

This course introduces intermediate to advanced web design techniques. Topics include customer expectations, advanced markup language, multimedia technologies, usability and accessibility practices, and techniques for the evaluation of web design. Upon completion, students should be able to employ advanced design techniques to create high impact and highly functional web sites.

WEB 225 Content Management Systems (2-2-0-3)

Prerequisite: WEB 110

This course introduces students to Content Management Systems (CMS) designed for the publication of Web content to Web sites. Topics include individual user accounts, administration menus, RSS-feeds, customizable layout, flexible account privileges, logging, blogging systems, creating online forums, and modules. Upon completion, students should be able to register and maintain individual user accounts and create a business website and/or an interactive community website.

WEB 230 Implementing Web Servers (2-2-3)

Prerequisites: NET 110 or NET 125

This course covers website and web server architecture. Topics include installation, configuration, administration, and security of web servers, services and sites. Upon completion, students should be able to effectively manage the web services deployment lifecycle according to industry standards.

WEB 250 Database Driven Websites (2-2-3)

Prerequisites: CIS 115 and DBA 110

This course introduces dynamic (database-driven) website development. Topics include the use of basic database CRUD statements (create, read, update and delete) incorporated into web applications, as well as in software architecture principles. Upon completion, students should be able to design and develop database driven web applications according to industry standards.

WEB 251 Mobile Application Development II (2-2-0-3)

Prerequisite: WEB 151

This course covers advanced applications and custom programming to develop applications for mobile devices. Topics include device capabilities, OS specific Software Development Kits (SDK), scripting for functionality and designing interactivity. Upon completion, students should be able to demonstrate effective programming techniques to develop advanced mobile applications.

WEB 285 Emerging Web Technologies (2-2-0-3)

This course will explore, discuss, and research emerging technologies in the web arena. Emphasis is placed on exposure to up-and-coming technologies relating to the web, providing hands-on experience, and discussion of practical implications of these emerging fields. Upon completion, students should be able to articulate issues relating to these technologies.

WEB 289 Internet Technologies Project (1-4-3)

Prerequisites: WEB 250

This course provides an opportunity to complete a significant Web technologies project from the design phase through implementation with minimal instructor support. Emphasis is placed on project definition, documentation, installation, testing, presentation, and training. Upon completion, students should be able to complete an Internet project from the definition phase through implementation.

WELDING

WLD 110 Cutting Processes (1-3-2)

Corequisites: WLD 111

This course introduces oxy-fuel and plasma-arc cutting systems. Topics include safety, proper equipment setup, and operation of oxy-fuel and plasma-arc cutting equipment with emphasis on straight line, curve and bevel cutting. Upon completion, students should be able to oxy-fuel and plasma-arc cut metals of varying thickness.

WLD 111 Oxy-Fuel Welding (1-3-2)

Corequisites: WLD 110

This course introduces the oxy-fuel welding process. Topics include safety, proper equipment setup, and operation of oxy-fuel welding equipment with emphasis on bead application, profile, and discontinuities. Upon completion, students should be able to oxy-fuel weld fillets and grooves on plate and pipe in various positions.

WLD 115 SMAW (Stick) Plate (2-9-5)

Prerequisite: WLD 110 and WLD 111

This course introduces the shielded metal arc (stick) welding process. Emphasis is placed on padding, fillet, and groove welds in various positions with SMAW electrodes. Upon completion, students should be able to perform SMAW fillet and groove welds on carbon plate with prescribed electrodes.

WLD 121 GMAW (MIG) FCAW/Plate (2-6-4)

Prerequisite: WLD 115

This course introduces metal arc welding and flux core arc welding processes. Topics include equipment setup and fillet and groove welds with emphasis on application of GMAW and FCAW electrodes on carbon steel plate. Upon completion, students should be able to perform fillet welds on carbon steel with prescribed electrodes in the flat, horizontal, and overhead positions.

WLD 131 GTAW (TIG) Plate (2-6-4)

Prerequisite: WLD 121

This course introduces the gas tungsten arc (TIG) welding process. Topics include correct selection of tungsten, polarity, gas, and proper filler rod with emphasis placed on safety, equipment setup, and welding techniques. Upon completion, students should be able to perform GTAW fillet and groove welds with various electrodes and filler materials.

PERSONNEL

- · Board of Trustees
- Administration
- Faculty
- Staff
- · Part-time Employees

Terry Bell Chairman

W. Paul Holt, Jr. Vice-Chairman

Conrad Burrell

Jeff Cloer

Vance Davidson

Dewayne Elders

Elizabeth Knight

John Herrin

Brenda Oocumma

Tracie Rice

Gary Shields

C. Jerry Sutton

Lambert Wilson

Don Tomas
President
B.S., University of Wisconsin
M.A., Texas Woman's University
Ed.D., Grambling State University
d_tomas@southwesterncc.edu

Janet K. Burnette
Executive Vice President and CFO
B.S., M.B.A., Western Carolina University
janet@southwesterncc.edu

Thomas R. Brooks
Vice President for Instruction and Student Services
B.S.B.A., Western Carolina University
M.Ed., Ed.S., The University of Georgia
Ph.D., Capella University
tbrooks@southwesterncc.edu

Ryan Schwiebert Vice President for Information Technology B.S., Northern Illinois University M.S., Ed.D., Western Carolina University ryans@southwesterncc.edu

Scott Baker
Dean of Career Technologies
B.S., University of North Carolina Charlotte
M.S., East Carolina University

Cheryl Davids
Dean of Macon Campus
B.A., B.A.Ed., University of South Carolina
M.A.Ed., Francis Marion University
Ph.D., Clemson University

Curtis Dowdle
Dean of Public Safety
A.A.S., Southwestern Community College
B.S., Western Carolina University
M.A., American Public University System

Mitchell Fischer
Dean of Health Sciences
A.A.S., Brookdale Community College
B.A., Thomas Edison State College
J.D., Widener University School of Law

Sonja Haynes
Dean of Workforce and Economic Development
B.S.B.A., M.B.A., Western Carolina University

Barbara Putman
Dean of Arts and Sciences
B.A., Davidson College
M.A., Ph.D., University of Connecticut

Philip G. Weast
Dean of Student Services
B.S., M.A., Appalachian State University
Ed.D., The University of Georgia

Kenet Adamson English B.A., Georgia State University B.S., University of Florida M.A., Western Carolina University

Kim Argo Radiography A.A.S., Southwestern Community College B.S.R.S. Midwestern State University

Linda Aiken Early Childhood B.S., M.A.Ed., Western Carolina University

Keith Ashe Cement Mason - LBJ Job Corps

Craig Allen
Culinary/Hospitality
Program - LBJ
Job Corps

Michael Belcher
Emergency Medical
Science
A.A.S., Southwestern
Community College
B.S., M.H.S., Western
Carolina University

James K. Allen Buildings and Grounds - LBJ Job Corps

Kurt Berger Computer Information Technology B.S., The Citadel M.S., East Carolina University

Melissa Allison-Brooks Medical Assisting A.A.S., Haywood Community College

Delphia Birchfield Transitional Instructor B.A., M.A., Western Carolina University

Sarah Altman Human Services A.A.S., Tri-County Community College B.S., M.A.Ed., Western Carolina University

Mitchell Boudrot
Law Enforcement Training
Certificate, Southwestern
Community College
B.A., Saint Mary's College
of Minnesora

Mary Bradley
Mathematics
B.S., Western Carolina
University

Matthew Cass Physics/Physical Science B.S., M.S., Appalachian State University

Hunter Braswell Automotive Systems Technology A.A.S., Diploma, Certificates, Asheville-Buncombe Technical Community College

Danielle ChamblessCareer Readiness
B.S.B.A., Western
Carolina University

William Brothers Bus. Adm. -Entrepreneurship B.S., Southern Wesleyan University M.B.A., M.E., WCU Ed.S., Nova Southeastern University

Tracy Chapple
Psychology
B.A., The University
of Georgia
M.A., Western
Carolina University

Wendy Buchanan Nursing A.A., Gardner-Webb University B.S., B.S.N., M.S., Western Carolina University

L. Scott Cline
Web & Computer
Information
Technologies
B.S.B.A., Western
Carolina University
M.S., East Carolina
University

Kelly BurchParalegal Technology
B.B.A., J.D., The
University of Georgia

Scott Clontz Advertising & Graphic Design A.A.S., Southwestern Community College B.S., Appalachian State University

Susan L. Cain
Communications
B.A., University of
Tulsa
M.S., University of
Louisiana

Penny Cody
Business Clerical Oconaluftee Job Corps
A.A.S., Southwestern
Community College

Timothy Coffey Criminal Justice A.A.S., Mitchell Community College B.S., M.B.A., Gardner-Webb University M.S., Appalachian State University

L. (Bucky) Dann Sociology B.A., St. Lawrence University M.Div., M.Phil., Ph.D., Drew University

Melissa Coker Medical Sonography A.A.S., Diploma, Southwestern Community College

Ceretta Davis Culinary Technology A.A.S., Southwestern Community College

Barbara Connell Nursing A.A.S., Valencia Community College B.S.N, M.S.N., Western Carolina University

Michael Deaver Computer and Electronics Engineering Technology A.A.S., Southwestern Community College B.S., WCU

Christopher N. Cox Respiratory A.A.S., Southwestern Community College

Todd Doster Emergency Medical Science Program A.A.S., A.A.S., Southwestern Community College

Chris Cox English B.A., M.A., Appalachian State University

Debra EavensonMedical Sonography
A.A.S., Wallace State
College
B.S., Western Carolina
University

Ashley Cunningham Criminal Justice A.A.S., Western Piedmont Community College, B.S., Gardner-Webb Univ., M.A.Ed., WCU

Pamela Ensley
Cosmetology
A.A.S., Diploma,
Southwestern
Community College

Owen Gibby English B.A., M.A., Western Carolina University

Jennifer Hippensteel Writing Across the Curriculum B.A., King College M.A., Wheaton College

Frank Gunter Welding - LBJ Job Corps

David Jons
Spanish
B.A., Minnesota State
University
M.A., The University
of Georgia

Dale Hall
Medical Laboratory
Technology
A.A.S., Southwestern
Community College
B.S., M.A.Ed., Western
Carolina University

Brian P. Kane
Fine Arts
B.F.A., Youngstown State
University
M.F.A., University of
South Carolina

Ellen Heim Nursing B.S.N., Western Carolina University

Robert Keeling Advertising & Graphic Design A.A.S., Southwestern Community College B.F.A., American Intercontinental University

Eric Hester Emergency Medical Science B.S., M.H.S., Western Carolina University

Andrea Kennedy Medical Laboratory Technology/ Phlebotomy A.A.S., Henderson CC B.S., Eastern Kentucky University M.B.A., WCU

James Hippensteel History B.A., M.A., The University of Montana

Susan Kimel
Physical Therapy
B.A. Pfeiffer University
B.S., The University of
North Carolina at Chapel
Hill

Toni Knott Learning Assistance Center B.A., M.A., Western Carolina University

Danell Moses
Business Administration –
Office Administration/
Medical Office
Administration
B.S.B.A., M.A.Ed.,
Western Carolina
University

B. Eddie Lunsford Biology B.S.Ed., M.A.Ed., Ed.S., Western Carolina University Ed.D., University of Tennessee

David MyersAutomotive Technology
A.A.S., Asheville-Buncombe
Technical Community
College

Randy McCall Cosmetology A.A.S., Southwestern Community College

K. Eugene Norton English B.A., Francis Marion University M.A., Clemson University Ph.D., University of Kentucky

Darrell McDanielsForestry Conservation
and Firefighting Oconaluftee Job Corps
B.S., Western Carolina
University

Derek Oetting
Carpentry – Swain High School
Certificate, Southwestern
Community College
B.S., University of
Central Missouri

Kimi McMahan Nursing B.S.N., Western Carolina University M.S.N., Western Carolina University

Deanne Oppermann Chemistry B.S., University of Wisconsin, Madison M.S., Stevens Institute of Technology

Diania McRae
Accounting
A.A., Tri-County
Community College
A.A.S., Southwestern
Community College
B.S.B.A., M.Acc., WCU

Diane Page Physical Therapy B.G.S., University of Michigan, B.S., Univ. of Florida D.P.T., The University of North Carolina at Chapel Hill

Meg Rollins Petty Radiography A.A.S., Southwestern Community College B.S., Western Carolina University M.S.R.S., Midwestern State University

Tneshia Richards Nursing Assistant A.A.S., Southwestern Community College B.S.N., M.S.N., Chamberlain College

Carolyn Porter
Business Administration & Business
Administration Electronic Commerce
B.A., Gettysburg College
J.D., University of Texas

Trevor RundleBiology
B.A., M.S., Indiana
University

Robert Price Automotive Technology Franklin High School Certificate, Southwestern Community College

Amy Russ
Developmental English
A.A., Lake Sumter
Community College
B.S., University of Central
Florida
M.A.Ed., Saint Leo
University

Debra RayCosmetology
A.A.S., Southwestern
Community College

Travis ScruggsFire and Rescue Program

Matthew Reynolds NC Law Enforcement Certification Program A.A.S., Southwestern Community College B.S., Western Carolina University M.A., American Public University System

Hilary Seagle Mathematics B.S., M.A., Appalachian State University

Kimberly Rice
Health Information
B.S., Western Carolina
University
M.A., The College of
Saint Scholastica

Matthew Shirey
Carpentry – School of
Alternatives (The HUB)
B.S., Clarion
University

Cyndi Slocumb
Networking
B.S., University of
Central Florida
M.S., Old Dominion
University

Sheri Turk
Early Childhood
B.S., Georgia Southern
University
M.R.E., Southeastern
Baptist Theological
Seminary

Kirk Stephens Cyber Crime Technology B.S.B.A., M.B.A., Western Carolina University

James V. Waggener, Jr. Mathematics B.S., Florida Institute of Technology M.S., University of Charleston

Rhonda Stephens Business Clerical Program - LBJ Job Corps A.A.S., Southwestern Community College B.B.A., Montreat College

Anna Walls
Occupational Therapy
Assistant
B.S., M.S., Brenau
University

Kristyn Stevens Nursing B.S.N., Western Carolina University

Penny Wells
Health Information
Technology
B.S., M.A., Western
Carolina University
Certificate, Southwestern
Community College

Jacquie Stikeleather Business Clerical Program – LBJ Job Corps B.S., Troy University

Jeanette White
Civil Engineering
Technology
A.A., Florida Community
College at Jacksonville
B.S., University of North
Florida

Terry Tolle Mathematics B.S., Northwestern Oklahoma State University M.S., Clemson University

Dawn Wick
Computer Information
Technology
B.A., University of North
Carolina - Greensboro
M.S., University of North
Carolina – Pembroke

Paul Wolf
Outdoor Leadership
B.S., Mankato State
University
M.A.Ed., Western
Carolina University

Amanda Allen Administrative Assistant: Health Sciences B.A., Guilford College

Susan Bradshaw
Administrative Assistant Student Support Services
A.A.S., A.G.E.,
Southwestern
Community College

Darlene Anderson Educational Opportunities Director B.S., Excelsior College M.A., Rutgers University

Kathleen Breedlove Coordinator of Human Resources Certificate, Boulder Vocational-Technical Ctr. A.A.S., Southwestern Community College

Jennifer Ashlock Administrative Assistant – Enrollment Services B.A., Texas A & M University; M.A., College of William & Mary M.A., Bangor Theological Seminary

Beatrice Buchanan Cleaning Technician

Beverly Balliot Accountant – Payables B.S.B.A., Western Carolina University

Claudia
Buchanan
Administrative Assistant:
Career Technologies
B.F.A., Western Carolina
University

Nathan Beck Cleaning Technician

Peter Buck Student Disability/Academic Engagement Coordinator and Counselor B.A., St. John's College M.A., Western Carolina University

Pam Bell Online Training Specialist A.A.S., Southwestern Community College B.B.A., Montreat College

Laurie Butler Tutor Coordinator/ Academic Advisor A.A.S., Southwestern Community College B.S.B.A., M.E., Western Carolina University

Dominique Benson Admissions Officer B.S., M.A.Ed., Western Carolina University

Sayward CabeFinancial Aid Counselor
B.A., McKendree University

Doreen Castle
Coordinator of Business
Services
A.A.S., Community
College of the Air Force
B.S.B.A., Western
Carolina University

Johnathan Dean
Director of Institutional
Research and Planning
B.S., M.Acc, Western
Carolina University
M.S., The University of
Georgia

Betsy Clayton Administrative Assistant: Instruction and Student Services A.A.S., Southwestern Community College

Christy Deaver
Registrar
A.A., Southwestern
Community College
B.S., M.A.Ed., Western
Carolina University

Nick ConnorSystems Administrator
B.A., University of
Massachusetts Amherst

Latresa DownsAdministrative
Assistant: Extension
Education

Cheryl
Contino-Conner
Executive Director of
Student Success
B.S., M.B.A., M.A.Ed.,
Western Carolina
University

Mark Ellison
Intake Coordinator/Career
Technologies Advisor Student Support Services
B.S.B.A., WCU; M.A.Ed.,
University of South Carolina; Ed.D., North Carolina
State University

John Cooper Electrician Certificate, Southwestern Community College

Lisa Fisher Coordinator of Advertising and Graphic Design A.A.S., Southwestern Community College

Nan Coulter
Executive Assistant to the
President and the Board of
Trustees
B.A., Idaho State
University

Dianna GilbertCollege Information
Center Coordinator
B.A., The University of
Arizona

Haitham Dawuid Help Desk & PC Technician A.A.S., Southwestern Community College

Tyler GoodeDirector of Public Relations
B.A., Stephen F. Austin
State University

Joshua Goodman Grounds Technician Diploma, North Georgia Technical College

Toni HollandAccountant/Cashier
A.A.S., Southwestern
Community College

Aaron Grant

Vickie Holzknecht Computer Systems Technician A.A.S., Southwestern Community College B.S., East Carolina University

D. Fred Greene Cleaning Technician

Danny Hooper Cleaning Technician

Lois Greene Cleaning Technician

Clyanne Hyde Finanical Aid Counselor, A.A.S., A.G.E., Southwestern Community College B.S.B.A., Franklin University

Rita Gregory
Educational Opportunities
Coordinator
A.A.S., Southwestern
Community College
B.S., M.A.Ed., Western
Carolina University

Jennie Hyder Cleaning Technician

Tiffany Henry
Director of Small Business
Training
A.A., Southwestern
Community College
B.S.B.A, Western Carolina
University

Devonne Jimison Coordinator of GED Testing B.S.B.A., Western Carolina University

Anthony Henson Grounds Maintenance Mechanic Diploma, Southwestern Community College

Toni E. Jones Human Resources Specialist A.A., Lake-Sumter Community College B.S., University of Central Florida

Beth KabinoffRecords Technician
A.A.S., Southwestern
Community College

Wade Lewis Cleaning Supervisor

Dennis Keough
Director: Distance Learning Student Success
A.S., SUNY at
Farmingdale, B.A., East
Carolina University,
M.A., University of
Southern California

Dianne LindgrenLibrary Director
B.A., Florida Southern
College
M.A., University of
South Florida

Annette Kesgen Upward Bound Director B.A., M.S., University of North Carolina Chapel Hill

Daniel Manring Coordinator of Administrative and Facility Projects B.S., Western Carolina University

Matthew KirbyCollege Liaison – Jackson
B.A., M.A.Ed., Western
Carolina University

Jeff Marley
Heritage Arts
Department Chair
B.F.A., Western
Carolina University
M.F.A., Vermont College
of Fine Arts

Patty Kirkley
Career Planning and
Placement Coordinator
B.A., M.A., Western
Carolina University
M.B.A., Angelo State
University

Brittany McConnell Administrative Assistant – Financial Aid A.A., Tri-County Community College A.A.S., North Georgia Technical College

David Kochersberger Network Administrator A.A.S., Southwestern Community College

Melissa Medlin Continuing Education Registrar A.A.S., Southwestern Community College B.B.A., Montreat College

Melody Lawrence Director of Financial Aid A.A., York College B.A., University of Nebraska, M.B.A., Western New England College

Richard Middleton Courier/Mail Clerk

William Moore Facilities Maintenance/ Cleaning Technician B.S. Berea College

Angelia NolandCollege Liaison - Macon
B.S., Western Carolina
University

Todd Moses HVAC Mechanic

Daniel Noltensmeyer PC and Network Support Technician B.B.A., Pittsburg State University

Erica Muse Upward Bound Academic Advisor B.A., University of North Carolina Chapel Hill

Rita NorrisAssociate Comptroller
B.S.B.A., Western
Carolina University

Tracy Musick Librarian B.A., Western Carolina University M.L.S., North Carolina Central University

Kathy Owens
Administrative
Assistant – Enrollment
Services
A.A., Southwestern
Community College

Christine Nagy
Accountant - Payroll
A.A., Las Positas
Community College
B.S., Park University

Linda Parlett
Director of Institutional
Development
B.A., Methodist
University Fayetteville
M.S., UNC Pembroke

Vita Nations Coordinator of Extension Education A.A.S., Southwestern Community College B.B.A., M.B.A., Montreat College

Fairley Pollock Student Services Coordinator - Macon Campus B.A., Meredith College M.A.Ed., Ed.D., WCU

Tonya Nifong Horticulturist A.A.S., A.A.S., Haywood Community College

Karen Polyasko Associate Comptroller A.B., Belmont Abbey College

Kathryn Posey Institutional Development Associate B.S., Western Carolina University

Mary Otto Selzer Director - SCC Foundation A.A., Miami Dade Community College

Yvonne Price
Educational Opportunities Coordinator
B.S., M.A.Ed.
Western Carolina
University

Cathy Setser
Financial Aid Technician
A.A.S., Haywood
Community College

Lester Queen Cleaning Technician

Richard Shoemaker PC & Network Support Technician A.A.S., A.A.S., Certificate, Southwestern Community College

Michael Ramsey Coordinator of Procurement A.A., Gaston College B.A., Belmont Abbey College

Cheyenne Shuler Cleaning Technician

Chuck Reece
Director of Human
Resources and Facility
Development
B.S., Clemson
University
M.B.A., Western
Carolina University

Crystal Snover
Administrative Assistant Educational Opportunities
A.A., Cape Fear
Community College
B.S., University of North
Carolina Wilmington

Cheryl Renfro Upward Bound Academic Advisor B.A., Mars Hill College

Henry StephensMaintenance Supervisor

Jason Sain Testing Coordinator/ Enrollment Counselor B.S., Capella University

Scott Sutton
Director of Occupational
Training
A.A.S., SCC
B.B.A., Montreat College
M.A.Ed., WCU

Tony Sutton
Maintenance
Technician
A.A.S., Southwestern
Community College

Steve Wilson Shipping/Receiving/ Inventory Clerk A.A.S., Certificate, Southwestern Community College

Wayne Sutton Media Support Technician A.A.S., Southwestern Community College B.S., DeVry University

Angie Winchester Administrative Assistant - Arts & Sciences A.A.S., Southwestern Community College

Cynthia Thompson College Access Coordinator B.A., Wake Forest University

Kay Wolf Educational Opportunities Coordinator B.A., Oklahoma Baptist University M.A.Ed., Western Carolina University

Linda Venturo
Director of E-Learning
Development and Technologies
A.S., Art Institute of
Fort Lauderdale
B.S., M.P.A., Western
Carolina University

Heather Wood
Accountant –
Receivables
B.S.B.A., Western
Carolina University

Suzanne Vincent
College Readiness
Coordinator
B.A., Iowa State
University
M.S.Ed., Southern
Illinois University

Jody Woodring
Administrative
Assistant - Admissions
A.A.S., A.A.,
Southwestern
Community College
B.S.B.A., WCU

Patty Wall
User Support Manager
A.A.S., Southwestern
Community College
B.S., East Carolina
University

David YoungMaintenance
Technician

Jenny C. Williams Director of Personal Enrichment and Professional Licensure B.S., Western Carolina University

Abram, Susan, Anthropology

B.S., M.A., Western Carolina University Ph.D., Auburn University

Allen, Deborah, Educational Opportunities

A.A., Central Piedmont Community College B.A., UNC Charlotte

Alonso, Josephine, Educational Opportunities Ammons, Violet, Personal Enrichment Anderson, April, English

B.S.Ed., M.A., Western Carolina University

Armstrong, Renee, Gaming

Arnold, Juanita, Educational Opportunities B.S., Western Carolina University

Atwood, Thomas, English

B.A., M.A., Youngstown State University M.S., Florida State University

Aubrey, Ryan, Gaming

Banks, Jackie, Welding Barwatt, Brian, Surveying Technology

A.A.S., Southwestern Community College B.S., Virginia Polytechnic Institute and State University

M.S., University of Tennessee

Baxter, Sara, Human Services/Sub. Abuse

B.A., Lambuth University M.S.S.W., University of Tennessee

Berryhill, Suzanne, Biology

B.S., M.A.T., Western Carolina University

Bjerkness, Scott, Biology A.S., Willmar Community College

B.S., D.C., Northwestern College of Chiropractic

Blanchard, Brittany, Psychology

B.S. Louisiana State University and A & M College

M.A., Western Carolina University

Boan-Lenzo, Christopher, Sociology B.A., Drake University

M.A., University of Georgia M.A., University of Alabama

Bockstahler, Jean, Educational Opportunities B.A., The College of Saint Rose M.S.Ed., State University New York

Boisseau, Julie, Art

A.A., Florida State College

B.F.A., M.F.A., Western Carolina University

Boniface, Linda, Educational Opportunities

B.S., University of Wisconsin

Boudreau, James, Biology

A.A.S., Southwestern Community College B.S., M.S., Western Carolina University

Brannon, Frank, Heritage Arts B.S., The University of Tennessee M.F.A., The University of Alabama

Brendell, Kitty, Professional Licensure Brennan, Leonard, Outdoor Leadership B.A., Saint Johns University

M.S., Minnesota State University Ph.D., Oregon State University

Bryant, Jonathon, Outdoor Leadership

Budden, Beth, Biology

A.A.S., Riverside Community College B.S., Armstrong Atlantic State University M.S., Western Carolina University

Buesch, Art, Mathematics

B.S., University of Missouri – Rolla

Burke, Cynthia J., Educational Opportunities B.S., Ball State University

M.Ed., The University of Illinois

Burnett, Ashley, Educational Opportunities B.A., Western Carolina University

Burrell, Margaret, Heritage Arts B.A., Western Carolina University

Cabe, Jeremy, EMS

A.A.S., Southwestern Community College Cadeau, Jeremy, Civil Engineering B.S., The University of North Carolina at Asheville

Campbell, Harold, Information Systems B.A., UNC-Charlotte

M.B.A., Georgia State University

Carothers, Sarah, Mathematics B.A., University of North Carolina

at Chapel Hill

Carver, Chad, Gaming

Cedrone, Rebecca, Professional Licensure Chrestman, Matthew, Outdoor Leadership

Certificate, Southwestern Community College

Chockla, Andrew, Mathematics

B.S., M.S., Western Carolina University

Cisneros, Pedro, Educational Opportunities Clemmons, Kay, Literacy Recruitment & Retention

B.A., M.A., Western Carolina University

Cloer, Carol, Music

B.A., Charleston Southern University M.C.M., Southern Baptist Theological Seminary

Cochran, Deborah, Biology B.S.Ed., M.S., Western Carolina University

Comer, Judy, Educational Opportunities B.A., Georgia State University M.Ed., West Georgia College

Cooper, Robert T., Educational Opportunities B.A., Texas A & M University M.C.M., M.R.E., Southwestern Baptist Theological Seminary

Cope, Carole C., Educational Opportunities B.A., Cumberland College

Cope, Roy, Electrical

Diploma, Southwestern Community College

Cox, Alex, Outdoor Leadership B.S., East Tennessee State University

Crockett, Rebecca, English

A.A., Southwestern Community College B.A., Western Carolina University M.A., The University of Tennessee

Cuellar, James, Gaming Danis, Joanna, Educational Opportunities B.A., M.A., The Eugeniusz Geppert Academy of Art in Wroclaw

Davenport, Jenny, Physical Education A.A., Tri-County Community College B.S., M.H.S., Western Carolina University

Davis, Colleen, LAC Consultant B.A., University of North Carolina Chapel Hill

Davis, Jody, Table Gaming Deeb, Linda, RIBN Program

A.A., Miami Dade Community College B.S.N., Florida State University M.S., University of Saint Francis

DeHart, Mary, Library Assistant

A.A.S., Southwestern Community College

DeHart, Savannah, History

B.A., Western Carolina University M.A., East Carolina University

Delfield, Elise, Heritage Arts

B.A., University of Florida M.A., University of South Florida

Dellinger, Brenda, Educational Opportunities B.S., East Carolina University

Difazio, Vincent, Gaming

Duncan, John, Physical Education B.A., Florida International University M.A.Ed., Western Carolina University

Durant, Nicholas, Gaming

Edmonds, Genia, Educational Opportunities B.M.Ed., Mississippi University for Women

Edwards, Henry, Networking A.A.S., Southwestern Community College B.A., Johannesburg College of Education

Engle, Sidney, French B.A., B.A., M.A., The Univ. of Tennessee

Faircloth-Smith, Cynthia, English M.A., Samford University

Firdonsyah, Fnu, Table Gaming **Foguel, Ana, Educational Opportunities** Certificate, A.S., Parkland College

B.A., Western Carolina University

Fortner, Jennifer, Gaming

Fox, Allison, Administrative Asst - Public Safety Training

Fox, Sherry L., Library Assistant B.S., Western Carolina University

Frady, Richard, Professional Licensure

Gladden, Sandra, Biology B.S., Emory University

M.S., Georgia State University

Godsey, Katherine, Reading B.A., University of Central Florida M.Ed., University of North Florida

Graham, Patricia, Educational Opportunities A.A., A.A.S., Certificate, Southwestern Community College B.A., M.A., Western Carolina University

Grant, Allan, Educational Opportunities B.A., M.A., Wayne State University Ph.D., University of London

Griffin, Dillon, Outdoor Leadership A.A.S., Southwestern Community College Gunter, Kyra, Educational Opportunities B.S.Ed., M.A.Ed., Western Carolina University

Hall, Phyllis Ann, Medical Lab. Techn. B.S., Western Carolina University

Hall, Autumn, Art

B.S.Ed., M.A.Ed., Ed.D., Western Carolina University

Hallyburton, Chad, Biology

B.S., North Carolina State University M.S., Western Carolina University

Hanson, Sarah, Macon LAC Consultant B.A., M.A., Western Carolina University

Hardie, Barbara, English

B.A., Belmont University M.F.A., University of Pittsburgh

Hardin, Pamela, Educational Opportunities

A.A.S., Southwestern Community College B.S.B.A., Western Carolina University

Harmon, Nancy, Psychology B.A., Mars Hill College

M.A.Ed., Western Carolina University

Harris, Marne, Educational Opportunities B.S., University of Iowa

Harris, Nicole, Outdoor Leadership A.A.S., Southwestern Community College

Harrison, Robert, Humanities

A.A., Kessler Technical Training Center B.A., M.A.Ed., Western Carolina University

Hart, Barbara, Biology B.S., M.S., Wright State University

Hart, Stephan, Outdoor Leadership A.A.S., University of Florida

Hartman, Mary, Mathematics B.S., Juniata College

M.S., Nova Southeastern Hatch, Jason, Developmental Mathematics B.S.Ed., Western Carolina University

Hawes, Michele, Criminal Justice

A.A., B.A., M.S., Columbia College of Missouri

Haynes, Elizabeth, Business

B.A., Wake Forest University M.S., Florida International University

Ed.D., North Carolina State University Hedden, Connie, Cosmetology

Certificate, Southwestern Community College

Hensley, David, Traffic Safety Training

Herter, Serena, Spanish

B.S., Georgetown University M.A.T., Western Carolina University

Hess, Justin, Electronics

A.A.S., Southwestern Community College

Hibbard, Ann, Massage Therap

Certificate, Atlanta School of Massage B.A., Mercer University

Hines, Bridget, Educational Opportunities B.A., National University

Hollingsworth, Ken, Geography B.S., M.A., Western Carolina University Hubbs, Karl, Heritage Arts Hubbs, Rita, Chemistry

B.S., Western Carolina University

Huckabee, Buddy, Music B.S.Ed., M.S.Ed., Western Carolina University

Hughes, David, LAC Consultant B.S.E., University of Central Florida

Hughes, Martha S., Early Childhood B.A., M.A., The University of North Carolina at Chapel Hill

Huscusson, Tiffany, Civil Engineering B.S., Western Carolina University

Ireland, Allen, English

B.A. M.Ed., University of North Carolina Greensboro

Izquierdo, Esther, Educational Opportunities B.S.B.A., University of Phoenix

Jamison, Farrell, Public Safety Training B.S.B.A., M.A.Ed., Western Carolina University

Jennings, Edith, Educational Opportunities Joest, Juliane, Educational Opportunities B.S., University of Maryland

Jones, Dereck, Law Enforcement In-Service Training

A.A., Southwestern Community College B.S., Western Carolina University

Jones, Jason, Gaming

Jones, Roger, Educational Opportunities B.S., Western Carolina University

Judson, Pamela, New Century Scholars Coordinator

B.S., Ohio University M.S., Indiana University

Kearney, Denise, Administrative Office

A.A.S., Wayne Community College B.S., Mount Olive College

M.S., East Carolina University

Keever, Jay, History B.S., M.A., East Carolina University

M.A., Norwich University

Kehrer, Grace, English

B.A., University of Central Florida M.A., University of South Florida

Kelley, Sandra, Nursing B.S.N., East Carolina University

Kenney, Allison, Entrepreneurship B.S., M.E., Western Carolina University

Keough, Patrick, Art

B.F.A., New York Institute of Technology M.F.A., East Carolina University

Kiesel, Alene, Educational Opportunities Kremlick, Linda, Educational Opportunities

B.A., M.A., Michigan State University

Lance, Richard, Psychology

B.S.W., University of Kentucky M.A., Western Carolina University M.S., Rollins College Langford, Carole, Educational Opportunities

B.A., University of South Carolina M.S., Nova Southeastern University

LaQuerre, Jason, Electrical Technology A.A.S., Southwestern Community College

Lavere, Galadriel, Educational Opportunities

A.A., Southwestern Community College B.A., M.A., Western Carolina University

Ledford, Taylor, Lab Assistant, Automotive Lillard, Steven, Criminal Justice

B.S., Western Carolina University

Lohmeyer, Steven, Art

B.S., Western Carolina University M.A., University of Kentucky

Lomax, Harold, Psychology

B.S., Lubbock Christian University M.A., Adams State College Ph.D., Saybrook University

Luker, Jennifer, Nutrition

B.S., Western Carolina University

Maier, Jeffrey, Table Gaming Martin, Kenneth, Gaming Matthews, Jolynn, Heritage Arts McClure, Brian, English

B.A., M.A., Western Carolina University

McConnell, Billy, Job Corps McElroy, Guy, LAC Consultant Mcllvaine, Edwin, Heritage Arts

McIntosh, Michael, Mathematics

M.A., Western Governors University

McKay, Pat, Public Safety Training Center

Assistant
A.A.S., Southwestern Community College

McManus, Erin, Success & Study Skills B.S., Lees-McRae College M.S., Wake Forest University

McNeil, Stephen, Bartending Merritt, Elaine, Mathematics

B.S., Mercer University M.A., Piedmont College

Messier, Peter, Surveying Technology A.A.S., B.S., University of Maine

M.S., Purdue University

Meus, Norrie, English B.A., M.A., Western Carolina University

M.A., North Carolina State University **Middleton, Glenn, Outdoor Leadership** B.S., Northern Arizona University

Miglino, Christopher, Mathematics A.A., Southwestern Community College B.S., M.S., Western Carolina University

Mitchell, John, Educational Opportunities B.S, University of Florida M.P.A., Auburn University

Moody, Jessica, Medical Assisting A.A.S., Southwestern Community College

A.A.S., Southwestern Community College Morgan, Ernest, Econ & Political Science A.B., M.A., The University of Georgia Moss, William, Cosmetology

A.A.S., Southwestern Community College

Mudge, Kelly, Table Gaming

Murphy, Kenyon, Policital Science B.B.A., The University of Georgia

J.D., Harvard Law School

Myler, Patricia, Office Administration B.S.Ed., M.B., Georgia State University

Nichols, Linda, Personal Enrichment

Norris, William, Outdoor Leadership A.A.S., Central Piedmont Community College

Norton, Ryan, English

B.A., M.A., Western Carolina University

Ockey, Christine, Educational Opportunities B.A., Barry College

Olmsted, Betty, Paralegal

B.A., The University of Kansas M.A., University of Arkansas J.D., The University of Tulsa

Olvera, Faviola, Educational Opportunities Orr, Harrison, Computer Engineering

A.A.S., A.G.E., Southwestern Community College

Pachelski, Leszek, Gaming Park, Michael, English

A.A., Southwestern Community College B.S.Ed., Western Carolina University M.A., Western Carolina University

Parker, David, Educational Opportunities

B.A., Clemson University B.S., University of South Carolina

Patterson, Rebecca, Educational Opportunities B.S., Kennesaw State University

Payne, Vianne, Communications B.A., M.A., University of North Carolina at Greensboro

Perlmutter, Daniel, Biology

B.A., M.S., Northeastern State University

Ploch, Maria, Spanish A.A.S., Trinity Valley Community College B.F.A., Millikin University

M.A., University of Illinois at Springfield

Rainone, Alice, Personal Enrichment Ray, Clyde, History

B.A., Western Carolina University M.A., East Tennessee State University

Reed, Tara, Gaming

Reisinger, Clark, English

B.A., Samford University M.A., Western Carolina University

Reisinger, Jennifer, LAC

B.A., Carson-Newman College

Rinaldi, Carl, Gaming

Rizzo, Natalie, Macon LAC

A.A.S., Southwestern Community College B.S., M.S., Western Carolina University

Robertson, Michele, C.N.A.

A.S.N., Asheville-Buncombe Technical Community College

Roman, Joseph, Networking

B.A., M.A., University of Florida

Ross, Katherine, Educational Opportunities B.A., St. Olaf College

Rowe, Anna, Table Gaming

Rowe, Sadie, Lab Assistant, Computing Ruby, Diane, Health and Wellness B.S., State Univ. of New York at Buffalo

M.S., University of North Florida

M.S., Nova Southeastern University

Rupkinsi, Brandon, Mathematics

B.S., M.S., Western Carolina University

Russell, Margie, Educational Opportunities B.A., MA.Ed., Western Carolina University

Sanders, Magdalena, Edu. Opportunities B.A., University of Wroclaw

Santoro, Steven, Educational Opportunities B.S.B.A., Gannon College

M.S.Ed., Ed.S., Ed.D., Nova Southeastern University

Satterwhite, Robert, Educational Opportunities

B.A., University of North Carolina Asheville M.F.A., Warren Wilson College

Schell, John, English

A.A., Blue Ridge Community College B.A., North Greenville University

Schoon, William, Outdoor Leadership Certificate, Southwestern Community College

B.A., University of South Florida

Scott, Carol, LAC Consultant

B.A., Carleton College M.S., Nova University

Scott, John, LAC Consultant

B.S., Western Carolina University

Sechser, Clifford, Surveying Technology Shaw, Pamela, Accounting

B.S., UNC Greensboro Ph.D., University of Florida

Shoffeit, Amy, Educational Opportunities B.A., Southeastern University

Siweumptewa, Jennifer, Culinary

Diploma, A.A.S., Southwestern Community College

Skiner, Rosemary, C.N.A. A.S.N., Miami Dade College

Smith, Carol, Office Systems

Smith, Gregory, Humanities

B.A., Palm Beach Atlantic University M.Div., Southwestern Baptist Theological Seminary

Smith, Jerrold, Educational Opportunities B.A., University of Maryland University College

Sontheimer, Anne, Outdoor Leadership

Sparks, Ivor, Biology

B.S., University of Florida M.S., Idaho State University

Speights, Randy, HVAC Stagnolia, Beth, Nursing

A.S., Pellissippi State Community College B.S,N., Tennessee Wesleyan College

Stephens, Jack, Information Systems A.A.S., Southwestern Community College B.A., The UNC at Asheville M.S., East Carolina University

Sullivan, Jane, Accounting

A.A., Rochester Community and Technical College

B.S., Minnesota State University M.B.A., Western Carolina University

Sutton, Jeffrey, Advertising & Graphic Design

A.A.S., Southwestern Community College **Taylor, Harry, Educational Opportunities** B.A., Emory & Henry College

Teran, Luisa, Educational Opportunities B.A., Universidad Católica Andrés Bello M.A.,Ed., Universidad Fermin Toro

Todd, Vicki Lyn, Dev. Mathematics B.S., M.B.A., Western Carolina University

Turlington, Matthew, Art
B.F.A., Western Carolina University
M.F.A., University of Colorado

Wagner, Thomas, Outdoor Leadership B.A., Prescott College

Waldroop, Benjamin, Job Corps A.A.S., Brunswick Community College Wall, Tripp, Gaming
Washington, Patricia, Educational
Opportunities

B.S., Western Carolina University

Watkins, James, Surveying Technology
A.A.S., Southwestern Community College

Warvin, Matthew, English

A.A., Pima Community College B.A., The University of Arizona M.A., Western Carolina University

Welch, Mark, Public Safety Training B.S.B.A., Western Carolina University J.D., Campbell University School of Law Wesolick, Duane, History

B.S., Emory Riddle Aeronautic University B.S., Western Carolina University

Whitaker, Albert W., Business

A.A., St. Johns River State College B.A., J.D., Florida State University

White, Deborah, Gaming

Wilcher, Rixey, Educational Opportunities B.S., Old Dominion University M.A.Ed., College of William and Mary

Wilson, Nancie, Psychology B.A., M.A., University of Central Florida

Wilson, Tremaine, LAC B.S.A., University of Georgia

Wylupek, Deborah, Educational Opportunities

B.S.Ed., Western Carolina University

ABOUT SCC	1-10
Academic Advising	26
ACADEMIC INFORMATION	25-38
Academic Forgiveness Procedure	
Academic Probation	
ACADEMIC PROGRAMS OF STUDY	
Academic Suspension	
Accounting	
Accreditation and Approval	
Add/Drop	2.7
Administration	
ADMISSIONS/ENROLLMENT	11-24
Admissions/Enrollment Policy	
Admissions/Enrollment Admission to the College	
Admissions/Enrollment Admission to a Program of Study	
Admissions/Enrollment Admission Refusal	10
Admissions/Enrollment False Information	
Admissions/Enrollment Registered Sex Offenders	
Admissions Enforment Registered Sex Orienders Advertising and Graphic Design	70.80
Air Conditioning, Heating and Refrigeration Technology	01.02
Alpha Beta Gamma International Business Honor Society - Alpha Omega Cha	
Ambassadors	
Annual Academic Awards Ceremony	
Application for Admission	13
Application to Selective Admissions Health Science Programs	
Associate Degrees	
Associate in Arts - College Transfer	83-88
Associate in Arts - Career & College Promise	
Associate in Fine Arts	91-92
Associate in General Education	93
Associate in Science	
Associate in Science - Career & College Promise	
Attendance Requirements and Administrative Withdrawal	18, 26
Auditing Courses	
Automotive Systems Technology	
Board of Trustees	
Bookstore	
Business Administration	
Business Administration - Electronic Commerce	
Business Administration - Entrepreneurship	105-106
Business Administration - Office Administration	
Career Center	
Career & College Promise	
Centers/Campuses	10
Certificate	
Change of Curriculum	22
Change of Name/Address	22
Change of Schedule	
Civil Engineering Technology	
Clubs and Organizations	
College Access	
College Calendar	
College Tech Prep	
College Vision	
Community Link - Interactive Television	

368 INDEX

Compliance	
Computer Engineering Technology	
Computer Information Technology	113-114
Computer Information Technology - Networking	115-116
Conduct Standards	
Cosmetology	117-119
Cosmetology - Manicuring/Nail Technology	120
Course Credit by Examination	31
COURSE DESCRIPTIONS	227-242
Course Substitution	
Credit for AP & CLEP	23-24
Criminal Justice Technology	121-123
Culinary Arts	124-125
Curriculum Course Prerequisites	37
Cyber Crime Technology	126-129
Deadlines for Selective Admission Applications	14
Dean's List	
Degrees	28
Developmental Studies	
Diploma	
Disciplinary Suspension	
Distance Learning	
Early Childhood Education	
Early College High School	
EDUCATIONAL OPPORTUNITIES	57-60
Educational Opportunities - Admission Eligibility	58
Educational Opportunities - Adult Basic Skills, GED Preparation and Adult High Sci	hool58
Educational Opportunities - Cost	58
Educational Opportunities - Course Repetition	
Educational Opportunities - English As A Second Language (ESL)	
Educational Opportunities - General Education Development (GED) Testing	59
Educational Opportunities - General Information	58
Educational Opportunities - Human Resource Development	60
Electrical Systems Technology	132
Electronics Engineering Technology	
Emergency Medical Science	135-138
Environmental Science Technology	
Expenses	
Faculty	
Final Registration Day	
FINANCIAL INFORMATION	39-48
Financial Aid - Eligibility Requirements	
Financial Aid - Financial Need	43
Financial Aid - How to Apply for Financial Aid	
Financial Aid - Other Programs	
Financial Aid - Programs at SCC (Grants, Scholarships, Student Loans, Work-Study)	44
Financial Aid - Purpose	
Financial Aid - Satisfactory Academic Progress	
Financial Aid - Special Circumstances	
Financial Aid - Withdrawals	
Gainful Employment Compliance Information	
General Occupational Technology	141
Governance	
Grades	
Grades in Developmental Courses	

Grading System	32
Graduation Application and Commencement Ceremony	27
Graduating with Honors	33
Health Information Technology	142-144
Health Information Technology - Health Informatics	
Health Information Technology - Medical Coding	147
Health Science Admission Testing	
Holt Library	
Home Schooled Students	
Honors/Academic Organizations	33
Human Services Technology	148-150
Human Services Technology - Substance Abuse	151-153
Hybrid (HY)	30
ID Cards	
Important Phone Numbers	8-9
Infant/Toddler Care	
Institutional Goals	
Institutional Profile	
International Students	20
Jackson Campus LAC	53
Jackson Campus Map	
Keys for Classroom Success	71
Late Registration and Drop/Add	21
Learning Assistance Center	53
Library (Holt)	52
Library Cards	53
Licensing of Graduates	
Macon Campus	
Macon Campus LAC	53
Mechatronics Engineering Technology	155-156
Medical Assisting	157-159
Medical Laboratory Technology	160-163
Medical Office Administration	164-165
Medical Sonography	
Message from the President	
Minimum Course Work Requirements	29
Mission Statement	
Multiple Degrees/Diplomas/Certificates	29
mySCC/Web Mail/Information Technology	17
National Society of Leadership and Success	35
National Technical Honor Society	
Networking Technology - CISCO	171
New Century Scholars	18
Non-Resident Student Restriction on Enrollment State Authorization	
	42
Nursing Assistant	
Nursing Associate Degree	
Occupational Education Associate	
Occupational Therapy Assistant	
Orientation	
Other Enrollment Policies	
Other Enrollment Procedures.	
Other Fees.	
Outdoor Leadership	
	100 10/
Paralegal Technology	177-174

370 INDEX

Part-time Employees	
Payment of Tuition and Fees	41
Performance Measures and Standards (2013)	
PERSONNEL	
Phi Theta Kappa International Honor Society - Alpha Eta Nu Chapter	105.105
Phlebotomy	195-197
Physical Therapist Assistant	
Policies/Procedures	
President's List	
Previously Earned Credit	
Priority Registration	21
Program/Course Key	224
Program Titles	/4-/5
PUBLIC SAFETY TRAINING	6/-69
Public Safety Training - Emergency Medical Services Training	68
Public Safety Training - Fire and Rescue Services Training	68
Public Safety Training - Law Enforcement Training	
Radiography	
Readmission	
Real Estate Licensing	207-208
Refund Policy (Curriculum)	
Registration	
Repeating Courses	
Residency for Tuition Determination	20
Respiratory Therapy	
SCC Honors Program	
Seriously Under-Prepared Students	19
Service Excellence	4
Small Business Center	
Southwestern Community College Foundation, Inc.	4
Specialized Programmatic Accrediting and Approval Agencies	
Staff	
State Refund Policy	
Steps to Enroll	
Student Grade Appeal	
Student IDs	
Student Information	
STUDENT LIFE	
Student Life	54
Student Policies & Procedures	
Student Records	
Student Right-to-Know Information	
Student Support Services	
Support Services for Students with Disabilities	
Table of Contents	
Testing	
ACCUPLACER Placement	
HOBET	
Proctoring Services	
TEAS	
Therapeutic Massage	
Therapeutic & Diagnostic Services	
Emergency Medical Services	
Medical Assisting	
Nursing Assistant	

INDEX 371

Phlebotomy	218
Therapeutic Massage	
Tobacco Use	
Trades - Carpentry	
Trades - Welding	
Transcript Evaluations	
Transfer Agreements	
Transfer of Earned Credit	
Tuition and Fees	
Tutoring	
Undocumented Alien Students	21
Upward Bound	
Use of Social Security Numbers	12
Values for Teaching Excellence	
Veterans.	
Virtual Campus Tours	
Weather Policy	37
Web-centered (WC)	
Web-enhanced	
Web Technologies	222-223
Withdrawal Procedures	
Work-Based Learning	31
WORKFORCE INNOVATIONS & CONTINUING EDUCATION	61-65
Admission Eligibility	
Computer Training	63
Cost	
Course Repetition	62
Customized Training	
General Information	
Healthcare Professions Training	63
Heritage Arts	63
Occupational Training	63
Online Programs	64
Personal Enrichment	64
Pre-Registration/Enrollment	66
Professional Licensure and Certification	64
Public Safety Training	64
Refund Policy	66
Teacher Certificate Renewal	65
Small Business Center	
WNC Regionally Increasing Baccalaureate Nurses (WNC-RIBN)	
Writing Across the Curriculum	72