

It's all at MCC.

Welcome to Mesa Community College

Welcome to MCC

At MCC, we are dedicated to your success. The college offers a multitude of services to support your education. Among those services are on-line student support, tutoring, counseling, financial aid and career advisement.

Each year we initiate new projects designed to support and enhance your experience at MCC.

Online degrees – MCC received formal notification in March 2013 to begin offering online degrees and certificates allowing the college to expand distance learning education to include 100% total degree programs. The College will offer more than 20 different online degrees and certificates, providing students convenient and flexible options to advance their education.

Computing Commons – A new Computing Commons offers students broadaccess to a long list of "in-demand" academic applications for a variety of courses across MCC. Over 300 computers at the Southern and Dobson Library and 74 computers at the Red Mountain campus were loaded with various software including: Microsoft Office, Adobe Creative Suite, SPSS, MATLAB, Maple, ArcView, Solid Works, AutoCAD and more. In addition, dual-boot Macintosh computers have been added to the Computing Commons at both campuses. These new 27-inch Apple iMac systems are capable of running both the Macintosh and Windows operating system.

Campus Construction – Several construction projects are currently taking place at MCC. Upon completion, a new Student Enrollment Center, Performing Arts Center and Art Gallery will create improved learning environments.

Whether you are taking general education courses, seeking to transfer to a four year college or University, plan to earn a certificate or associates degree through one of our Career and Technical Education programs or are taking online classes to earn a degree or enhance your current career, we are dedicated to helping you achieve your goals.

Research has long shown that students who stay on campus between classes and become part of the campus life have higher success rates. MCC has much more to offer than I can include in a single letter. Find out what is happening at MCC by visiting our calendar, Facebook, and Twitter pages, take advantage of the many resources available to help you succeed, get to know your classmates and your professors, and, most of all, get involved!

I wish you all the best in your academic endeavors.

Shouan Pan, Ph.D. President, Mesa Community College

Enrollment Success Steps

1. Set-up Online Student Account. Go to

My.maricopa.edu

1. Create Your Student Center

(This can be done online from anywhere.)

Go to my.Maricopa.Edu and click on "first time users start here." Follow instructions provided to obtain your maricopa enterprise ID (meid) and password, student id, and official student email account. (Students who do not wish to use their social security number must complete a student information form in person at admissions and records.)

2. Be Admitted To Mcc And Apply For Financial Aid

- · Go To My.Maricopa.Edu
- · Click Login
- Enter Your User Id (Meid)
- Enter Your Password
- · Click Sign In To Go To Your Student Center
- In Your Student Center, Click Mcccd Admissions Under Admissions
- · Select Mesa Community College As College Of Choice
- Select Type Of Program (Degree And Certificates Or Credit/Non Credit)
- Select Term And Continue With Steps To Complete Admissions Form

Note: According To MCCCD Policy And The Americans With Disabilities Act (ADA) Amendments Act Of 2008, Students Are Encouraged To Self-Identify With The Disabilities Resource Services Office At 480.461.7447 Or Visit Www.Mesacc.Edu/Disability

Financial Aid

Apply For Financial Aid, Scholarships And/Or Veterans Education Assistance At Www.Mesacc.Edu/Students/Financialaid. For More Information Call The Financial Aid Office: Southern & Dobson Campus, 480.461.7441; And Red Mountain Campus, 480.654.7733.

- 3. Activate Your Official Student Email Account
- · Go To Www.Maricopa.Edu/Google
- Enter Your Meid And Password
- This Email Will Be Used For All College Communications And Can Be Forwarded To Your Personal Email Account.
- 4. Take The Placement Tests

(Allow Three Hours On Campus)

Preview Sample Test Questions And Recommended Course Placement

At: Www.Mesacc.Edu/Students/Testing/Studyguides.Html Information About Placement Testing Can Be Found At www.Mesacc.Edu/Testing. Students Are Required To Provide Photo ID At Time Of Testing And Have Their Student Id Number.

- 5. Meet With An Academic Advisor (Required For All New Students)
 - Meet With An Academic Advisor To Create An Individual Plan.
 Bring Your Placement Scores, Student ID Number, Academic
 Transcripts And Questions. Visit Www.Mesacc.Edu/Advisement Or
 Call 480.461.7222 (Southern & Dobson Campus) Or 480.654.7600
 (Red Mountain Campus) For More Information.
 - Students Who Are Undecided On A Major Should Meet With A Career Advisor And Take A Career Assessment Prior To Meeting With An Academic Advisor. Visit Www.Mesacc.Edu/Students/ Career Or Call 480.461.7592 For More Information.

 Register For Classes And New student orientation (Required For All New Students)

After Meeting With Your Academic Advisor And Completing Your Individual Education Completion Plan, Register For Classes And New Student Orientation:

- Go To My.Maricopa.Edu
- · Click Login
- Enter Your User Id (Meid) And Password
- Click Sign In To Go To Your Student Center
- Click Add A Class Under Academics
- Select Term (Semester), Career (Credit/Non-Credit), And Mcc, Then Click Continue
- Click Search
- Find Your Classes By Course Subject. Enter Course Number As Listed On Your Individual Education Completion Plan. For Example, Course Subject: CPD, Course Number: 150.
- · Click Search And Continue As Prompted
- Proceed With Prompts As Appropriate
- · Click Next Button
- Continue Enrollment Process Until Prompted With Message Saying Success: This Class Has Been Added To Your Schedule.
- If You Are Not Sure Your Class Has Been Added Successfully, Please Call 480.461.7700 For Assistance.

7. Pay Tuition And Fees

 Online: Go To My.Maricopa.Edu And Log In To Your Student Center

Under Finances, Click Make A Payment Select Pay By Credit Card, Echeck Or Pay By Payment Plan

 In Person: At The Southern & Dobson Campus Or Red Mountain Campus Cashier Services.

- By Phone: To Pay By Credit Card, Call The Southern & Dobson Campus At 480.461.7000 And The Red Mountain Campus At 480.654.7200.
- Bymail: Cashier Services, Southern & Dobson Campus, 1833 W. Southern Ave., Mesa, AZ 85202.
- For More Payment Information, Call Cashier Services: Southern & Dobson Campus, 480.461.7400
 Red Mountain Campus, 480.654.7755

8. Buy Or Rent Textbooks

Purchase Or Rent Textbooks At The Southern & Dobson Campus Bookstore,

480.461.7225; Or Go Online At Www.Mesacc.Edu/Students/Bookstore

- Obtain Your Student Photoid Card And Parking Permit
 Obtain Your Free Student Photo Id Card And Parking Decal,
 Required For All Students. For Southern & Dobson Campus
 Visit Student Life, Located In The Kirk Student Center. For Red
 Mountain Campus Visit The Mesquite Building, Enrollment
 Services (1st Floor).
- 10. Attend All Of Your Classes

MCC Supports And Encourages Student Success And Program/ Degree Completion. Our "Success From Day One" Agenda Encourages All Students To Be Prepared For And Attend The First Day Of Class. Students Who Attend The First Day Of Classes Are Often Most Successful.

TABLE OF CONTENTS

ABOUT MCC		Records	
History And Description Of Mesa Community College		Recruitment	
MCC Vision, Mission, And Values	2	Re-Entry Services	
Accreditation	3	Refunds	
Alumni		Scholarships	
Assessment Of Student Outcomes		Service-Learning	
Center For Community Education		Smoke-Free Policy	
Center For Service-Learning	5	Student Activities and Events	
Chair Academy	5	Student Identification (ID) Card	
Community College National Center		Student Insurance	25
For Community Engagement	6	Student Support Contacts	
Community Partnerships With Mesa Community Colleg	e4	Technology Support	25
Continuing Education For Practicing Professionals	6	Testing Center/Placement Testing	26
Development	6	Theatre Arts	27
MCC Online		Travel for Students	27
MCC Summer Youth College	7	Tutoring	27
New Frontiers For Lifelong Learning	7	Veterans' Services	27
STUDENT SUPPORT		Writing Center	28
Admissions	10	INSTRUCTIONAL PROGRAMS	
Advisement Transfer and Registration Services		AND AREAS OF STUDY	
Alumni Relations		AMD AREAS OF STUDY Administration of Justice Studies	20
American Indian Institute		Administration of Justice Studies	
Assessment Of Student Outcomes With	11	Agriculture	
	11		
Student Participation	11	American Indian Studies	
Athletics		American Sign Language	
Attendance		Anthropology	
Bookstore		Arabic	
Career Services		Architecture	
Cashier Services/Bursar Office		Art	
Children's Center		Astronomy	
Clubs and Organizations		Automated Manufacturing	
Computer Lab For Multi-Use		Automotive Performance	
Counseling		Biology	33
Developmental Education	14	Business and Information Systems	
Disability Resources and Services	14	Business and Personal Computers	
Disciplinary Standards		Chemistry	
Early Alert Referral System (EARS)		Chicana/Chicano Studies	
Enrollment Services at Red Mountain		Chinese	
ESL Support Services		Communication	
Financial Aid Services		Computer Information Systems	36
Fitness Center (FC)		Computer Science	
Ged Exams		Construction	
Graduation		Counseling	
Grievances		Cultural Science	
Group Activity Center (GAC)		Dance	
Health Improvement Center (HIC)		Dental	
Honors		Drafting & Computer Aided Design	39
Housing/Living Accommodations		Early Care & Education	39
International Education (IE)	17	Economics	
Learning Enhancement Center (Tutoring And Other		Education Studies	
Academic Support Services)		Electromechanical Automation	
Library and High Technology Complex		Electronics	
Lost and Found		Emergency Medical Technology	
Media Services		Engineering Science	
Multicultural And Student Support Services		English	
Parking		Exercise Science	42
Petitions		Fashion Design &	
Public Safety Department	19	Fashion Merchandising	44

Fire Science and Emergency Medical Technology	44	Academic Certificate in Oral Communication	
French		Competence in the Workplace	105
Geography	45	Academic Certificate in Oral Communication	
Geology		Fluency For Non-Native English Speakers	104
German		Academic Certificate in Sustainability	107
Health Sciences/Wellness	46	Academic Certificate in Sustainability	
History	47	and Ecological Literacy	
Hotel and Restaurant Management		Academic Certificate in Women's Studies	108
Humanities		Academic Certificate in Writing, Rhetoric,	
Industrial Manufacturing	47	and Composition	106
Interior Design	47	Academic Čertificates (AC)	100
Italian	48	AGEC A, B, S	69
Japanese		Arizona General Education Curriculum	
Journalism	48	(AGEC)-A, B, S	68
Judicial Studies	48	Associate in Applied Science (AAS)	98
Latin	48	Associate in Arts – Elementary Education (AA-EE)	
Library Science	48	Associate in Arts (AA)	
Life Science		Associate in Arts, Fine Arts – AA (AAFA) - ART	85
Machining and Product Development		Associate in Arts, Fine Arts – Dance (AAFA)	
Manufacturing		Associate in Arts, Fine Arts – Theatre (AAFA)	
Mathematics		Associate in Business –	
Mortuary Science		General Requirements (ABUS-GR)	91
Music		Associate in Business –	
Network Academy		Special Requirements (ABUS – SR)	93
Nursing		Associate in General Studies (AGS)	96
Nutrition		Associate in Science (AS)	
Office Automation Systems		Catalog Under Which A Student Graduates	
Philosophy and Religious Studies		Licensure Disclaimer	
Physical Education		MCCCD Degrees	
Physical Science and Physics		MCCCD General Education Statement	
Political Science		MCCCD Occupational Programs	
Portuguese			
Psychological Science		CAREER AND TECHNICAL PROGRAMS	113
Reading		COURSE DESCRIPTIONS	185
Recreation		MCCCD POLICIES AND PROCEDURES	
Russian		Abuse-Free Environment (AR 2.4.7)	330
Social Science		Academic Advising and New	333
Social Work		Student Orientation (AR 2.2.6)	209
Sociology		Academic Load (AR 2.3.1)	
Spanish		Academic Load (AR 2.3.1) Academic Misconduct (AR 2.3.11)	
Theatre Arts and Film		Academic Probation (Progress) (AR 2.3.4)	
Veterinary Technology		Academic Renewal (AR 2.3.7)	
Welding		Additional Policy Violations 5.1.10	
Women's Studies		Admission Classifications	
World Languages		Admission Information (AR 2.2.2)	
		Admission Information (Other) (AR 2.2.3)	
GRADUATION POLICIES AND REQUIREMEN		Admission Policy (AR 2.2.1)	20/
Academic Certificate in African-American Studies	101	Admission/Registration/Enrollment	20/
Academic Certificate in Child and	100	Affirmative Action Statements	200
Family Professional Development	102	Attendance (AR 2.3.2)	
Academic Certificate in Communication Skills	104	Catalog Under Which A Student Graduates (AR 2.2.5)	
for Non-Native English Speakers		Children On Campus (AR 2.4.10)	
Academic Certificate in Creative Writing		College Environment	200 200
Academic Certificate in Electronic Music		Complaints 5.1.12	220 20
Academic Certificate in Global Citizenship	101	Confidentiality 5.1.13	
Academic Certificate in Language and	102	Copyright Act Compliance (AR 2.4.5)	
Literary Culture of the USA			
Academic Certificate in Language Studies	103	Copyright Regulation (AR 3.2)	332

Crime Awareness and Campus Security Act (AR 2.4.11)	332
Declarations De Acción Afirmativa	
Disciplinary Standards (AR 2.5.1)	347
Eligibility For Accommodations & Required	
Disability Documentation (AR 2.8.1)	343
Eligibility Of Students Taking Reduced	
Course Loads (Ar 2.8.2)	. 346
Emissions Control Compliance (AR 2.4.6)	
Equal Opportunity Statement (AR 2.4.3)	
Examples Of Policy Violations 5.1.9	
False Statements Prohibited 5.1.15	
General Graduation Requirements (AR 2.3.9)	325
General Regulation (AR 2.1)	
General Statement (AR 2.4.1)	
Grading (AR 2.3.3)	320
Hazing Prevention Regulation (AR 2.6)	337
Honors Program (AR 2.3.8)	324
Instructional Grievance Process (AR 2.3.5 & Appendix S-6)	
Maricopa County Community College District	
MCCCD Policies and Procedure	
Nondiscrimination Policy (AR 2.4.2)	. 290
Non-Instructional Complaint Resolution	
Process (AR 2.3.12 and Appendix S-8)	323
Petition Signature Solicitation (AR 2.4.8)	
Refund Policy (AR 2.2.10)	
Registration (AR 2.2.8)	
Responsibility For Policy Enforcement 5.1.11	
Retaliation Prohibited 5.1.16	
Scholastic Standards	318

Sexual Harassment Policy (AR 2.4.4 & 5.1.8-16) AR 2.4.4	328
Sexual Harassment Policy For Employees	
and Students 5.1.8	328
Statement On The Arizona Medical Marijuana	
Act (Proposition 203) (Appendix S-16)	342
Student and Faculty Withdrawal	
Procedures (Appendix S-7)	323
Student Assessment Course Placement (AR 2.2.7)	309
Student Conduct Code (AR 2.5.2)	
Student Financial Assistance (AR 2.2.11 & Appendix S-5)	314
Student Records (AR 2.5.3)	354
Student Rights/Responsibilities	332
Student Right To Know (AR 2.4.13)	332
Taping Of Faculty Lectures (AR 3.4)	334
Technology Resource Standards (AR 4.4)	334
Transcripts For Transfer (AR 2.3.10)	327
Tuition And Fees (AR 2.2.9)	310
Use Of College Grounds By Non-MCCCD-Affiliated	
Users (AR 2.4.9)	330
Veterans' Services (AR 2.9)	318
Violations Of Law 5.1.14	329
What Students Should Know About Copyright	332
Withdrawal (AR 2.3.6)	323
Workplace Violence Prevention (AR 2.4.12)	332
FACULTY AND ADMINISTRATION	357
MCC MAPS	369
INDEX	373

About MCC

History And Description Of Mesa Community College2	Community College National Center For Community Engagement 6
MCC Vision, Mission, And Values2	Community Partnerships With Mesa Community College4
Accreditation3	Continuing Education For Practicing Professionals
Alumni5	Development6
Assessment Of Student Outcomes	MCC Online
Center For Community Education5	MCC Summer Youth College
Center For Service-Learning5	
Chair Academy5	

HISTORY AND DESCRIPTION OF MESA COMMUNITY COLLEGE

Mesa Community College is the largest of ten colleges that make up the Maricopa Community Colleges in the metropolitan Phoenix, Arizona area. The roots of the Maricopa Community Colleges originate with the opening of Phoenix Junior College in 1920 with an enrollment of 15 students. Phoenix Junior College was part of the Phoenix Union High School District. In 1960, the Arizona legislature passed laws that established county-wide junior college districts to be administered by the Arizona State Board of Directors for Junior Colleges and by governing boards elected by the public. Two years later, Arizona voters enthusiastically created the Maricopa County Junior College District to expand affordable college education throughout the 9200-square-mile district. To achieve this mission, the Maricopa governing board created three extensions of Phoenix College - one in northeast Phoenix, one in northwest Phoenix, and one in Mesa in an old church building at the corner of Main Street and Extension Road. In 1963, students began attending classes in the cramped quarters of the leased church building. Two years later, the Maricopa governing board transformed the Mesa extension of Phoenix College into Mesa Community College.

The change from "junior" college to "community" college is significant because it recognizes the growing and changing nature of our community's educational needs. The junior college model had focused on providing general education courses that students could transfer to universities and apply toward a baccalaureate degree. The broader community college model recognizes that citizens have a wide range of educational needs. While many do look to community colleges for general education courses, others seek career and technical training to improve their employment prospects or update skills they need in their current positions. Still other students come to the community college to seek lifelong learning opportunities for their own edification.

In the fall of 1966, Mesa Community College opened its 160-acre campus at the corner of Southern and Dobson roads with four permanent buildings. As enrollment increased, temporary buildings housed classrooms and faculty offices and were eventually replaced by permanent buildings. Construction continues as MCC works to meet the needs of its growing community.

Our expansion has also taken us to different locations, including Downtown Center/Centennial Way and Williams Field. MCC has opened a second full-service campus – MCC at Red Mountain – in northeast Mesa at Power and McKellips roads. This campus began at a site that formerly housed an extension of Rio Salado Community College, another of the Maricopa County Community College District (MCCCD) colleges. Three new buildings opened in fall 2001 at the MCC at Red Mountain campus. Designed to fit into their beautiful desert surroundings near Red Mountain, these buildings reflect a commitment to environmental issues at the MCC at Red Mountain campus. From those original 15 students enrolled at Phoenix Junior College, Maricopa Community Colleges now serve more than 250,000 students annually. Approximately 40% of all residents of Maricopa County have attended one or more of the Maricopa colleges. As the largest of those colleges, MCC remains dedicated to providing education of the highest quality at the most affordable cost and in the most convenient locations to the members of our community.

MCC VISION, MISSION, AND VALUES

VISION MCC – leading the way to success in our local and global community.

MISSION MCC excels in teaching, learning, and empowering individuals to succeed in our local and global community. We serve as a resource for college and career readiness, transfer education, workforce development, and life-long learning.

VALUES Individuals & Community - MCC encourages active citizenship and embraces the diversity of people and ideas.

- Innovation- MCC delivers cutting-edge instruction and service.
- Integrity- MCC upholds the highest standards of ethics and public stewardship.
- Learning- MCC champions individual student success that reflects the highest academic standards.
- Service Excellence- MCC makes a positive difference in the lives of our students, community members, and each other through meaningful relationships.

ACCREDITATION

Mesa Community College is accredited by The Higher Learning Commission and is a member of the North Central Association: www.ncahigherlearningcommission. org Telephone: 312-263-0456

The Nursing Program is accredited by the National League for Nursing Accrediting Commission, 61 Broadway, 33rd Floor, New York, NY, 10006, and approved by the Arizona State Board of Nursing.

The MCC Evelyn H. Warren Child Development Lab and the MCC Children's Center are accredited by the National Association for the Education of Young Children (NAEYC).

The Associate in Applied Science in Mortuary Science Program is accredited by the American Board of Funeral Service Education (ABFSE), 3414 Ashland Ave., Suite G, St. Joseph, MO 64506, 816-233-3747, or online at www. abfse.org

The Veterinary Technology/Animal Health Program is accredited by the American Veterinary Medical Association

The Dental Hygiene and Dental Assisting Programs have Accreditation through the American Dental Association's Commission on Dental Accreditation (CODA)

ASSESSMENT OF STUDENT OUTCOMES

Student outcomes assessment is a term used to describe the measurement and documentation of what MCC students are achieving in their studies at the college. Faculty members define the outcomes of college programs and develop measures to assess them. The program includes three primary assessment areas: general education, career and technical education, and developmental education. For students pursuing their general education studies at the college, eight areas are assessed: Written and Oral Communication, Arts and Humanities, Cultural Diversity, Information Literacy, Scientific Inquiry, Numeracy, Problem Solving/Critical Thinking, and Global Awareness. The general education outcomes are assessed according to the following criteria:

Communication

- 1. Write a clear, well-organized paper using documentation and quantitative tools when appropriate.
- 2. Construct and deliver a clear, well-organized verbal presentation.
- 3. Interact in a collaborative, synergistic manner within a small group problem solving meeting.
- 4. Maintain an interpersonally effective climate within a one-to-one dyadic interchange.

Numeracy

- 1. Identify and extract relevant data from given mathematical situations.
- 2. Select known models or develop appropriate models that organize data into tables or spreadsheets, graphical representations, or symbolic/equation format.
- 3. Obtain correct mathematical results, and state those results with the qualifiers.
- 4. Use the results.

Problem Solving/Critical Thinking

- 1. Identify a problem or argument.
- 2. Isolate facts related to the problem.
- 3. Differentiate facts from opinions or emotional responses.
- 4. Ascertain the author's conclusion.
- 5. Generate multiple solutions to the problem.
- 6. Predict consequences.
- 7. Use evidence or sound reasoning to justify a position.

Scientific Inquiry

Demonstrate scientific inquiry skills related to:

- 1. Hypothesis: Distinguish between possible and improbable or impossible reasons for a problem.
- 2. Prediction: Distinguish between predictions that are logical or not logical based upon a problem presented.
- 3. Assumption: Recognize justifiable and necessary assumptions based on information presented.
- Interpretation: Weigh evidence and decide if generalizations or conclusions based upon given data are warranted.
- Evaluation: Distinguish between probable and improbable causes, possible and impossible reasons, and effective and ineffective action based on information presented.

Arts and Humanities

- 1. Demonstrate knowledge of human creations.
- 2. Demonstrate an awareness that different contexts and/ or world views produce different human creations.
- 3. Demonstrate an understanding and awareness of the impact that a piece (artifact) has on the relationship and perspective of the audience.
- 4. Demonstrate an ability to evaluate human creations.

Information Literacy

- 1. Determine the extent of information needed.
- 2. Access the needed information effectively and efficiently.
- 3. Evaluate information and its sources critically.
- 4. Incorporate selected information into one's knowledge base.
- 5. Use information effectively to accomplish a specific purpose.

Understand the economic, legal, and social issues surrounding the use of information, and access and use information ethically and legally.

Cultural Diversity

- 1. Define culture and subculture.
- 2. Identify historical, geographic, and social forces that shape culture.
- 3. Identify how bias, assumptions, prejudice, and stereotypes shape perception.
- 4. Examine and analyze the relationship between perception and behavior and how that relationship affects interactions with others.

Global Awareness

- 1. Identify world economic and political systems, events, cultures, and geography.
- 2. Explain the impact of globalization on world societies and the natural environment.
- 3. Identify how historical events, perspectives, and cultures have shaped the nature of current global issues.
- 4. Analyze local, regional, and global implications of a current event.
- 5. Explain the impact of culture and experiences on one's world view and behavior.

For students enrolled in a career or technical program, seven workplace skills are assessed: Ethics, Interpersonal Communication, Critical Thinking, Organization, Team Work, Technology Literacy, Personal and Professional Responsibilities. (See Career and Technical Programs for more information.)

Students enrolled in developmental education classes, which are designed to prepare students for college-level work, are assessed at the completion of the appropriate course sequence in English, mathematics, and reading. (See Academic Departments, Programs, and Services for more information.)

For general education, the performance of groups of students who are beginning their general education program of studies is compared to that of groups who are completing general education. For career and technical programs, students who are beginning and completing specific programs leading to AAS degrees or certificates are assessed on their workplace skills. Assessments are conducted in selected classrooms during an annual spring Assessment Week. Students participating in below-100-level courses are assessed in the last of the course sequence.

Using a statistical sampling method, approximately 200 class sections are selected to participate in the assessments each spring during Assessment Week. Students enrolled in these classes are asked to take one

of the assessments during one class period. Individual student scores are not reported, and a student's grade or class standing is not affected by his or her performance. It is important for students to make an honest effort to complete the assessments to the best of their ability so that the information collected is meaningful.

The Mesa Community College Student Outcomes Assessment Program provides clear evidence of student learning at the college. The assessment program has been in place for 18 years.

Overall results show that completing students consistently have performed significantly better than beginning students in both general education and career and technical program assessments. When examining results across measures, students have the most difficulty with skills involving application and/or evaluation of knowledge or information.

Student participation in follow-up studies after graduation or transfer from MCC may also be requested. Students selected to participate should take seriously their participation in these assessments. The only cost to students is a small amount of time, and the benefits are improved programs and instruction. Any information obtained will be used solely in determining the effectiveness of programs and student learning and in ways that do not reflect personally on individual students.

The findings are published in an annual report each fall and are used by MCC faculty to document student success and to determine how programs can be improved. Summaries of results are posted on the assessment website: www.mc.maricopa.edu/about/orp/assessment

COMMUNITY PARTNERSHIPS WITH MESA COMMUNITY COLLEGE

Mesa Community College values a sense of community both the community we serve and the community we create within. As students, faculty, and staff, we have a civic responsibility to our community that is expressed through community involvement and volunteerism. We actively pursue collaborative partnerships with the community.

We value our college community and encourage the engagement of all through participation, collaboration, and communication.

ALUMNI

The MCC Alumni Association (MCCAA) is committed to serving and uniting alumni to promote the interests of MCC, its alumni, current and future students, and the community. The Office of Alumni Relations collaborates with members of the Association's board and other MCC departments to keep alumni apprised of campus and association news, provide fellowship and networking opportunities, recognize the accomplishments of MCC's alumni, and identify opportunities for alumni to reconnect with the college and get involved.

All students who earn an associate degree, certificate of completion, or complete 48 credit hours or more at MCC are considered alumni and members in the MCCAA.

Contact Alumni Relations at 480-461-7792 for additional information or visit www.mesacc.edu/alumni

CENTER FOR COMMUNITY EDUCATION

A wide array of non-credit classes, workshops, seminars, and employment preparation courses are offered through MCC's Center for Community Education. Classes are held at Mesa Community College campuses and online. The diverse curriculum is available to those who seek opportunities for cultural enrichment, intellectual growth, career and professional development, as well as hobbies and other special interests. These courses provide access to MCC's resources and facilities for those not enrolled in traditional credit carrying classes. Instructors are drawn throughout the East Valley, and provide contemporary content in an adult learning environment.

There are no entry requirements for Community Education classes beyond an individual's interest in a subject. There is no limit to the number of classes in which a person may enroll. Classes are published in the MCC non-credit schedule three times a year.

To receive a current schedule of non-credit classes, please call the Center for Community Education at 480-461-7493 or visit www.mc.maricopa.edu/community/communityed/

CENTER FOR SERVICE-LEARNING

Vision

Our vision is to prepare students to become civically engaged citizens

Mission

To promote excellence in teaching and learning through active service. We collaborate with the community, encourage servant leadership, promote personal growth, and foster social responsibility.

Goals

To promote and build Civic Engagement opportunities across the campus

To assist faculty with incorporating service-learning into their classes.

To help students find appropriate placement sites for service-learning assignments or as a volunteer.

To build working relationships with our community partners while developing reciprocal service-learning opportunities for our students and faculty.

Service-Learning opportunities are incorporated into many classes throughout the college. Interested students can also enroll in 1, 2, or 3-credit service-learning classes in any one of 25 or more academic disciplines and serve at their choice of over 300 community agencies. We also administer some special programs: AmeriCorps, America Reads, Fast Tracking the Dream to College Completion and the President's Volunteer Service Awards.

See the Center for Service-Learning for more information regarding these special programs. For more information, please call 480-461-7393 or visit our website at www. mesacc.edu/service-learning

CHAIR ACADEMY

Our Mission is...

to design and promote world-class training programs and services to advance academic and administrative leadership for post-secondary institutions world-wide in an era of change.

Our Vision is...

to advance academic and administrative leadership for post-secondary institutions globally.

Our Value Statement

We are committed to excellence and continuous improvement in providing training to organizational leaders while recognizing the needs and respecting the diversity of our clients.

For additional information about the Chair Academy programs and offerings, please visit: www.chairacademy.com

COMMUNITY COLLEGE NATIONAL CENTER FOR COMMUNITY ENGAGEMENT

The Community College National Center for Community Engagement (CCNCCE) is a leader in advancing programs and innovations that stimulate active participation of institutions of education in service learning and community engagement for the attainment of a vital citizenry.

The Community College National Center for Community Engagement is a national organization with a twenty-three year history of successfully developing and managing innovative partnerships and disseminating lessons learned throughout the higher education community. An outcome of the mission of the CCNCCE is to support and promote the pedagogy of service-learning, a teaching method which combines academic instruction with community service as it focuses on increasing college access and completion, academic achievement and engagement, critical and reflective thinking and civic responsibility.

CCNCCE offers a complete battery of services that provide human, financial, and academic resources to community colleges that are endeavoring to develop, expand and sustain service-learning and civic engagement programs on campuses throughout the US and U.S. Territories. www.mesacc.edu/engagement

CONTINUING EDUCATION FOR PRACTICING PROFESSIONALS

MCC provides continuing education opportunities to practicing professionals in a series of non-credit seminars available at the college. Opportunities to attain Continuing Education Units (CEU's) are currently available for practicing morticians and funeral personnel. Additional professional seminars are added to MCC's Continuing Education schedule as developed. Please call Continuing Education at 480-461-7493 for seminar availability.

DEVELOPMENT

The College actively fundraises and seeks contributions from public and private sources including individuals, corporations, organizations, and foundations. The Maricopa Community Colleges Foundation (MCCF) acts as a trustee to assure that donations are distributed in the manner specified by the donor. MCCF is a 501(c)(3) non-profit organization; gifts are tax-deductible to the fullest extent of the law.

There are a variety of ways for donors to make gifts to MCC. Visit the website: www.mesacc.edu/development, where you will find helpful links for giving via cash, check, or credit card.

Donors can make gifts of cash, stock, property or bequests. MCC's generous supporters ensure the future of the College, make student scholarships possible, and facilitate the growth of the campuses.

For more information, contact the MCC Office of Development at 480-461-7200 or visit www.mesacc.edu/development

For more information on the Maricopa Community Colleges Foundation, please visit www.dist.maricopa.edu/ foundation/

MCC ONLINE

MCC Online represents the college's dedication to enriching and expanding access to higher education through e-learning. Online courses allow students to participate in class anytime from almost anywhere. While online courses often require more time and attention than classroom-based courses, they are ideal for students who are unable to come to campus. Online courses cover the same material and have the same transfer values as courses offered on campus. While offering flexibility in learning, most MCC online learning courses adhere to a set schedule and specific deadlines. Contact the instructor to get more information about their online learning class requirements.

In addition to online courses, MCC also offers a wide selection of hybrid courses. Hybrid combines classroom and online instruction, meeting face to face less frequently.

A successful online learning student:

- is willing and able to communicate through writing
- · is self-motivated, self-disciplined and organized
- · seeks help and finds solutions when problems arise
- spends 6 to 15 hours per week on each class
- thinks critically and makes informed decisions
- has access to a reliable computer and Internet connection
- checks email and class site daily

Getting Prepared:

If you are new to online learning at MCC, take advantage of the online class orientation. This information can be found at www.mesacc.edu/mcconline/orientation.html and will assist you in getting started.

Register Early:

You are encouraged to register early for online classes as they often fill quickly. This will give you time to gather the information needed to start the class and connect with your instructor. For more information about e-learning at MCC, go to the MCC Online web site at www.mesacc.edu/mcconline/ or call 480-461-7928.

Students registered for online classes should go to www.mc.maricopa.edu/mcconline/current.html for important "getting started" information, including how to find your class.

NEW FRONTIERS FOR LIFELONG LEARNING

New Frontiers for Lifelong Learning (NFLL) is a peer led membership organization for older adults that offers opportunity for lifelong learning in a variety of settings. Members participate in interactive study groups as well as travel, social, and volunteer activities.

At NFLL, members learn in a pleasant social atmosphere facilitated by peers. The friendly peer-network environment eliminates the need for grades, quizzes, and prerequisites. Interactive study groups are held at MCC at Southern and Dobson, Red Mountain campus (Power and McKellips Roads), the Downtown Center, and other community locations.

In the fall and spring semesters, free lectures are offered on various afternoons at the college by MCC faculty and other speakers on a wide variety of topics. Please call 480-461-7497 for information about New Frontiers or go to www.Newfrontiers-mesa.org

MCC SUMMER YOUTH COLLEGE

Young people ages 4 to 18 can come to Mesa Community College for a variety of learning experiences designed to let students explore interest areas for now and for future pursuits. Workshops, classes, and camps are offered at the Southern & Dobson Campus in a safe, supervised environment.

Examples of these fun and interesting opportunities include:

- Magic of Musical Theatre Workshops
- Rock Music Camp
- Mesa Youth Acting Academy
- Studio 180 Camp Video Game Design
- Getting to Know "Alice" Action Computing
- The Organic Animation Studio
- Fashion Design Camp
- Extreme Sciences & Storm chasing
- Youth Culinary Camp
- Leadership 101
- Future Leaders' Academy for the Gifted
- Kickstart for Kindergarten and First Grade
- Action Math and much more...

For additional information please go to www.mesacc.edu/students/early-college-programs/youth-college

Or call the Center for Community Education at 480-461-7493.

- Computer Technology Courses
- Community Service Projects
- Studio Art Groups
- And much more!
- Hiking Adventures
- Literary Discussions
- Theater Parties
- Leadership 101
- Future Leaders' Academy for the Gifted
- Kickstart for Kindergarten and First Grade
- · Action Math and much more...

For additional information please go to www.mc.maricopa.edu/communityed/summeryouth.html

Or call the Center for Community Education at 480-461-7493.

NOTES NOTES

Student Support

Admissions10	Housing/Living Accommodations	. 17
Advisement Transfer and Registration Services10	International Education (IE)	. 17
Alumni Relations11	Learning Enhancement Center (Tutoring And Other	
American Indian Institute11	Academic Support Services)	. 18
Assessment Of Student Outcomes With	Library and High Technology Complex	. 18
Student Participation11	Lost and Found	
Athletics	Media Services	
Attendance12	Multicultural And Student Support Services	. 19
Bookstore	Parking	
Career Services	Petitions	. 19
Cashier Services/Bursar Office	Public Safety Department	. 19
Children's Center	Records	
Clubs and Organizations13	Recruitment	
Computer Lab For Multi-Use13	Re-Entry Services	.22
Counseling13	Refunds	
Developmental Education	Scholarships	.22
Disability Resources and Services	Service-Learning	.23
Disciplinary Standards	Smoke-Free Policy	.23
Early Alert Referral System (EARS)15	Student Activities and Events	
Enrollment Services at Red Mountain	Student Identification (ID) Card	.25
ESL Support Services	Student Insurance	
Financial Aid Services	Student Support Contacts	. 10
Fitness Center (FC)	Technology Support	.25
Ged Exams	Testing Center/Placement Testing	.26
Graduation16	Theatre Arts	
Grievances	Travel for Students	.27
Group Activity Center (GAC)	Tutoring	.27
Health Improvement Center (HIC)	Veterans' Services	
Honors	Writing Center	.28

STUDENT SUPPORT CONTACTS

Admissions	.461-7600
Advisement/Transfer Registration Services	.461-7222
Alumni Relations	461-7792
American Indian Institute	.461-7931
Athletics	.461-7542
Bookstore	
Career Services	.461-7592
Cashier Services	
Children's Center	.461-7082
Community Education/Lifelong Learning	.461-7493
Counseling	.461-7588
Disability Resources and Services	
Early Alert Referral System (EARS)	.461-7449
Enrollment Services at Red Mountain	
ESL Support Services	.461-7898
Financial Aid	.461-7441
Fitness Center	.461-7555
Group Activity Center	.461-7578
Health Improvement Center	
Information - MCC at Red Mountain	
Information - MCC at Southern and Dobson	
International Education	
Learning Enhancement Center (Tutoring)	
Library Reference Desk	.461-7682
Lost and Found	
Multicultural Affairs & Student Success	.461-7288
Multi-Use Computer Lab	
Outreach & Recruitment	.461-7460
Public Safety	
Records	
Registration	
Student Life and Leadership	
Testing Center Information Services	
Veterans' Services	
Writing Center	.461-7513
Area code for all numbers is 480	

ADVISEMENT TRANSFER AND REGISTRATION SERVICES

Academic advisors assist students with educational goal planning, individual educational completion plans, selection of appropriate coursework, and guidance in the use of campus resources. They also provide transfer information, resource materials, and appointments with visiting university representatives.

New-to-college students must complete academic advising on campus or through our online advisement services sa-onlineadvisors@mesacc.edu. Continuing students are encouraged to meet with an advisor each semester.

The registration team will assist students with self-enrollment, special registration functions and information regarding my.maricopa.edu.

For more information, please visit

www.mc.maricopa.edu/students/advisetransfer or call 480-461-7222 at the Southern and Dobson campus and 480-654-7600 for Enrollment Services at the Red Mountain Campus.

The Advisement and Registration Services office also implements the probation and continued probation provisions of the academic standards policies. Students who are on academic probation or continuing probation should meet with an academic advisor as soon as possible. Appointments are made by calling 480-461-7222 or in person at Building 38 at the Southern and Dobson campus and by calling 480-654-7600 for assistance at the Red Mountain Campus.

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

ADMISSIONS

The Office of Admissions provides informational services to students, processes applications for admission to the college, determines residency for tuition purposes, processes name changes, evaluates transcripts from other colleges and posts received transcripts, processes and verifies credit by exam and

credit by evaluation, and assists students through the enrollment process. Call 480-461-7600 for more information.

Effective 07/01/2013 evaluation and posting of credits from other college will be done only upon student request. To request processing of a submitte transcript, complete and submit the College Transcript Evaluation Request form located at: www.mesacc.edu/admissions-records/transferring-course-credits

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

ALUMNI RELATIONS

The MCC Alumni Association (MCCAA) is committed to serving and uniting alumni to promote the interests of MCC, its alumni, current and future students, and the community. The Office of Alumni Relations collaborates with members of the Association's board and other MCC departments to keep alumni apprised of campus and association news, provide fellowship and networking opportunities, recognize the accomplishments of MCC's alumni, and identify opportunities for alumni to reconnect with the college and get involved.

All students who earn an associate's degree, certificate of completion, or complete 48 credit hours or more at MCC are considered alumni and members of the MCCAA.

Contact Alumni Relations at 480-461-7792 for additional information or visit www.mesacc.edu/alumni

AMERICAN INDIAN INSTITUTE

The American Indian Institute (formerly the American Indian Center) was established to address the needs of American Indian students and to serve as a resource on campus and within the community to promote inter-group awareness and understanding. The Institute's personnel encourage a strong working relationship between Mesa Community College and Tribes groups in order to minimize transition difficulties a student may encounter when leaving his/her home area.

Services provided include: academic advisement, educational planning, career advisement, enrollment, retention, club advisement, peer support, individual counseling, personal growth experiences, study groups, and participation in cultural events. The center also assists with Tribal scholarships to ensure funding sources for the student. Support is offered to encourage students to complete an associate's degree program and also to continue to pursue higher educational goals.

For more information, call 480-461-7931 or visit www.mesacc.edu/students/AIC

ASSESSMENT OF STUDENT OUTCOMES WITH STUDENT PARTICIPATION

Each spring during Assessment Week, groups of students are selected to participate in an assessment during a regular class period. Results do not affect students' standing in their course or their grade point average. Rather, overall results are used to document student learning and identify areas for program improvement. Students may also be asked to complete opinion surveys related to academic and student services. In addition, graduate and alumni surveys are gathered. Through student participation in these activities, the college is able to determine the effectiveness of a wide range of programs and services.

ATHLETICS

Intercollegiate Athletics at Mesa Community
College (MCC) is an integral part of the total student
experience. MCC is a member of the Arizona
Community College Athletic Conference (ACCAC)
www.accac.org/ and the National Junior College
Athletic Association (NJCAA) www.njcaa.org/

Athletic eligibility and scholarships require that a student athlete have a high school transcript with a graduate date or G.E.D. on file in the Office of Student Records. A first-year participant must be enrolled as a full-time student (minimum of 12 credits) and maintain a 2.0 grade point average (G.P.A.). A second-year participant must be enrolled as a full-time student and have passed 24 credits with a 2.0 G.P.A. prior to the start of the second season.

Women's athletics offers teams in eight intercollegiate sports: basketball, cross country, golf, soccer, softball, tennis, track and field, and volleyball. Women desiring to participate in a particular sport should contact the head coach of that sport.

Men's athletics offers eight intercollegiate sports: baseball, basketball, cross country, football, golf, soccer, tennis, and track and field. Men desiring to participate in a particular sport should contact the head coach of that sport.

A student athlete should contact the head coach or athletic director for additional information regarding eligibility and athletic scholarships. For information, call 480-461-7542 or visit our website at www. athletics.mesacc.edu

ATTENDANCE

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

BOOKSTORE

The Bookstore carries everything to make the most of your college experience: used and new textbooks, school supplies, reference books, general reading books, MCC apparel and gifts, and academically priced software. Shop in-store and online at www. mesa.bkstr.com

The MCC Bookstore offers a textbook rental program as well as digital textbooks.

Visit <u>www.rent-a-text.com</u> for more details on our rental program.

Visit <u>www.cafescribe.com</u> for more details on our digital textbook program.

MCC Bookstore at Southern and Dobson 480-461-7225

MCC Bookstore at Red Mountain 480-654-7696

CAREER SERVICES

Career Services offers a variety of resources and assistance to those making decisions related to career and educational planning as well as employment and job searches. Services include computerized career guidance, a virtual Career Center at www. mesacc.edu/students/career, current labor market information, guidance on resume preparation, interviewing techniques, internship opportunities, and job search strategies. In addition, job listings are available online through the Maricopa Career Network at www.maricopa.edu/careers

For more information on career services, call 480-461-7592 or visit www.mesacc.edu/students/career

CASHIER SERVICES/BURSAR OFFICE

The Cashier/Bursar Office is responsible for collecting and posting payments on students' accounts. The Cashier/Bursar Office oversees monthly tuition payment plans, financial aid disbursement, and the collection of past-due debts. It is important for students to know their payment deadline dates and to familiarize themselves with the refund policy. The refund policy can be found by visiting www.maricopa.edu/publicstewardship/governance/adminregs/studenys/2_2php#refund. For additional information about services call 480-461-7400 or visit www.mesacc.edu/students/cashiers/index.html

CHILDREN'S CENTER

The Children's Center at Southern and Dobson provides quality child care for the children of MCC students and employees. The Center is licensed by the Arizona Department of Health Services to provide care for children three years (must be potty-trained) to twelve years of age. The Children's Center offers a variety of experiences in a fun environment for preschool and older children.

The center has a contract with the Department of Economic Security (DES) for students who are DES-eligible for child care subsidy. The Children's Center is accredited by the National Association for the Education of Young Children. For more information on childcare services, call 480-461-7082 or visit www.mesacc.edu/children

CLUBS AND ORGANIZATIONS

Clubs and organizations are set up to enhance the learning experience at Mesa Community College. Students may interact with peers at leadership programs, on educational field trips, during meetings, and at various other events.

Clubs are an important and vital component of the total educational experience. Students may participate in programs that enhance their occupational training or social activities and reflect special interests including cultural events, community service projects, and forums dealing with today's issues. Students may join a club at any time by contacting the listed advisor or signing up during club-sponsored events. For additional questions, please contact the Office of Student Life and Leadership at 480-461-7285 or for the Red Mountain campus call 480-654-7759.

Active clubs are listed at www.mesacc.edu/students/life/clubs

COMPUTER LAB FOR MULTI-USE

The multi-use computer lab requires that students must be currently enrolled in a computer-based class and have a current MCC ID card properly bar-coded to access the lab. For more information please call 480-461-7098. The Multi-Use Computer Lab is located just northeast of the clock tower in the center of campus.

Fall and Spring Hours:

Monday - Thursday 7:00 AM - 10:20 PM Friday 7:00 AM - 8:20 PM Saturday 7:00 AM - 4:20 PM

All computer lab equipment is available on a first-come-first-served basis.

- 1. Help us maintain a library-like atmosphere by keeping noise levels to a minimum.
- 2. Turn off beepers and cell phones. Hold quiet conversations.
- 3. Conserve paper and toner! Limit yourself to 10 copies of a document and refrain from printing large jobs, especially heavily graphical websites.

- 4. Don't bring any food or drinks into the lab. This includes leaving drinks on the tables and filing cabinets by the doors. Keep it all outside. Bottled water with cap is acceptable.
- 5. Please ask your guests to wait in the student lounge. Guests are not allowed in the lab. Only registered MCC students are permitted inside the lab. This includes children.
- 6. Group projects need to be scheduled with computer lab if space is available.
- 7. Never install software on any of the computers.
- 8. Practice good desktop housekeeping. Close all programs you've opened. If you've changed the desktop, please put the settings back to the lab defaults when you leave.

COUNSELING

The Counseling Department offers students a variety of services to help them address personal, social, educational, and career concerns. Through the department's support and guidance, students are empowered to complete educational and personal endeavors successfully. Academic success, personal well-being, and emotional well-being are interrelated. Students are invited to take advantage of free, confidential services offered to help them achieve their full potential.

Students are best served through an appointment system to arrange for quality personalized sessions. In crisis situations, no appointment is necessary.

Southern and Dobson Campus

Counseling Center Building 36 480-461-7588

Red Mountain Campus

Palo Verde Building Office 212

480-654-7210

Services provided by the Counseling Department include:

- Student Opportunities for Success Workshops (SOS)
- First-Year Experience Programs and Workshops
- Math Avoidance Reduction Activities
- Academic Counseling

- Career Counseling
- · Academic and Behavioral Interventions
- Conflict Resolution
- Crisis Intervention
- Community Resource Counseling
- Substance Abuse Prevention
- Life Skills Coaching
- Individual and Group Counseling
- Classroom Instruction
- Personal counseling to enhance study experiences
- Volunteerism programs that create supportive relationships among students
- Special events, seminars, workshops, and programs to promote personal safety and wellbeing, and enhance peer support

DEVELOPMENTAL EDUCATION

MCC is committed to supporting and promoting student success in a variety of ways. Students who may not be prepared for college-level work can enroll in developmental courses (those numbered below the 100-level) in mathematics, English, and reading. These courses are designed to provide students with the review and skills needed to engage in college-level coursework.

The college offers free tutoring in mathematics, English, and reading at several centers, including those especially designed for students taking developmental courses.

For more information about tutoring in specific areas, contact the department or the Learning Enhancement Center: 480-461-7678 Dobson & Southern or 480-654-7735 Red Mountain

Mathematics 480-461-7076 English 480-461-7643 Reading 480-461-7020

DISABILITY RESOURCES AND SERVICES

The Office of Disability Resources and Services (DRS) provides assistance to students with disabilities, including those with learning, physical, psychological, and other disabilities. Services include advisement, registration, academic accommodations, and coordination with campus and community services. For more information, call our

Southern and Dobson campus at 480-461-7447 or fax 480-461-7907. For DRS information at our Red Mountain campus, please call 480-654-7771. www.mesacc.edu/students/disability

Some of the services offered, depending upon individual need, include the following: scribes and note takers, interpreters, specialized adaptive equipment, emergency wheelchair loan, classroom assistants, special testing arrangements, community referral, academic advisement, and registration assistance. To receive services and accommodations through Disability Resources and Services, students need to provide documentation stating a diagnosis or disability. This documentation must be obtained from a licensed psychologist, psychiatrist, or medical doctor and printed on official letterhead of that person's office. The documentation is submitted to Disability Resources and Services. The documentation is confidential and will be used for the sole purpose of determining which accommodations are appropriate. Please call 480-461-7447, fax 480-461-7907, or visit www.mesacc. edu/students /disability

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

The Adaptive Lab, located on the first floor of the Paul A. Elsner Library on the Southern and Dobson campus, is a unit of the MCC Disability Resources & Services Department. The Lab provides ADA-compliant computers for access to information and resources needed by students with disabilities. The area's equipment and software includes screen magnification on large-screen monitors, voice recognition software, synthesized voice screen readers, software and equipment to convert text to electronic formats and Braille. In addition to the workstations in this lab, several workstations throughout the building are adjustable height workstations. Please call 480-461-7447 or fax 480-461-7907.

Disability parking spaces are available and designated in all parking lots on campus. In addition, wider spaces for loading and unloading from vans are available in several parking lots. Please note

that students with disabilities with a properly identified vehicle may park in any faculty or staff space as well as in those designated as handicapped areas. Temporary parking permits and information on location of special parking areas are available through Disability Resources and Services. Students whose impairments are not obvious may be required to provide substantiation from a physician of the need for disabled parking privileges. For more information, please visit www.mesacc.edu/students/disability/

DISCIPLINARY STANDARDS

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

EARLY ALERT REFERRAL SYSTEM (EARS)

Early Alert Referral System (EARS) at Mesa Community College is committed to the success of all our students. Numerous campus support services are available throughout your academic journey to assist you in achieving your education goals. MCC has adopted EARS as part of a student success program to aid students in their educational pursuits. Faculty and staff participate by alerting and referring students to campus services for added support. Students may receive a follow up contact from various campus services as a result of being referred to EARS. Connections to campus resources and services can be a great asset to students to having a successful semester. Students are encouraged to participate, but these services are optional.

Campus Resource information is available at EARS website: www.mesacc.edu/ears or on MCC's homepage click on "Current Students" and then click "Services" EARS is listed and will additional information.

ENROLLMENT SERVICES AT RED MOUNTAIN

Enrollment Services at the Red Mountain campus provides students the opportunity to complete essential enrollment functions – admission, placement testing, academic advising, registration, and tuition payment – all in a one-stop environment. Enrollment Services at Red Mountain also provides Student Support Services in the areas of: veterans, financial aid, career and disability resources. Call 480-654-7600 for more information or visit www. mesacc.edu/redmountain/

ESL SUPPORT SERVICES

ESL (English as a Second Language) Support Services provides informational services to prospective students who wish to enroll in ESL courses. The office assists students through the enrollment process by providing services for admission to the college, academic advisement, and course registration for ESL courses. ESL Support Services is located in the Administration Building #42 at the Southern and Dobson campus. Please call 480-461-7898 for additional information. For assistance in Spanish, please call 480-461-7455.

FINANCIAL AID SERVICES

Students who are attending Mesa Community College and who meet the federal requirements of an eligible student for financial aid may apply for the following types of financial assistance: grants, loans, and work-study. To apply for financial aid, students must complete a FREE Application for Federal Student Aid available at www.fafsa.gov For further information please call 480-461-4441 or visit our website www.mesacc.edu/finaid

Students receiving federal financial aid have specific requirements for academic progress that are applied differently than scholastic standards. Specific information is available at www.mesacc.edu/financial-aid/who-eligibile/satisfactory-academic-progress

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

FITNESS CENTER (FC)

The Fitness Center at both Southern & Dobson and Red Mountain features both resistance and cardiovascular exercise equipment including: Cybex exercise equipment, dumbbells and core equipment, Precor cycles, Precor elliptical runners, recumbent bikes, stepmills, and treadmills. Use of this facility can provide students with a total body conditioning program based on their individual goals. For more information contact: Jim Haggerty, Southern and Dobson campus at 480.461.7556 or Devi Davis-Strong, Red Mountain campus at 480.654.7726.

GED EXAMS

(See Testing Center)

GRADUATION

Students must meet all requirements for graduation. Graduation requires a minimum grade point average. Some specific programs have higher-grade requirements. It is the student's responsibility to be aware of these program requirements.

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

Graduation with Honors is possible after all courses used to fulfill graduation requirements, including courses from other accredited institutions, are entered in the grade point average calculation. Students who have the following grade point averages will graduate with the following designations:

3.5 to 3.69 With Distinction 3.70 to 3.89 With High Distinction 3.90 to 4.0 With Highest Distinction

GRIEVANCES

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section AR 2.3.5 & Appendix S-6 of this catalog.

GROUP ACTIVITY CENTER (GAC)

The Group Activity Center (GAC) offers students flexible workout classes in a friendly personalized setting at both Southern & Dobson and Red

Mountain. Both day and evening classes are available so student can create their own schedule. Pick up a GAC schedule of classes in any of the Lifetime Fitness facilities. Classes may include: Body sculpting, Boot camp, Cycling, Kick "n" Box circuit, Pilates matwork, Total Body Conditioning, Yoga, Zumba and other cardio and muscle conditioning classes. For more information contact Gail Herndon at 480-461-7578.

HEALTH IMPROVEMENT CENTER (HIC)

The Health Improvement Center (HIC) Southern & Dobson only. The HIC offers a workout experience in functional resistance training through the use of Freemotion exercise machines. Sorinex weight lifting platforms, free weights, and dumbbells. Cardio-respiratory fitness can be developed through the use of treadmills, stepmills, Precor elliptical runners and Precor cycles. For more information contact: Jim Haggerty at 480-461-7556.

HONORS

The Honors Program at Mesa Community College offers a unique and challenging educational opportunity for our gifted and talented students. Honors courses are offered in more than 20 curriculum areas on over 85 sections per semester. MCC's Honors Program provides an increasing opportunity for our students to participate in a challenging environment with small classes, one-on-one mentoring from faculty, and increased interaction with other gifted students.

The Honors Program provides funds to help defray the costs of attending college. The Presidential Scholarship currently provides funds to cover 15 credit hours of tuition per semester to the top 15% of the graduating class from any Maricopa County high school, for up to four consecutive semesters. This is an opportunity for recent high school graduates who are willing to make a commitment to their community and their own future.

Students with at least a 3.25 grade point average and 12 cumulative semester credit hours from the Maricopa Community Colleges may qualify for fee awards of up to \$325.00 each semester. These

students will be identified as Honors Students and will be eligible to take honors classes as long as they maintain a minimum 3.25 GPA.

The Honors Office is located in the Social/Cultural Science Building on the south end of the Southern and Dobson campus. Honors students may register for classes at this location. Call for the registration schedule at 480-461-7079. The Honors Co-Coordinators are: Amy Leer at 480-461-7381 and Scott Russell at 480-461-7369. For more information visit our website at www.mesacc.edu/honors

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

Phi Theta Kappa is the International Honor Society of the Two-Year Colleges.

"The purpose of Phi Theta Kappa shall be to recognize and encourage scholarship among two-year college students. To achieve this purpose, Phi Theta Kappa shall provide opportunity for the development of leadership and service, for an intellectual climate for exchange of ideas and ideals, for lively fellowship for scholars, and for stimulation of interest in continuing academic excellence."

Phi Theta Kappa's mission is two-fold: 1) recognize and encourage the academic achievement of two-year college students and (2) provide opportunities for individual growth and development through participation in honors, leadership, service and fellowship programming. For more information go to www.PTK.org or call 480-461-7393.

HOUSING/LIVING ACCOMMODATIONS

Mesa Community College has no on-campus housing. All housing arrangements are the responsibility of the individual student. The Office of Student Life and Leadership provides a free housing directory of local apartments and also provides a listing of roommates. The Housing Guide and Directory are available only to current Mesa Community College students. To view the Housing Guide, please visit www.collegeapartmentguides. com/mesa/

Students can also view current listings for rentals and roommates posted by other students. Listings are available in the Office of Student Life and Leadership in the Kirk Student Center at the Southern and Dobson location or in the Mesquite Building at the Red Mountain campus. For more information, please call 480-461-7285 or 480-654-7759 at the Red Mountain campus.

INTERNATIONAL EDUCATION (IE)

Our Vision: To promote global awareness for our campus and community.

Our Mission: To develop a Global Center through study abroad programs, international student services, event programming, service excellence, and opportunities for internationalizing the campus with faculty partnerships to encourage global citizenship and student success.

The IE Office offers services for F-1 international students interested in studying at MCC, current international students, and American students interested in studying abroad. IE also serves as a resource for campus international and intercultural initiatives. For more information, please visit www.mesacc.edu/international-education or call 480-654-7756

F-1 International Students

The International Education Office provides Admissions services to prospective F-1 students, and the following services to all continuing international students who need assistance with: academic and immigration advising, intercultural adjustment, health insurance, housing information, on and off campus employment opportunities, university transfer, changes of major, I-20 extensions etc. The office also provides support to the International Student Association club, and organizes cultural activities to enhance the cross-cultural understanding among the domestic and international students for the campus.

Study Abroad

The International Education Office offers a variety of study abroad programs in different worldwide countries. These exciting programs are developed and led by our faculty, and provide a great opportunity to learn and travel at the same time.

The Coordinator of the program assists in selecting programs, the application process, scholarship and financial aid. All programs require applications and have eligibility requirements. Those forms are available in the International Education Office, online under each program, or on our website at www.mesacc.edu/international/study-abroad

For additional information on the services provided by International Education, please visit our website at www.mesacc.edu/international-education or call 201-461-7756. You can also email us at the following email addresses:

Current F-1 Students: id@mcmail.maricopa.edu
Study Abroad Student Inquires: studyabroad@

mcmail.maricopa.edu

LEARNING ENHANCEMENT CENTER (TUTORING AND OTHER ACADEMIC SUPPORT SERVICES)

The Learning Enhancement Center (LEC), located on the first floor of the Paul A. Elsner Library, provides free tutoring in most subjects and other academic support services to help MCC students succeed and excel in their coursework. The Learning Enhancement Center provides a one-on-one and group tutoring with professional and peer tutors, online tutoring, computer-assisted instruction, and study groups. Tutoring is available by appointment or on a drop-in basis at several locations, including the Elsner Library; the Music Building (Building 43); the Math/CSC Center (Building 7); the Physical Science Building Center (PS 100); and the PIRC Lab (Building 42). The Academic Skills Center (EF 1) provides tutoring and computer-assisted instruction for students taking Communication, English, English as a Second Language, and Reading courses below the 100-level. The Math Foundation Center (MS 113) provides tutoring and computer-assisted instruction for students taking mathematics courses up through MAT122.

On the Red Mountain Campus, the Learning Enhancement Center is located on the first floor of the Desert Willow Building. The Biology Center is located in building (S 154) at Red Mountain Campus.

Evening hours are available at many locations. Online tutoring through SMARTTHINKING is available for MCC students from the LEC website and the MyMCC portal. Tutoring in some subjects is available on a 24/7 basis. Other subjects have scheduled hours.

Students are invited to explore the LEC website and learn more about our services. Hours of operation are posted at each location and on the website.

Students who wish to use tutoring services or ask questions about tutoring are welcome to stop by the Learning Enhancement Center. For more information about our services, call 480-461-7678 or 480-654-7735 (for the Red Mountain Campus) or visit www.mesacc.edu/library/LE

LIBRARY AND HIGH TECHNOLOGY COMPLEX

The Paul A. Elsner and Red Mountain libraries support research and learning activities on both campuses by providing full service libraries, computer commons, writing centers, and learning enhancement centers that provide tutoring services.

The library collections include print and electronic resources. Web-based resources include the Online Public Access Catalog, which lists the holdings of all college libraries in the Maricopa Community Colleges District, electronic books, numerous periodical and reference databases, and online reference assistance.

In-house reference services offer individual, personalized assistance, and classroom instruction in library research skills. Faculty librarians are available for consultation during the libraries' scheduled hours.

Materials may be checked out at the library circulation desk. Included are materials that instructors have placed on reserve for short-term circulation, interlibrary loan materials obtained from other libraries, and materials from various special collections. A valid student identification card is required for checking out materials. Loan periods vary from three weeks for general circulation materials to three-day, overnight, or one-hour use for reserve materials. For convenience, an outside book

drop is available for returning materials when the library is closed or during vacation periods.

Small group study rooms are available. The library's Southwest Studies Reading Room, located on the third floor of the Paul A. Elsner Library, houses the Southwest Collection and provides a peaceful and beautiful study space.

The Elsner Library also provides academic support for students using a variety of methods and technologies:

Computer workstations are available on both the first and the second floors of the Paul A. Elsner Library on the Dobson and Southern campus. In these workstations, students can access the Online Public Access Catalog (OPAC) which houses the collection of all Maricopa Community Colleges libraries as well as research databases, the Internet, and college email.

Software is accessible on the first floor of the Paul A. Elsner Library, and it can support coursework. Students can find programs in Anthropology, ESL, Math, Nursing, Physics, Reading, Spanish, and other subjects.

LOST AND FOUND

(See College Safety)

MEDIA SERVICES

Media Services is located in the north wing of the Academic Support Building. The center provides video and DVD copies of theater productions, lectures, special events, and some class materials for students for a fee.

If media equipment is needed for a student presentation in the classroom, your instructor must request an AV equipment delivery from the Media Center. This equipment includes, but is not limited to, VHS/DVD players, computers, display devices, flip charts, overhead projectors, and audio equipment. To order equipment, your instructor must call 480-461-7678 at the Southern and Dobson Campus, or 480-654-7705 at the Red Mountain Campus at least 24 hours before your class presentation. Both centers are open from 7:00 a.m. to 10:00 p.m. Monday through Thursday and 7:00 a.m. to 4:00 p.m. on Friday.

MULTICULTURAL AND STUDENT SUPPORT SERVICES

The Multicultural Services office works collaboratively with other support services, academic departments, and community groups to provide retention services and programs for historically under-represented groups. The department provides such services as academic advisement, individual education plans, mentoring, leadership training, and cultural events. For more information call 480-461-7453 or visit www.mesacc.edu/students/multicultural

PARKING

(See College Safety Department and/or Disability Resources)

Parking permits may be obtained in the Office of Advisement/Registration located in the Kirk Center or Enrollment Services at the Red Mountain campus. For your convenience, the parking permit form can also be downloaded from the Student Life website at www.mesacc.edu/students/life/pdfs/permit. pdf prior to your visit to campus. Completed form must be submitted to the Office of Student Life and Leadership in the Kirk Student Center or Enrollment Services at the Red Mountain campus. A student must have their enrollment verified and produce a valid photo ID, such as a valid driver's license or other school ID. There is no charge for the permit.

PETITIONS

The guidelines and approval to circulate petitions may be obtained in the Office of Student Life and Leadership in the Kirk Center or in the Mesquite Building at the Red Mountain campus. Reservation form and information can be found on the Student Life website at www.mesacc.edu/students/life or call 480-461-7285.

PUBLIC SAFETY DEPARTMENT

The Public Safety Department facilitates the college mission of promoting excellence in teaching and learning by providing a safe and secure campus environment.

In compliance with federal law, MCC Public Safety compiles and reports annual crime statistics to

the US Department of Education. Those statistics are available at any time from our office or may be accessed on our website at www.mesacc.edu/collegesafety

Public Safety is staffed by state-accredited police officers and civilian security personnel. The office is open 24 hours a day, seven days a week. All emergency matters should be directed to the Public Safety Department. For assistance in an emergency, call 480-461-7777 at MCC at Southern and Dobson, or 480-654-7444 for MCC at Red Mountain or 480-461-6116 at the Down Town Center.

Proper identification may be requested by authorized public safety personnel, should the need arise. Students failing or refusing to identify themselves properly:

- Will be asked to leave the campus (if conduct or behavior warrants such action)
- Will be reported to the Dean of Student Affairs

Securing personal property, including motor vehicles, bicycles, mopeds, and motorcycles, is the student's responsibility. Mesa Community College assumes no responsibility for damage to a motor vehicle or for any loss while vehicles are parked or operated on or near the campus. Motorcycles and mopeds can be parked only on crossbars or areas designated for motorcycle parking. Bicycles must be parked in existing bike racks only. Mopeds, bicycles, and/or motorcycles that are found chained or affixed to trees, buildings, or light posts are subject to removal. They will be secured in the Public Safety Office. Owners will be responsible for the cost of the lock or chain cut.

Firearms, explosives, knives, or instruments that can be considered dangerous weapons are prohibited on campus. Only certified police officers are permitted to carry firearms on campus. All persons desiring to bring firearms to campus for classroom demonstrations or any other academic reason are required to obtain permission first from the Public Safety Office and bring them to the Public Safety Office for examination prior to the demonstration.

Alcohol and illegal drugs are prohibited on campus. Effective July 1, 2012, MCCCD becomes smoke-

free. Smoking is not permitted anywhere on college property. Students failing to follow the smoking regulation after an appropriate warning will be reported to the Dean of Student Affairs.

Any accidents on campus should be reported to the Public Safety Office. Students can obtain an accident report from the Public Safety Office.

Security escorts are provided to and from parking lots when requested.

Minor vehicle assistance such as dead batteries is rendered to motorists with disabled cars.

Lost and Found is located in the Public Safety Office. Lost and found items and inquiries should be directed to this office. MCC Public Safety is located at the west end of the Social/Cultural Science Building at the Southern and Dobson campus, and in the Ironwood Building at MCC at Red Mountain.

The campuses are normally closed between 11:00 PM and 6:00 AM daily. The Public Safety Office should be notified of any planned activity during those hours.

College traffic/parking regulations are under the jurisdiction of the college administration. Regulations apply to all members of the college community.

- Maximum speed limit on campus is 15 miles per hour.
- Students, faculty, and staff members who operate
 motor vehicles on campus must register their
 vehicles with the Public Safety Office or Student
 Services and display a decal in accordance with
 current regulations. Registration is free of charge.
 Employees must register their vehicles at the
 Public Safety office. Decals remain in effect for
 five years from the semester of issue.
- Stop signs, pavement arrows, right-turn-only signs, and other traffic control devices must be observed and complied with. Vehicles must stop at marked crosswalks to yield to pedestrian traffic within the crosswalks.
- Persons driving on campus must follow directions given by Public Safety officers and furnish student or other identification when requested.

- Vehicles may be parked only in those spaces designated for their particular type of sticker.
- Students may park in any marked parking space except those marked Employee, Handicapped, Maintenance, No Parking, or with a yellow or red curb.
- Faculty and staff may park in any marked space including those marked Employee, but not in those marked Handicapped, No Parking, Maintenance, or with a red or yellow curb.
- Persons having a Handicapped sticker on their vehicle may use any marked space on the campus, including those marked Handicapped. Vehicles having a Handicapped permit may not park on red curbs.
- No vehicle other than an emergency vehicle may be parked along red curbs or in striped areas.
 These are fire hazard and safety zones, and violators may be towed away without warning.
- No vehicle may be parked in driveways where signs indicate No Parking or in a place not specifically marked for parking.
- Visitors may use visitor parking or any student parking space on a temporary basis.
- Backing into angled parking places is not permitted.
 - Skateboards, roller skates, rollerblades, and other similar devices shall not be ridden on the campus.
- Vehicles parked on campus for longer than 72 hours will be towed at the owner's expense.

For more information on MCC parking and traffic policies, visit www.dist.maricopa.edu/gvpolicy/adminregs/students/

Vehicle registration Each student who owns or drives a motor vehicle on campus is required to register it and any others that may be parked on campus. Students who purchase or trade a vehicle after the regular registration period must register the new vehicle immediately, obtain a new decal, and notify Public Safety of the sale of the former vehicle. Temporary parking decals are available in the Public Safety Office for rented or borrowed vehicles.

Violation of these regulations may result in a citation and fine. In the case of unsafe and/or repeated parking violations, vehicles may be towed at the owner's expense. All monetary fines shall be paid to the college cashier in the Fiscal Office. Payment may be made in person or by mail. Failure to pay or adjudicate a citation within 15 working days of issue date will result in the fine being doubled. In order to insure due process, fines may be appealed to the hearing officer in the Public Safety Office at MCC at Southern and Dobson campus.

Students with unpaid fines will not be able to obtain their transcripts or register for classes. Unpaid fines may be collected via the Arizona Department of Revenue Debt Setoff Program and/or sent to a collection agency. Citations will be enforced for both students and employees. MCC assumes no responsibility for damage to a motor vehicle or for any loss while vehicles are parked or operated on or near the campus.

For more information, visit www.mesacc.edu/collegesafety/

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

RECORDS

The Office of Records maintains the official college transcripts for all students, provides enrollment verification, determines graduation eligibility, establishes student athletic eligibility, and implements the probation and continued probation provision of the academic standards policies. For more information, call 480-461-7659 or visit www. mesacc.edu/students/admissions/

Transcripts are issued upon request only. See "There are Four Ways to Request Transcripts" below.

Students who wish to transfer to other institutions of higher education, including other Maricopa Community Colleges, must request their transcripts be sent from the Records Office. Mesa Community College (MCC) will not automatically send transcripts, nor will a university request them for the student. It is recommended that the student maintain an unofficial copy of their transcripts for their

records. There is no fee for an unofficial transcript. A \$5.00 fee is required for all official transcripts. Transcripts will be sent upon verification of payment by Cashier Services.

Payment Options

- Pay the fee at the Cashier's Office on campus, Building 42 (cash, check, money order, credit card, or debit card).
- Pay online when processing your online request (credit card or debit card).
- Mail a check or money order payable to Mesa Community College with your written and signed request.
- Call the Cashier's Office and pay over the phone 480-461-7400 (credit card or debit card).

There are Four Ways to Request Transcripts

- 1. Online: my.maricopa.edu
- 2. In Person: Go to the Cashier's Office and fill out the transcript request form. You must have a photo ID to request an official or unofficial transcript.
- US Postal Service (Mail):
 Mesa Community College Records Office
 Attn. Transcripts
 1833 West Southern Ave.
 Mesa, AZ 85202

Mail a written and signed request or transcript request form, including full name, student ID number, date of birth, telephone number, dates of attendance at MCC, official or unofficial transcript request, name and address of institution where the transcript needs to be sent, sign and date the letter, \$5.00 fee. You may pay by check, credit card, or money order.

4. Fax: 480-461-7255. Be sure to include all the same information as in the mailed request.

Official transcripts will not be issued to students having outstanding debts to any of the Maricopa Community Colleges. For further information, visit www.mesacc.edu/students/advisetransfer/transcripts

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

RECRUITMENT

The primary goal of the Office of Student Outreach and Recruitment Services is to influence, impact and improve college enrollment by developing strategies to attract new and continuing students to Mesa Community College. This goal is accomplished through various programs including, but not limited to traditional high school visits, school presentations, participation in college and career fairs, coordinated campus visits and tours, collegewide open house all which are delivered through and extensive communication plan utilizing enrollment tracking systems. The Office of Student Outreach and Recruitment Services also creates pathways and early high school bridge programs in an effort to provide a seamless enrollment experience. For more information, please call 480-461-6392.

RE-ENTRY SERVICES

Re-Entry Services offers support services to assist nontraditional returning students with the registration process, academic planning, career planning, and adjustment to campus life. Re-entry advisement is available by appointment. For more information, call 480-461-7592 or visit www. mesacc.edu/students/reentry

REFUNDS

Students who officially withdraw from credit classes within the withdrawal deadlines will receive 100% refund for tuition, class, and registration processing fees. It is the student's responsibility to know and adhere to payment deadlines for each class. A student may view their refund deadline dates online in the Student Services Center found at www. my.maricopa.edu

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

SCHOLARSHIPS

Mesa Community College offers a variety of scholarships for new and continuing students. Scholarships are not linked to financial aid and require separate applications. Information, applications, resources, and helpful hints for

scholarships are available in the Student Financial Services Office, which is located in Building #42. Also visit www.mesacc.edu/financial-aid/types-aid/scholarships

Additional scholarships are available at several departments on campus. In addition, private community organizations and Native American tribes offer scholarships.

The Maricopa Colleges Foundation scholarship application can be accessed online at www. maricopa.edu/foundation/apply

SERVICE-LEARNING

The Center for Service-Learning provides students with educational opportunities in community service through placement in non-profit organizations, government agencies, educational entities, civic organizations, and citizen advocacy groups. The Center also helps identify community needs by building partnerships with the community, as well as providing assistance to faculty who are interested in developing service-learning components in their courses.

Service-learning opportunities, which integrate community service with academic curriculum, are part of many courses throughout the college. Interested students can also enroll in a 1-2-or 3-credit independent, open-entry/open-exit service-learning class in any one of 28 different academic departments and serve their choice of over 300+community partners. These individualized courses require a commitment of 50 contact hours per credit, reflection activities, and other course requirements.

Before enrolling in a service-learning class, students must receive the required orientation and submit an application to the Center for Service-Learning. For more information, call 480-461-7393 or visit www. mesacc.edu/academics/servicelearning/

SMOKE-FREE POLICY

Effective July 1, 2012, MCCCD becomes smokefree. Smoking is not permitted anywhere on college property. Students failing to follow the smoking regulation after an appropriate warning will be reported to the Dean of Student Affairs.

STUDENT ACTIVITIES AND EVENTS

College activities are an important part of any student's college experience, regardless of age or background. These activities provide an opportunity for students to interact socially, develop leadership skills, and gain greater understanding of other cultures.

Student Life and Leadership All MCC students are welcome to participate in the diverse activities offered on campus during the year. The MCC Events Programming Council (EPC) assists in the creation of activities that appeal to a variety of interests, from theatre to student clubs. It is not unusual during the year to hear free live music performed on campus, explore different cultures during the various cultural days, or enjoy social activities at either MCC campus. Membership in some organizations is competitive; others by invitation, but the majority are open to any student who is interested. Students interested in becoming a part of any MCC activity may visit the Office of Student Life in the Kirk Student Center at MCC at Southern and Dobson, or in the Mesquite Building at MCC at Red Mountain campus, where a comprehensive listing is available. Services include: Housing information, student identification cards, student health insurance information, volunteer projects, parking permits, bus schedules, child care information, food service, and general information. For more information about services offered by the Office of Student Life and Leadership, please visit www.mesacc.edu/students/ life

Bus Services Bus passes available at the MCC bookstore. Through the MCCD Travel Reduction Program, but subsidies are offered to students in the Office of Student Life and Leadership. To quality for a student discount, at the time of purchase, the student must be enrolled in 12 or more credit hours. We offer 30-day passes. Semester passes are sold during the first few weeks prior to the start of the semester. For more information about the Maricopa Community College District reduced fair bus passes, please visit www.maricopa.edu/trip/busticket.php

The Valley Metro Bus is available for Dobson Road, north and southbound travel and Southern Avenue, east and westbound travel. Valley Metro bus service is also available to the Red Mountain campus. Bus route 184 (north and southbound power Road) stops at the circle between Mesquite and Desert Willow buildings.

For specific bus route information, obtain a Bus Book in the Student Life and Leadership information counter located in the Kirk Center or at the MCC Library. You can also refer to their website at www.walleymetro.org. ASU shuttle services are no longer offered.

Reduced Fares: Reduced local fares are also available for youth (ages 6-18), seniors (age 65 and older), persons with disabilities and Medicare cardholders.

Students should be ready to provide proof of eligibility upon boarding. Call the Valley Metro Customer Service at 602-253-5000 for information on how to apply for a Reduced Fare Certification Card.

Leadership Opportunities The Office of Student Life and Leadership offers various opportunities for leadership development for currently enrolled MCC students. Opportunities include a variety of one-day, weekend and weeklong leadership retreats and programs. For more information, contact the Office of Student Life and Leadership in the Kirk Student Center or the Mesquite Building at the Red Mountain campus. Information on various leadership training opportunities can also be found at www. mesacc.edu/students/life/opp or call 480-461-7285.

Student Government (ASMCC) The student body elects the Associated Students of MCC (ASMCC) Executive Board each spring. The ASMCC officers work to serve the needs and interests of MCC students by promoting and maintaining a democratic form of government. The ASMCC Cabinet and Secretariat are appointed by the Executive Board. ASMCC strives to work with faculty, staff, students, and administration to accomplish this goal. ASMCC represents the student body on various college committees. They also plan activities to meet the intellectual and social needs of MCC students.

The ASMCC Senate includes the ASMCC Cabinet, Independent Senators and a voting representative from each recognized active MCC club or organization. The Senate meets weekly, and all MCC students are invited to attend. Please call the Office of Student Life and Leadership for more details at 480-461-7285 for MCC at Southern and Dobson, or 480-654-7759 for MCC at Red Mountain. The ASMCC office is located in the Office of Student Life and Leadership in the Kirk Student Center.

To participate or get more information, please call 480-461-7278 or visit www.mesacc.edu/students/asmcc/

Dance In the MCC Dance Program, a student can choose from a variety of one-credit dance movement classes such as Ballet, Tap, Jazz, Modern, Hip Hop, Belly Dancing, Salsa, Swing, Ballroom, Flamenco and Improvisation. MCC also offers three-credit dance humanities lecture courses, such as Introduction to Dance, World Dance Studies and Dance in Popular Culture. Choreography and Rhythmic Theory for Dance classes are also available as lecture/movement classes. The MCC Dance Program gives beginning, intermediate and experienced dance students an opportunity to perform in an end of the year showcase. More experienced dancers can sign up to be in a formal dance production each semester. Non-audition classes are Dance Workshop and Tap Dance Ensemble. Membership in the MCC Dance Company is by audition only and requires Tuesday/ Thursday 12:00-4:00 PM rehearsals in addition to technique class. For more information, please contact Tina Rangel at 480-461-7597, or email trangel@mesacc.edu.

Music Opportunities for the pursuit of musical interest may be found in the A Cappella Choir, Madrigal Singers, Music Theatre Orchestra, Vocal Chamber Workshop, Instrumental Ensembles, Band, and Jazz Ensemble. Recitals, competitions, and public appearances are made by vocal and instrumental soloists. Any MCC student is eligible for admission through audition. Consult the college schedule, or call the Music Department Office for audition dates at 480-461-7577.

Intercollegiate sports at Mesa Community College are an integral part of the total student activity program. MCC is a member of the Arizona Community College Athletic Conference (ACCAC) and the National Junior College Athletic Association (NJCAA). The thirteen colleges that participate in the conference are: Arizona Western, Yuma; Central Arizona, Coolidge; Cochise, Douglas; Chandler-Gilbert Community College, Chandler; Eastern Arizona, Thatcher; Glendale Community College, Glendale; Mesa Community College, Mesa; Paradise Valley Community College, Phoenix; Phoenix Community College, Phoenix; Pima Community College, Tucson; Scottsdale Community College, Scottsdale; South Mountain Community College, Phoenix; Yavapai, Prescott; and Northland Pioneer, Holbrook.

Students desiring to participate in athletics should contact the head coach or the athletic director prior to the start of the season. Student athletes must conform to the eligibility rules established by the NJCAA, ACCAC, and the Maricopa Community Colleges.

The men's athletic program includes: Fall: Basketball, Cross Country, Football, Soccer Spring: Baseball, Golf, Tennis, Track/Field

The women's athletic program includes: Fall: Basketball, Cross Country, Volleyball, Soccer Spring: Softball, Tennis, Track/Field, Golf

Please visit www.athletics.mesacc.edu/

STUDENT IDENTIFICATION (ID) CARD

All new students will be provided identification cards upon registration at no charge, with verification of enrollment and a valid photo ID, such as a driver's license or another school ID. This is a permanent MCC ID that provides access to college services and activities. Replacements will be provided for a \$5.00 fee. Student IDs are available at the Office of Student Life and Leadership, located in the Kirk Center or in Enrollment Services at the Red Mountain campus. For information about Student ID cards, please call 480-461-7285 or 480-654-7600 at the Red Mountain campus.

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

STUDENT INSURANCE

Every registered MCC student who is enrolled in an approved credit and/or non-credit class or is engaged in school-sponsored, supervised, approved, and calendared activities in a college of the Maricopa County Community Colleges District is covered during the policy term. This plan applies only to college-related accidents. The student is automatically insured, and the cost is covered in the campus activity fee. Information on filing a claim, detailed brochures, and medical insurance information is available in the lobby of the Kirk Student Center and from the Dean of Student Affairs office located on the top floor of the Kirk Student Center at MCC at Southern and Dobson or in the Office of Student Life and Leadership in the Mesquite Building at the Red Mountain campus.

MCC students are also eligible to purchase an injury and sickness insurance plan for themselves and their family. Brochures can be obtained in the Office of Student Life in the Kirk Student Center or in the Mesquite Building at the Red Mountain campus. You can also view the brochure or enroll online at www. renstudent.com/mcccd. For more information, please call 480-461-7285 or 480-654-7759 at the Red Mountain campus.

TECHNOLOGY SUPPORT

Technology support services are available to students, faculty, and staff for technology related questions and assistance. Technology Support Services staff members assist students with use of their college email accounts. Students and employees are encouraged to call Technology Support Services if they have questions or need help with:

- · Creating their email account
- Using their email account
- Resetting email passwords
- Configuration of email clients

- Sending/receiving/reading email not related to other ISPs (Internet Service Provider)
- Accessing the MCC website
- General questions about email
- Browser usage

Assistance is available via the Internet on the Technology Support Services website at www. mesacc.edu/its/ or by email at tss@mesacc.maricopa. edu or by phone at 480-461-7217.

TESTING CENTER/PLACEMENT TESTING

Students must submit a 'Student Information Form' prior to placement testing. Apply in person or on-line at my.maricopa.edu

New-to-college students must complete English, Reading and Math placement testing prior to academic advisement and registration.

Placement testing is also required for students enrolling in more than seven (7) credit hours, or concurrently enrolled in high school and college at the same time. Placement testing is offered at both our Southern and Dobson and Red Mountain campuses. Students should allow 2-1/2 hours to complete all three placement tests. Photo ID and your Maricopa Student ID number are required for all testing services. Sample questions are available at our website: www.mesacc.edu/students/testing/

Placement testing is computer-based with no time limit. Allow enough time. The testing schedule hours may change during peak registration times and uring the summer months. (NOTE: English as a Second Language is a paper and pencil test with a 45-minute time limit.)

Testing Center Hours:

Monday - Thursday 8:00 AM - 7:00 PM Fridays 8:00 AM - 5:00 PM

(closed on Fridays during Mid-May through end of July)

(the last test is given out one hour before the office closes)

Red Mountain location is Enrollment Services, Mesquite Building 480-654-7600 Southern and Dobson location is Building 38A, east side of college campus 480-461-7336

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

GED pre-registration for the High School Equivalency Test is available at MCC at Southern and Dobson Monday through Thursday from 8:00 AM to 6:00 PM. The High School Equivalency exam is administered by appointment only. This is a community service available to anyone who is 16 years of age or older. Persons under 18 years of age require additional documentation. Two official forms government issued identification are required and a fee is charged. The GED exam is available in English, Spanish, and large-print editions. Special accommodations may be approved for people with physical and learning disabilities. The GED Testing Center is located at the Dobson and Southern location, Building 38A on the east side of campus. Certificates of Equivalency are issued by the Arizona State Department of Education. Please call 480-461-7480 for more information. Refer to www.mesacc. edu/students/testing/for specific GED requirements.

Student make-up exams are available for students who miss an exam in class due to illness, schedule conflicts, personal circumstances, or the need for special accommodations. Students should work with their instructors to see if this is an option and to make arrangements to use this service. Photo identification is required for make-up exams. Exams can be taken:

Monday - Thursday 8:00 AM - 6:00 PMFridays 8:00 AM - 4:00 PM

(closed on Fridays during Mid-May through end of July)

Private testing rooms, visual enlargers, and other services are available for students with special needs and arranged through the Disability Resources and Services.

THEATRE ARTS

Several dramatic productions are staged at MCC during the year. Auditions for each production are open to all students in the college, whether or not they are enrolled in theatre classes. Audition dates and times will be posted around the Theatre Outback at the south end of campus and are also available through the Theatre Office and website. Production rehearsals are usually held in the evenings, although some afternoon rehearsals may be required. All rehearsals are at the discretion of the director. Students interested in working on productions (acting, stage construction, lighting, costuming, make-up, etc.) should contact the Theatre Office at 480-461-7170 or the director at the time of the auditions.

The Stagedoor Players is the student theatre club at MCC. It is devoted to developing, promoting, and publicizing the theatre events at the college. Membership is attained by working on the Theatre Department productions. All students are invited to participate. For more information, call Kevin Dressler, Kara Thomson, or Marisa Estrada in the Theatre Department or visit www.mesacc.edu/programs/theatre-arts/

To watch a variety of MCC plays, season tickets are available. Regular ticket prices are:

MCC students \$7.00 Seniors \$8.00 Faculty/Staff \$10.00 General Public \$12.00 Children under 5 not allowed

TRAVEL FOR STUDENTS

As a college-sanctioned activity, students participating in group travel are required to abide by set policies and procedures. Some of the regulations for students on college-sponsored trips are listed below. All participating students will be required to adhere to established policies and procedures.

- Participants must complete all required college travel forms before taking a college-sponsored trip and in some cases attend required orientations.
 Please contact the Office of Student Life and Leadership for required forms.
- All students officially representing the college are required to travel to and from the travel site with

the college group to which they belong.

- The registered occupants of hotel rooms are financially responsible for any damage or theft that occurs in their respective rooms. Such occupants are also responsible for charges against their room, such as telephone calls, Internet services, etc.
- All attendees are required to participate in each activity listed on the daily agenda. No deviations to the schedule will be made by students without the approval of their advisor(s).
- Participants are expected to conduct themselves in a manner which:
 - Reflects positively on themselves, the club/ organization/team, the college, and the district
 - Reflects commitment to integrity in personal, social, and academic involvements
 - Is respectful of others and worthy of respect from others
- The use of non-prescription drugs and/or alcohol is strictly forbidden according to the policies of the MCCCD. Students are expected not only to refrain from consumption of alcohol and/or drugs, but also to actively discourage others from consumption of these substances.
- Any student violating these travel regulations and/ or the student code of conduct may be sent home and may be required to reimburse the college for the full cost of the trip and may result in disciplinary action.

Additional information on student travel is available from the Office of Student Life and Leadership and the Dean of Student Affairs.

TUTORING

(See Library and High Technology Complex)

VETERANS' SERVICES

The Veterans' Services office assists qualified students with veteran/dependent educational benefits. Veterans' benefits are available to veterans and children or spouses of deceased or 100% permanently disabled veterans. To secure benefits, the student must apply through the Veterans', Services office.

The Veterans' Services office provides one-stop enrollment service. A veteran/dependent of a veteran has an opportunity to receive academic advisement, course registration, and assistance with financial aid. Please visit our office and complete the veterans'/dependent packet today. For more information call MCC at Southern and Dobson 480-461-7425 or MCC at Red Mountain 480-654-7600. www.mesacc.edu/students/veterans

For more information published by the Maricopa Community College District on this topic, please see the "MCCCD Policies and Procedures" section of this catalog.

THE WRITING CENTER

The Writing Center provides free tutoring by faculty for any class-related writing assignment and offers one-credit classes in spelling, vocabulary improvement, grammar, and mechanics. Students can also use computers and word processing software. The Writing Center, located on the ground floor of the Paul A. Elsner library, is open Fall/Spring 8:00 AM to 8:00 PM, Monday through Thursday, and from 8:00 AM to 4:00 PM on Friday; Summer Monday through Thursday 9:00 AM to 7:00 PM. Appointments are required for tutoring; no appointments are needed to use the computers, which are available on a first-come/first-served basis.

For more information or to schedule an appointment, call: 480-461-7513 or visit www.mesacc.edu/dept/d13/eng/writing center

INSTRUCTIONAL PROGRAMS Pation of Justice Studies 30 Farly Care & Education 39 Library Science

Administration of Justice Studies	30
African-American Studies	30
Agriculture	
American Indian Studies	31
American Sign Language	31
Anthropology	
Arabic	
Architecture	
Art	
Astronomy	
Automated Manufacturing	33
Automotive Performance	
Biology	
Business and Information Systems	33
Business and Personal Computers	
Chemistry	
Chicana/Chicano Studies	
Chinese	
Communication	
Computer Information Systems	
Computer Science	36
Construction	
Counseling	
Cultural Science	
Dance	
Dental	
Drafting & Computer Aided Design.	
5 - 1	

early Care & Education	39
Economics	39
Education Studies	
Electromechanical Automation	
Electronics	. 40
Emergency Medical Technology	
Engineering Science	41
English	41
Exercise Science	42
Fashion Design &	
Fashion Merchandising	. 44
Fire Science and Emergency Medical	
Cechnology	. 44
rench	45
Geography	45
Geology	45
German	
Health Sciences/Wellness	. 46
History	47
Iotel and Restaurant Management	47
Iumanities	47
ndustrial Manufacturing	47
nterior Design	47
talian	
apanese	48
ournalism	48
udicial Studies	48
atin	48

-		
	Library Science	48
	Life Science	
	Machining and Product Development.	
	Manufacturing	49
	Mathematics	50
	Mortuary Science	51
	Music	52
	Network Academy	53
	Nursing	54
	Nutrition	55
	Office Automation Systems	55
	Philosophy and Religious Studies	
	Physical Education	
	Physical Science and Physics	
	Political Science	
	Portuguese	
	Psychological Science	
	Reading	59
	Recreation	
	Russian	
	Social Science	
	Social Work	
	Sociology	
	Spanish	
	Theatre Arts and Film	
	Veterinary Technology	
	Welding	63
	Women's Studies	63
	World Languages	
	World Languages	

Administration of Justice Studies

Burt Ouderkirk, Chairperson: 480-461-7142 Building SC 14

www.mesacc.edu/programs/departments/administration-of-justice

The Administration of Justice programs prepare students for careers in all phases of criminal justice. Students can choose from a variety of courses and programs in:

- Administration of Justice Studies
- Police Science
- Judicial Studies
- Victimology
- Forensic Investigation
- Legal Studies

For specific degree and certificate requirements, see Career and Technical Programs.

Advisement

Students who plan to major in any of the justice studies programs are strongly encouraged to meet with an AJS advisor. AJS advisors are familiar with careerentry requirements and can guide students in making appropriate decisions concerning the correct course of study.

All residential faculty in the AJS program actively participate in faculty advisement for AJS majors. Students may contact the AJS Program office at 480-471-7080 or email ajs@mcmail.maricopa.edu to schedule an advisement appointment or request a packet of information.

Carrying Concealed Weapon (CCW) Class

AJS151 Firearms I is offered for those interested in obtaining a concealed weapon permit or who would like to attend an introductory course on firearm safety and use. Classes are offered on weekends (all day Saturday and Sunday) with qualifying held at local firearm ranges. The course carries one college credit and is more affordably priced than other similar classes offered in the community.

Note: The class is open to all students 18 or older, but you must be at least 21 years old to be eligible for the CCW permit.

Internships

Options for hands-on learning and experiences in the field are available through the internship program.

African-American Studies

Shereen Lerner, Chairperson: 480-461-7306 Building SC 14

www.mesacc.edu/programs/departments/cultural-science

African-American Studies is one of the disciplines within the Cultural Science Department. The discipline provides students with the opportunity to learn about the histories, languages, cultures, arts, and contemporary situation of peoples of African-American descent. Courses offered include:

AFR110 Introduction to African-American Studies

AFR202 Ethnic Relations in the United States

AFR203 African-American History: The Slavery Experience

AFR204 African-American History: Reconstruction to the Present

<u>Agriculture</u>

Peter Conden, Program Director of Agribusiness and Urban Horticulture: 480-461-7125

Building TC 50

www.mesacc.edu/programs/urban-horticulture-agribusiness

The Agribusiness/Urban Horticulture program prepares students for careers in all phases of agricultural and horticultural production and management. Students can choose from a variety of courses and programs in:

- Agribusiness
- Urban Horticulture

For specific details about these programs, see Career and Technical Programs.

While less than 5% of jobs in agriculture are farming, there are many career options in agriculture and horticulture across the US and internationally. Further, there are many opportunities for independent business owners in these fields as well as opportunities with local, state, and federal government agencies.

As part of the Applied Sciences Department, the program maintains labs and equipment to provide both knowledge and hands-on skills. There is a five-acre land laboratory on the southeast corner of the MCC at Southern and Dobson campus which includes a greenhouse, shade house, citrus orchard, deciduous fruit orchard, grape vineyard, experimental turf plots, AZMET weather station, and a community garden. Laboratory facilities include a soils lab, tissue culture lab, and computer lab for use by students.

The program supports student success in several ways. Students can schedule one hour per week free tutoring in one or more courses. Each student works with faculty to write an individual education plan laying out semester-by-semester coursework. Students are tracked through graduation and beyond, and faculty advise students who wish to transfer to university programs.

The Horticulture program is sanctioned by the Arizona Landscape Contractors' Association, the Arizona Nursery Association, and the Arizona Federation of Garden Clubs.

The industry members provide internship opportunities.

Horticulture students take an annual southern California tour in spring, funded by plant sales and other fundraising opportunities. Students design and install landscaping projects on campus including water features in the Student Advisement area. Students also assist with career-related events at ASU Polytechnic.

The Arizona Nursery Association, the Arizona Landscape Contractors' Association, and the Arizona Federation of Garden Clubs provide scholarships to support MCC students. Contact the program office for applications and details.

American Indian Studies

Shereen Lerner, Chairperson: 480-461-7306

Building SC 14

www.mesacc.edu/programs/departments/cultural-science

American Indian Studies is one of the disciplines within the Cultural Science Department. The discipline provides students with the opportunity to learn about the histories, languages, cultures, arts, and contemporary situations of American Indian nations and people. Courses offered include:

AIS101	Survey of American Indian Issues
AIS110	Navajo Government
AIS140	American Indian History
AIS141	Sovereign Indian Nations

AIS213 American Indian Religions

American Sign Language

See World Languages

Anthropology

Shereen Lerner, Chairperson: 480-461-7306

Building SC 14

www.mesacc.edu/programs/departments/cultural-science

Anthropology includes archaeology, biological anthropology, forensics, cultural anthropology, and linguistics. Anthropology faculty and students are engaged in the active use of technology in the classroom, service-learning and internships, field trips, guest speakers, educational visits to schools, field work, and study abroad and international programs. In addition to traditional anthropology course offerings, we have courses in forensics, museum study, field archaeology, and laboratory methods. There is an active student anthropology club that provides students the opportunity to participate in special field trips, activities, and guest speakers. Academic advisement for students planning to major in anthropology is provided by anthropology faculty.

If You Plan to Major in Anthropology

Anthropology prepares students for excellent jobs and opens doors to various career paths: the course of study provides global information and thinking skills critical to succeeding in the 21st century in business, research, teaching, advocacy, and public service. Anthropologists are strongly represented in every aspect of the academic, public, non-profit, and corporate sectors (e.g., research institutes, museums, international business, corporate research, health, and cultural resource management). Many positions in these fields are open to people with BA degrees.

The three public Arizona universities all require the following courses for the anthropology major:

ASB102	Intro	duction to	Cultural	and So	ocia	l Anth	ıropol	logy
	_				_			

ASM104 Bones, Stones, and Human Evolution ASB222 Buried Cities and Lost Tribes: Old World

ASB223 Buried Cities and Lost Tribes: New World Depending on the university you plan to transfer to, the following courses may also be recommended:

ASB202 Ethnic Minorities in the United States

ASB211 Women in Other Cultures

ASB214 Magic, Witchcraft, and Healing: An Introduction to Comparative Religion

ASB220 Anthropology Goes to the Movies

ASB230 Principles of Archaeology ASB231 Archaeological Field Methods

ASB235 Southwest Archaeology ASB245 Indians of the Southwest

ASB252 Anthropology of Sport

ASB253 Death and Dying Across Cultures ASM265 Laboratory Methods in Archaeology ASM275 Introduction to Forensic Anthropology

Arabic

See World Languages

Architecture

Merzhad Khorsandi, Program Director: 480-461-7257 Building TC 50

www.mesacc.edu/programs/architecture

Mesa Community College offers three tracks of study as part of the AAS degree in Architecture along with five certificates. The three tracks are Design, Drafting, and Urban Development. The five certificates are: Computer Aided Design & Drafting (CADD: Level I), Architecture Residential Drafting (CADD: Level II), Architecture Commercial Drafting (CADD: Level II), Architectural Detailing (CADD: Level III), and Architectural CADD (CADD: Level III). All student advising is conducted by the faculty in the program area during faculty office hours or by appointment. All three tracks are transferable to ASU East with many courses transferable to the Architecture program at ASU Main. The program is committed to student success and offers the following lab services to support student learning.

- 1. TC102 is a multi-station combination drafting and computer lab for courses such as Intro to Environmental Design, Design Foundation, and Residential & Commercial Drafting. Coursework includes manual architectural drafting for residential and commercial application, building construction methods, materials, and equipment, and survey of design through historical evaluation of built environments and the works of well-known architects. Open lab hours are posted.
- TC108 is a multi-use computer lab used mainly for various computer-aided design and drafting courses utilizing software that is current within the architecture and construction industry. Open lab hours are posted.

Internship and service-learning courses are available to students who are interested in getting training in the architecture and construction industry. Students can gain work experience in private or public firms and agencies toward achieving their professional goals.

For specific details about this program, see Career and Technical Programs.

Art

Sarah Capawana, Chairperson: 480-461-7524

Building AC 30

www.mesacc.edu/programs/departments/art-photography

The mission of the Art Department is to support a learning environment that encourages visual literacy, promotes the aesthetics of cultural diversity, enhances the quality of life, and provides our students with the opportunity to develop the skills and techniques necessary to be successful in the field of art.

The Art Department offers courses, degrees, and programs in:

- Art (ART)
- Art History (ARH)
- Digital Arts (ART)

The Art Department hosts a variety of annual activities for our students and the public. Our Student Art Exhibition showcases more than 200 student artworks. The art faculty display their work every fall semester in the Faculty Art Exhibition. Empty Bowls is an annual fundraiser organized by ceramics faculty and students which raises money for local food banks. Workshops and lectures are presented by visiting artists. The Art Department reserves the right to use artwork produced by students for promotional purposes.

If You Plan to Major in Art

It is recommended that students planning to transfer as art majors to a four-year college or university take a planned set of courses leading to an Associate in Arts, Fine Arts. The AA-FA is a general degree that includes special requirements enabling art majors to graduate from MCC after earning 63 credit hours. The basic studio art courses required for most art majors planning to transfer to a four-year institution include:

ARH101 Prehistoric Through Gothic Art

ARH102 Renaissance Through Contemporary Art

ART111 Drawing 1

ART112 Two Dimensional Design

ART113 Color

ART115 Three Dimensional Design

Students planning to specialize or major in the following areas of art should take the following classes in addition to the foundation courses:

Ceramics – Ceramics I

Photography – Photography I

Painting – Painting I

Art Education – Painting I and Photography I

Art History – ARH101 and ARH102

Please consult an academic advisor and a college or university catalog to assure compliance with the specific requirements of the institution where you want to transfer.

The Art Department also offers the Associate of Applied Science (AAS) and Certificate of Completion (CCL) in the following areas of specialty:

- Digital Arts Photography
- Digital Arts Illustration
- Digital Arts Graphic Design
- Digital Arts Web Design

See Career and Technical Programs for more information on the Digital Arts degree.

Please check our website at: www.mc.maricopa.edu/dept/d04/art for the most recent information.

<u>Astronomy</u>

Mike Sims, Chairperson: 480-461-7015

Building PS

www.mesacc.edu/programs/departments/physical-science

Astronomy is one of the disciplines of the Physical Science Department. For more information on the department, see Physical Science.

Astronomy classes appeal to those who are considering majoring in one of the physical sciences or who simply want to expand their knowledge in this field.

If You Plan to Major in Astronomy

Public Arizona universities offer baccalaureate programs to those who wish to major in astronomy:

NAU	BS	Astronomy
NAU	Merged	BS Physics and Astronomy
UA	BS	Astronomy
ASU	BS	Earth and Space Exploration
ASU	BS	Physics with Astronomy Emphasis

These universities require or accept the following courses for astronomy majors:

MAT231 Calculus with Analytic Geometry II
MAT241 Calculus with Analytic Geometry III
PHY121 University Physics I
PHY131 University Physics II

Automated Manufacturing

See Electromechanical Automation or Manufacturing

Automotive Performance

Bob Bonura, Program Director: 480-461-7173

Building TC 50

www.mesacc.edu/programs/automotive-performance

Automotive Performance is designed to prepare students to be automotive technicians. Emphasis is placed on developing good diagnostic skills. Graduates will possess a minimum of entry level skills. Graduates will be able to pass the national ASE Certification Tests upon completion of the coursework. This will supply the graduate with marketable skills to enter the job market. The program is designed to provide "handson" experience in a "live" working environment similar to the service industry. In addition to the degree program, five certificate programs are also available: Engine Performance and Diagnosis; Air Conditioning; Brakes, Alignment, Suspension and Steering; Transmissions and Power Trains; and Automotive Electrical Systems.

For specific details about this program, see Career and Technical Programs.

Biology

See Life Science

Business and Information Systems

Preston Cameron, Chairperson: 480-461-7714 Building BP 43A

www.mesacc.edu/programs/departments/business-information-systems

The emphasis of Business and Information Systems is to provide quality academic coursework, for competency and application-based learning utilizing state-of-the-art technologies to prepare students with marketable skills that are responsive to the current needs of a variety of workplace settings, and to prepare students to transfer to a four-year university.

The Business area of the department offers courses in:

- Accounting (ACC)
- Computer Information Systems (CIS)
- Entrepreneurial Studies (EPS)
- Fashion Merchandising & Design (TEC)
- General Business (GBS)
- Hotel and Restaurant Management (HRM)
- International Business (IBS)

- Management (MGT)
- Marketing (MKT)
- Network Academy (MST/CNT)
- Real Estate and Appraisal (REA)
- Total Quality Management (TQM)
- Small Business Management (SBS)

The department also offers courses in Computer Information Systems (CIS), Business and Personal Computers (BPC), Fashion Merchandising and Design (TEC), and Office Automation Systems (OAS). See Computer Information Systems, Fashion Merchandising and Design, and Network Academy for details on these courses.

Please see Network Academy for information on courses, certificates, and degrees in network administration and security. For additional information on the Network Academy, visit bii.mc.maricopa.edu

Faculty advisement is available by appointment and dropin. Faculty advisors are also available in the Multiuse Lab in BA1S the week prior to classes starting each semester.

The department has computer labs available for student use at the following campuses:

MCC at Southern and Dobson Multi-use Lab (BA3E)

Just north of the Clock Tower

Operating hours during the Fall and Spring semesters are: Monday through Thursday 7:00 AM - 10:20 PM Friday 7:00 AM - 8:20 PM Saturday 7:00 AM - 4:20 PM

Hours vary during holidays and summer. For holiday and summer hours, please visit the lab for current information.

All labs are closed on Sunday.

MCC at Red Mountain Library/Information Commons, Second Floor

Operating hours during the Fall and Spring semesters are: Monday through Thursday 7:30 AM – 9:30 PM 7:30 AM - 5:00 PM Friday 10:00 AM - 2:00 PM Saturday

Business and Personal Computers

See Computer Information Systems

Chemistry

Mike Sims, Chairperson: 480-461-7015

Building PS 8

www.mesacc.edu/programs/departments/physical-science

Chemistry is one of the disciplines in the Physical Science Department. For more information, see Physical Science.

Chemistry courses are offered for those who want to fulfill their general education requirements, pursue healthcare and scientific majors, and expand their knowledge of this field.

If You Plan to Major in Chemistry

The three public Arizona universities offer a variety of baccalaureate programs for students who wish to major in chemistry:

ASU	BA	Chemistry
ASU	BS	Chemistry
ASU	BSC	Chemistry: Biochemistry Emphasis
ASU	BS	Biochemistry
NAU	BS	Chemistry
NAU	BS	Chemistry (with emphases)
NAU	BS	Environmental Chemistry
NAU	BS	Geochemistry
UA	BA	Chemistry*
UA	BS	Chemistry*
Marcha	acticfied 1	ov on Associate in Coiones (AC) nother

May be satisfied by an Associate in Science (AS) pathway. See Associate Degrees and Certificate Programs for more information.

These universities all require or accept the following courses for chemistry majors:

Analytic Geometry and Calculus I

	OR
MAT220	Analytic Geometry and Calculus I
MAT231	Calculus with Analytic Geometry II
	OR
MAT231	Calculus with Analytic Geometry II
CHM151 and	CHM151LL General Chemistry I and lab
CHM152 and	CHM152LL General Chemistry II and lab OR
CHM235 and	CHM235LL General Organic Chemistry I and
	lab AND
CHM236 and	CHM236LL General Organic Chemistry IIA
	11.1

and lab

OR

PHY121 University Physics I **PHY131** University Physics II

MAT220

Chicana/Chicano Studies

Shereen Lerner, Chairperson: 480-461-7306 Building SC 14

www.mesacc.edu/programs/departments/cultural-science

Chicana/Chicano Studies is one of the disciplines within the Cultural Science Department. The discipline provides students with the opportunity to learn about the histories, languages, cultures, arts, and contemporary situations of peoples of Mexican descent. Courses offered include:

CCS101 Chicana and Chicano Studies

CCS111 Introduction to Chicana and Chicano Culture

CCS211 Chicano Culture and Health

Chinese

See World Languages

Communication

Susan Olson, Chairperson: 480-461-7793

Building AC 30

www.mesacc.edu/programs/departments/communication-theatre-arts-film

Communication skills are essential to daily living and success on the job. Those who are skilled in communication have an advantage when it comes to job placement and promotion. Presentational, interpersonal, and teamwork skills top the list of competencies employers desire in their workforce. Study and practice in Communication also helps to build positive relationships with family and friends, in addition to clients, patients, and customers.

Our Communication Faculty are dedicated teaching professionals with backgrounds in business management, business consulting, performance, rhetoric, and team building. The department is committed to student success, and faculty members are available for one-on-one assistance and advisement. In addition, the department offers the following opportunities for student involvement:

Communication Honor Society

The Communication Department is affiliated with the National Communication Association the Arizona Communication Association Sigma Chi Eta, is the undergraduate honor society for Communication majors.

Communication Activities and Events

The department sponsors student internships through Career

Services. In addition, the Communication Activities program includes an intramural speech contest each semester entitled The Big Speak Out.

Organizational Communication Pathway

Organizational Communication is a popular pathway for students wanting to study communication in organizations, industry, and other professional environments with a focus on improving the workplace. This emphasis can lead the way to careers in management, training, consulting, and numerous related opportunities for the Communication student. Choosing the Organizational Communication emphasis supports students who are seeking valuable real-world experiences such as internships, special projects, and development of on the job skill sets. New connections and opportunities for this pathway are created each semester. For an up-to-date list of options in Organizational Communication, consult our departmental website.

The department also offers courses designed for English Language Learners (ELL). An informal lab is available for students enrolled in COM080 Conversation Circles, COM120 Pronunciation of American Speech, and COM221 Oral Fluency in American Speech. Students can work with software that help fine-tune their production of American English sounds.

The department offers a course entitled Basic Oral Communication Skills to prepare developmental students to be more successful in the courses numbered 100-level and above.

Certificates

Speech Communication offers three certificates in Communication:

- Communication Skills for Non-Native English Speakers
- Oral Communication Fluency for Non-Native English Speakers
- Communication Competence in the Workplace

If You Plan to Major in Speech Communication

All three Arizona public universities offer bachelor's degree programs in this field:

ASU	BA	Communication
ASU West	BA/BS	Communication Studies
NAU	BA/BS	Speech Communication
UA	BA	Communication

The three public Arizona universities all require the following courses for the Communication major:

COM100 Introduction to Human Communication COM225 Public Speaking

Depending on the university to which you plan to transfer, the following courses may also be recommended:

COM110 Interpersonal Communication

COM207 Introduction to Communication Inquiry

COM222 Argumentation

COM230 Small Group Communication

COM241 Performance of Literature

COM250 Introduction to Organizational Communication

COM259 Communication in Business and Professions*

COM263 Intercultural Communication

COM271 Voice and Diction

*For non-Communication majors. COM259 meets the business requirement for accounting majors, media arts, and other disciplines.

Computer Information Systems

Preston Cameron, Chairperson: 480-461-7714
Bethann Partin, BPC/OAS Director: 480-461-7764
Elliot Cherner, CIS Director: 480-461-7917
Burton Borlongan, CIS Director: 480-461-7463
Bob Samson, Network Academy Director: 480-461-7744
Network Academy, Building BA 40
www.mesacc.edu/programs/departments/business-information-systems

Computer Information Systems, Business Personal Computers, and Office Automation Systems are disciplines within the Department of Business. For more information on the department, see Business and Information Systems or the departmental website at: www.mc.maricopa.edu/dept/d07

The Business and Personal Computers and Computer Information Systems area of the department offers certificates, degrees, and courses in:

- Computer Information Systems (CIS), such as Introduction to Computer Information Systems including CIS105, which is a transfer course to the Arizona universities, introduction to electronic game technology, programming, web technology, software quality assurance, and a variety of software applications
- Business and Personal Computers (BPC), including BPC110, Computer Usage and Applications, which satisfies the CS requirement at ASU, and a variety of BPC and OAS classes related to keyboarding and applications
- Office Automated Systems (OAS), including Business English and Typing.

The department is an Microsoft Office Specialist (MOS), IC3, and CIW Testing Facility.

Please see Network Academy for information on courses, certificates, and degrees in network administration and security.

The department has computer labs available for student use at the following campuses:

MCC at Southern and Dobson Multi-use Lab (BA3E)

Just north of the Clock Tower

Operating hours during the Fall and Spring semesters are:

Monday through Thursday 7:00 AM – 10:20 PM Friday 7:00 AM – 8:20 PM Saturday 7:00 AM – 4:20 PM

MCC at Red Mountain Library/Information Commons, Second Floor

Operating hours during the Fall and Spring semesters are:

Monday through Thursday 7:30 AM – 9:30 PM Friday 7:30 AM – 5:00 PM Saturday 10:00 AM – 2:00 PM

Computer Science

Daphne Rossiter, Chairperson: 480-461-7349

Building MC 5

www.mesacc.edu/programs/departments/mathematics-computer-science

The Mathematics/Computer Science department offers courses and programs in mathematics (MAT) and computer programming and system analysis (CSC). You can take all of the courses required for the first two years of any public Arizona university math or computer science program through this department.

Courses are offered in traditional classroom settings, at different campuses and sites, and in flexible formats such as distance learning. The Math/Computer Science Department offers faculty advisement on a drop-in basis for those planning to major in math or computer science.

If You Plan to Major in Computer Science

There are many academic and professional opportunities open to those who study computer science. Public universities in Arizona offer a variety of bachelor's degree programs in this field:

ASU BS Computer Science (Engineering Applied Sciences

NAU BS Computer Science and Engineering

UA BS Computer Science

If you are planning to pursue a bachelor's degree in computer science at a public Arizona university, you can follow the Associate in Science degree pathway, which requires a total

of 60-64 credits. The AS degree transfers as a block (in other words, your transcript will not be evaluated one course at a time for admission to the university) without loss of credit and satisfies Arizona university admission requirements.

If you are planning to transfer to an out-of-state university to complete your bachelor's degree, contact an academic advisor for help in choosing the best courses for your needs.

The pre-professional program will require selecting from the following courses. You should consult with the university that you are planning on attending for their exact requirements.

CSC100	Introduction to Computer Science for Non-
	Computer Majors
CSC110	Introduction to Computer Science for Majors
CSC120	Digital Design Fundamentals
CSC205	Object Oriented Programming and Data
	Structures
CSC230	Computer Organization and Assembly Language
MAT220	Calculus with Analytic Geometry I
MAT227	Discrete Mathematical Structures
MAT231	Calculus with Analytic Geometry II
MAT241	Calculus with Analytic Geometry III
	•

Construction

Merzhad Khorsandi, Program Director: 480-461-7257 Building TC 50

www.mesacc.edu/programs/construction

Mesa Community College offers three tracks of study as part of the AAS degree in Construction along with seven certificates. The three tracks are Construction Drafting, Construction Inspection, and Construction Management. The seven certificates are: Computer Aided Design & Drafting (CADD: Level I), Surveying & Civil Drafting (CADD: Level II), Construction Drafting (CADD: Level III), Home Inspection, Building Inspection, Plan Review, and Pre-Contractor Licensing. All student advising is conducted by the faculty in the program area during faculty office hours or by appointment. Many courses are transferable to ASU and NAU. Specifically, we offer all the courses for the first two years of the Construction Management Program at the Del Webb School of Construction at ASU. The program is committed to student success and offers the following lab services to support student learning.

 TC102 is a multi-station combination drafting and computer lab for courses such as Intro to Environmental Design, Design Foundation, and Residential & Commercial Drafting. Coursework includes manual architectural drafting for

- residential and commercial application, building construction methods, materials, and equipment, and survey of design through historical evaluation of built environments and the works of well-known architects. Open lab hours are posted.
- TC108 is a multi-use computer lab used mainly for various computer-aided design and drafting courses utilizing software that is current within the architecture and construction industry. Open lab hours are posted.

Internship and service learning courses are available to students who are interested in getting training in the construction industry. Students can gain work experience in private or public firms and agencies toward achieving their professional goals.

For specific details about this program, see Career and Technical Programs.

Counseling

Karen Hardin, Chairperson: 480-461-7588 Building 36

www.mesacc.edu/programs/departments/counseling

The Counseling Department supports student success in a number of ways:

Courses designed to help students identify their personal and academic strengths, interests, and goals, including:

- Advancing Academic Achievements (AAA)
- Chemical Dependency (CHD)
- Counseling and Personal Development (CPD)

Courses offered through the Counseling Department are transferable to other colleges and universities, depending on the programs and policies of the transfer institution.

For transfer status of courses to Arizona universities consult the course equivalency guide at: az.transfer.org/cas/students

Cultural Science

Shereen Lerner, Chairperson: 480-461-7306

Building SC 14

www.mesacc.edu/programs/departments/cultural-science

The Cultural Science Department includes five disciplines:

- African American Studies
- American Indian Studies
- Anthropology Chicano/a Studies
- Geography
- Geographic Information Systems

- · Social Work
- Sociology
- Sustainability

Look for more information about these programs under their individual sections.

The Cultural Science Department coordinates Ethnic Studies coursework in American Indian Studies, African American Studies, and Chicano Studies, an academic certificate in African American Studies, and is in the process of developing certificates for the other two disciplines. All courses offered in these areas transfer to the universities.

The department also coordinates a study-abroad program in China and participates in other programs such as Ireland, Jordan, and Mexico.

The department coordinates an Academic Certificate (AC) in Global Citizenship that enhances students' understanding of the world around them and current social issues such as economic and social justice, human and civil rights, world and regional conflicts, environmental degradation, cultural diversity, and political change. The certificate includes specialized tracks in the impact of diverse cultures on American life: Impact of Diverse Cultures on American Life; Political and Economic Interdependence of the International Community; Global Study of Cultures, Religions, and Values; Regional Study of Cultures, Religions, and Values; and Science, Technology, and the World. See Graduation Requirements for more information on program requirements, or contact the department office for more information.

The department is in the process of developing an Academic Certificate in Sustainability that would provide coursework that gives an interdisciplinary perspective to exploring and understanding the sustainability of human societies and the natural environment on which they depend.

Dance

Ann Stine, Chairperson: 480-461-7551 astine@mesacc.edu

Tina Rangel, Program Director: 480-461-7597

trangel@mesacc.edu Building ES 9

www.mesacc.edu/programs/dance

The Dance program at Mesa Community College offers a 2- year Associates Degree for students interested in pursuing a career in dance. The program offers lecture, Dance Humanities courses (DAH prefix), and technique and performance classes (DAN prefix) in a variety of styles and levels. Students may choose to use their Associates Degree in

Dance to help them prepare for careers in the entertainment industry working in professional dance productions. Students may use their degree for careers as choreographers and teachers for dance studios, community programs, and/ or in the private sector. Classes may transfer to a four-year university or private college, such as Arizona State University, Grand Canyon University, Ottawa University or University of Arizona.

Students must be high school age to enroll in dance classes.

Degree offered:

Associate of Arts, Fine Arts-Dance (AAFA)

The AAFA Degree transfers to Ottawa University for the Bachelor of Arts Degree-Dance with Secondary Certification.

If you plan to major in Dance or Dance Education, the following are transfer courses for ASU and/or U of A:

DAH100 (Lecture) Introduction to Dance
DAH201 (Lecture) World Dance Studies
DAH250 (Lecture) Dance in Popular Culture
Contemporary Dance Trends:

Hip Hop

DAN120AB Flamenco DAN120AK Capoeira

DAN120AE Middle Eastern (Belly) Dancing

DAN125 Social Dance DAN125AC Latin Ballroom

DAN129/130 Musical Theatre Dance I/II DAN131/134/231/234 Ballet I/II/III/IV

DAN131/134/231/234 Ballet I/II/III/IV
DAN132/135/232/235 Modern Dance I/II/III/IV
DAN133/136/233/236 Modern Jazz Dance I/II/III/IV

DAN140/145 Tap Dance I/II
DAN141 Dance Workshop
DAN146 Tap Dance Ensemble

DAN150/155/250/255 Dance Performance I/II/III/IV

DAN164 Improvisation
DAN210 Dance Production

DAN221/222 Rhythmic Theory for Dance I/II

DAN264/265 Choreography I/II

See Physical Education and Exercise Science

Dental

Debbie Holexa, Program Director: 480-654-7252 Red Mountain

www.mesacc.edu/programs/dental-hygiene

The Dental Hygiene program prepares students to work in collaboration with dentists in a variety of settings to improve the oral and general health of the public. The program is

accredited by the Commission on Dental Accreditation of the American Dental Association. Successful students are awarded an Associate in Applied Science Degree and are eligible to take the necessary board exams to gain a dental hygiene license in any of the 50 states. Students may transfer to a university and complete a bachelor degree in Dental Hygiene.

Prerequisite courses and an application are required for admittance to the program. Prerequisite courses are listed on the website and include core courses required for an AAS degree as well as BIO201, BIO202 and BIO205, and CHM138 with a lab. All prerequisite courses must be completed before the application is submitted. Applications can be found on the dental hygiene website listed above.

Classes are scheduled at Red Mountain Campus in the afternoon. Clinics are scheduled at the state-of-the-art facility of the Arizona School of Dentistry and Oral Health Monday through Thursday from 5:00-9:00 P.M. Students participate in community special events including health fairs, Give Kids a Smile Day, and Oral Cancer Screenings.

The faculty in the Dental Hygiene Program are committed to developing health professionals who are competent, compassionate, and skilled in teamwork.

For specific details about this program, see Career and Technical Programs.

Drafting & Computer Aided Design

Todd Verch, Program Director: 480-461-7767 Building TC 50 www.mesacc.edu/programs/drafting

Design Drafting Technology

The Drafting Technology Programs offer courses for students who plan to complete a two-year Associates in Applied Science degree and/or have an interest in drafting-related careers, as well as training for persons already employed in fields related to design and drafting. Courses are also offered for those who may not be pursuing a career in design and drafting, but who have an interest in, or need to understand graphic communication. Our program also offers certificates of completion in multiple levels of CAD and Drafting training.

The types of projects that are used within the drafting courses cover a wide range of specialties including mechanical design, engineering layouts, architectural floor plans, furniture design, etc. Career options include working for industrial and manufacturing companies in defense, sport/

recreation equipment, household goods, and various other industries.

Associate Degrees

Associate in Applied Science – Electro/Mechanical Drafting Micro Circuit Mask Design specialty track CNC Programming/3D modeling specialty track Associate in Applied Science – Micro Circuit Mask Design

Certificates

Certificates of Completion in Computer-Aided Drafting Certificates of Completion in Mechanical Drafting Certificates of Completion in Electro/Mechanical Drafting Certificates of Completion in Micro Circuit Mask Design

For specific details about this program, see Career and Technical Programs.

Early Care & Education

Annapurna Ganesh, Program Director: 480-461-7305 Building ES 9, Office ES 107

www.mesacc.edu/programs/departments/education-studies For additional information, See Education Studies

Economics

Paul Hietter, Chairperson: 480-461-7346

Building SC 14 www.mesacc.edu/programs/departments/social-science

Economics is one of the disciplines in the Social Science Department. For more information, see Social Science

In addition to offering courses in economics (ECN), faculty in this area also host the Arizona Society of Economics Teachers Conference each year.

If You Plan to Major in Economics

The three public Arizona universities offer a number of baccalaureate degrees in economics:

ASU BA Economics (Liberal Arts)

ASU BS Economics (WP Carey-Business)

NAUBS Economics

UA BA Economics

These three universities all require or accept the following courses as requirements for the economics major:

MAT212 Brief Calculus

GBS221 Business Statistics OR

MAT167 Elements of Statistics

ECN211Macroeconomics

ECN212 Microeconomics

Education Studies

Nora Amavisca Reyes, Chairperson: 480-461-7781 Building ES 9, Office ES 111

Annapurna Ganesh, Program Director: 480-461-7305 Child & Family Studies/Early Care & Education Building ES 9, Office ES 107

www.mesacc.edu/programs/departments/education-studies

The Education Studies Department offers degree and certificate programs designed to serve the needs of preservice educators, paraprofessionals, and certified teachers. Programs and training opportunities are available for educators serving birth to adults in the areas of early childhood, elementary, special, secondary, and multicultural education.

The Education Studies Department strives to provide comprehensive support for aspiring and practicing educators by:

- partnering with educational institutions to create a seamless transfer for students,
- establishing cohorts within school districts,
- collaborating with East Valley education professionals through advisory councils,
- incorporating service-learning into academic programs,
- emphasizing critical thinking, values clarification, career exploration, and civic responsibility,
- developing culturally sensitive educators responsive to the needs of a global society, and
- providing a solid foundation of academic coursework and field experience for early care and teacher preparation as well as professional development.

Special programs and opportunities offered by the Education Studies Department include:

- Teacher Endorsement Programs for Structured English Immersion, English as a Second Language, Bilingual Education, Reading Specialist, Math Specialist, Middle Grades, Early Childhood Education
- · High School Dual Enrollment
- Professional Career Pathway Project (PCPP)
- TEACH Early Childhood Scholarship Program
- Maricopa-ASU Pathways Program (MAPP)
- Northern Arizona University Partnerships: 2+2
 (Elementary Education, ESL or Spanish Ed Emphasis)
 and NAUTeach (Secondary Education, Math/Science
 Emphasis)
- Grand Canyon University Partnership: MCC-GCU BS Elementary Education Cohort
- Mesa Grow Your Own Teachers with Mesa Public School (MGYO)

- Tutor Training
- Evelyn H. Warren Child Development Laboratory
- Educators Academy Workshops
- Xalapa Summer Study Abroad Program
- Future Educators Club

Course prefixes offered:

- CFS Child/Family Studies
- ECH Early Childhood
- EDU Education
- EED Early Education
- EPD Education Professional Development

For more information, contact the Education Studies Department at 480-461-7904.

Electromechanical Automation

Scott Shaw, Program Director: 480-461-7498 Building TC 50

www.mc.maricopa.edu/dept/d58/elt/

For specific details about this program, see Career and Technical Programs.

Electronics

JD Neglia, Program Director: 480-461-7385 Building TC 50

www.mesacc.edu/programs/electronics-technology

Electronics are everywhere, and the MCC Electronics program prepares students for careers wherever electronic systems are found. Current students and graduates work in industries such as:

- Aerospace
- Biotechnology
- Communications
- Entertainment
- Industrial
- Medical
- Power
- Semiconductor
- Transportation

All of these industries employ our graduates to deal with increasingly complex electronic systems in all areas of our economy. Typical ET jobs include developing, building, calibrating, testing, certifying, maintaining, and qualifying:

instrument landing, radar, and air traffic control systems in airports

- complex biomedical equipment in biotechnology companies
- transmitters and communications equipment for TV and radio broadcasters
- instrumentation and switching substations for power companies
- medical ultrasound systems, pacemakers, and automatic defibrillators in medical equipment companies
- traffic signal instrumentation and controls for large metropolitan areas
- high-speed automated systems for the U.S. Postal Service
- complex instruments and control systems for semiconductor equipment vendors and manufacturers
- night vision equipment for defense companies

Electronic Technicians do not repair radios and TVs.

Opportunities in Electronics continue to grow. According to the U.S. Bureau of Labor Statistics,

"Growth in employment of electrical and electronic engineering technicians is expected to be about as fast as the average for all occupations through 2014."

- Occupational Outlook Handbook, May 2004

To see an up-to-the-minute listing of current local job openings for ET's, a video about ET careers, and complete advisement information, visit the Electronics web site at www.mccele.com

MCC Electronics keeps its curriculum up-to-date by maintaining very close ties with local industry. It is the only Electronics Technology (ET) program in the state of Arizona that is certified by the Federal Aviation Administration (FAA). It also maintains an Instrumentation and Relay Technician Apprenticeship with SRP, and a student internship program with Boeing.

The Electronics program offers two AAS degrees:

- Electronics Engineering Technology (EET), which is the classic degree for engineering technicians offered here at MCC since 1965.
- Electronics Technology (ET), which is similar to the EET degree, but with less math and more hands-on electronics courses.

Both AAS degrees transfer as a block of credit into the ASU Polytechnic Bachelor of Applied Science degree programs, and most of the EET credits transfer into the ASU Polytechnic BSEET program.

Also offered is a one-year Certificate of Completion (CCL) and numerous individual courses that you can use to upgrade your skills in any particular area of Electronics.

For specific details about this program, see Career and Technical Programs.

Emergency Medical Technology

See Fire Science

Engineering Science

Mike Sims, Chairperson: 480-461-7015

Building PS 8

www.mesacc.edu/programs/engineering

Engineering Science is one of the disciplines within the Physical Science Department. The engineering program is designed to prepare students for baccalaureate programs in all types of engineering (civil engineering, mechanical engineering, chemical engineering, electrical engineering, and many others) at any of the three state universities and universities nationwide. Call the Physical Science Department or the Advisement Center to schedule an appointment for advisement or to get more information about beginning your engineering education at Mesa Community College.

If You Plan to Major in Engineering

Depending on the field of engineering that interests you and the university program you intend to pursue, work closely with an advisor or contact an engineering faculty member to select courses that will transfer into your university program. All three public Arizona universities require or accept the following courses for engineering majors:

ECE102 Engineering Analysis Tools and Techniques

ECE103 Engineering Problem Solving and Design

ECE111 Bioengineering Systems

ECE201 Introduction to Engineering Statics

ECE202 Introduction to Engineering Dynamics

ECE203 Applications of Engineering Mechanics

ECE214 Engineering Mechanics

ECE215 Mechanics of Materials

EEE120 Digital Design Fundamentals

EEE202 Circuits and Devices

EEE230 Computer Organization and Assembly Language

Enalish

Jeffrey Andelora, Chairperson: 480-461-7636

Building LA 3

www.mesacc.edu/programs/departments/english

The English department offers courses and programs in the following areas:

- Creative Writing (CRW)
- English Composition (ENG)
- English as a Second Language (ESL)
- English Humanities and Literature (ENH)
- Humanities (HUM)
- Journalism (JRL)
- Mass Communications (MCO)
- Telecommunications (TCM)
- Women's Studies (WST)

The faculty members in MCC's English department are committed to helping students acquire the literacy skills they need to succeed in school and in their careers. We offer numerous writing courses – academic, creative, and personal – to help students satisfy their interest and meet their educational goals. We also offer courses in classic and contemporary literature, humanities, and film. Our ESL offerings are designed to help non-native English speakers acquire written and spoken fluency in English. Our journalism courses teach students to work in a variety of media and provide them with an opportunity to work on The Mesa Legend, MCC's award-winning student newspaper. MCC's English department hosts creative writing events and supports developing students through our Emerging Writers awards program.

In addition to its course offerings, the English department provides free tutoring to all MCC students at the Writing Center (Southern and Dobson) and the Learning Enhancement Center (MCC at Red Mountain). Developmental and ESL students may also receive free tutoring at the Academic Skills Center (Southern and Dobson).

If You Plan to Major in English

English majors are always in demand for their excellent writing and speaking skills, and for the critical thinking and problem-solving skills they develop through the study of language and literature. The English major provides a strong foundation for many career paths, including law, marketing, public relations, technical communications, journalism, publishing, teaching, and of course writing.

If you want to pursue a bachelor's degree in English or a related program, Arizona's public universities offer many options:

ASU BA English

ASU Polytechnic BA Multimedia Writing and

Technical Communication

ASU West BA American Studies

ASU West BA English BA English NAU

UA **BA** Creative Writing

UA BA English If you are planning to pursue a bachelor's degree in English at a public Arizona university, you can follow the Associate in Arts degree pathway, which requires a total of 60-64 credits. The AA degree transfers as a block without loss of credit and satisfies Arizona university admission requirements. Depending on the institution, up to five 200-level ENH courses will transfer to one of Arizona's universities for English majors.

The following courses (and others) are appropriate for the prospective English major:

ENG200	Reading and Writing about Literature
ENG214	Strategies of Academic Writing
ENG217	Personal and Exploratory Writing
ENH221	Survey of English Literature/Before 1800
ENH222	Survey of English Literature/After 1800
ENH230	Introduction to Shakespeare
ENH241	American Literature Before 1860
ENH242	American Literature After 1860

Exercise Science

Ann Stine, Chairperson: 480-461-7551

astine@mesacc.edu Building ES 9

www.mesacc.edu/programs/departments/exercise-science

All Exercise Science classes are located under the EXS prefix in the college catalog and when registering for classes. The Exercise Science program is the study of movement as it relates to physical activity, health and disease prevention, exercise, fitness and sport. The Exercise Science program prepares students for transfer into two degree pathways: Kinesiology, which draws from a body of knowledge in physiological, biological and psychological sciences in preparation for post-graduate careers in physical/ occupational therapy, medicine, pharmacy, physician assistant, cardiac rehabilitation to name a few or in Exercise and Wellness, which provides students with knowledge and expertise in assisting individuals across the life span in adopting a more physically active lifestyle and healthy promotion/fitness programs, clinical/medical rehabilitation, community agencies and private health/fitness clubs and spas.

The Exercise Science field of study offers certifications and degrees to assist students in job acquisition or transfer to a four-year institution. Many of our academic courses are offered in a traditional classroom setting, as well, as, online or hybrid (combination of face-to-face classroom and online learning).

See Physical Education (PED prefix) for a list of all activity classes offered at Mesa Community College.

Pathways offered at Mesa Community College: Maricopa-ASU Pathway Partnership (MAPP):

- Kinesiology ASU Tempe
- Exercise and Wellness (Exercise and Wellness Concentration)

Associate of Applied Science Degree (AAS):

- Strength, Nutrition and Personal Training degree
- Organizational Management: emphasis on Fitness Center Management (See Career and Technical Programs)

Associate of Arts (AA):

- Associate of Arts emphasis Exercise Science/ Kinesiology
- Associate of Arts emphasis Exercise and Wellness
- Associate of Arts emphasis Health Promotion
- Associate of Arts emphasis Physical Education
- Associate of Arts emphasis Athletic Training

Certifications:

- Strength & Conditioning and Personal Training Certificate
- Nutrition for Fitness and Wellness Professionals (Nutrition program offers this certification) – (See Career and Technical Programs)

Arizona Board of Education State Coaching Certification:

(Exercise Science Department offers the courses that apply to the State Coaching Certification (the State of Arizona confers the Certification).

If You Plan to Major in Exercise Science (Kinesiology)

Exercise Science/Kinesiology, focuses on the mechanical, neural, physiological and psychological mechanisms underlying human movement and consists of four subdisciplines: Exercise Physiology, Motor Behavior, Biomechanics and Exercise and Health Psychology, which prepares students for post-baccalaureate degrees in Physical/Occupational Therapy, Medical School, Physician Assistant, Dentistry, Kinesiology or Chiropractic School.

ASU Downtown	BS	Kinesiology (See MAPP in
		Kinesiology)
NAU	BS	Athletic Training

NAU BS Athletic Training NAU BS Exercise Science

GCU BS Exercise Science (emphasis Pre-Physical Therapy)

GCU BS Athletic Training

The following are transfer courses for Exercise Science/ Kinesiology major at ASU Downtown:

EXS101 Introduction to Exercise Science, Kinesiology, and Physical Education

EXS230 Introduction to Research Methods in Health and Exercise Science

HES100/

WED110 Healthful Living/Principles of Physical Fitness/ Wellness (satisfies SB General Education Requirement)

Suggested Electives: All EXS and some HES prefix courses.

If You Plan to Major in Exercise and Wellness (Exercise & Wellness Concentration)

Exercise and Wellness Concentration focuses on physical activity and healthy lifestyle prescriptions, promotion and program design and delivery in a variety of fitness, community, worksite, organizational, and healthcare settings. Careers include worksite fitness programs, commercial fitness centers/multipurpose clubs, planned community fitness/recreation, hospital based fitness centers, college/university fitness and wellness, strength and conditioning coach, sports medicine clinics or graduate study in Physical Therapy, Medical School or Clinical Exercise Physiology. Also note that there is a Health Promotion Concentration in Exercise and Wellness, located under Health Science.

ASU Downtown BS Exercise and Wellness: (Exercise and Wellness concentration)

See MAPP in Exercise and Wellness: (Exercise and Wellness concentration)

Also see Exercise and Wellness: (Health Promotion Concentration) under Health Science

The following are transfer courses for the Exercise and Wellness: (Exercise and Wellness concentration) major at ASU Downtown:

EXS101 Introduction to Exercise Science, Kinesiology,

and Physical Education

EXS212CR Instructional Lab – Cardiorespiratory EXS212FL Instructional Lab – Flexibility and

Mind/Body Exercises

EXS 212SC Instructional Lab - Strength and Conditioning

HES100/

WED110 Healthful Living or Principles of

Fitness and Wellness

FON241 Principles of Human Nutrition

Suggested Electives: Most EXS, HES or WED prefix courses.

Fashion Design & Fashion Merchandising

Evonne Bowling, Program Director: 480-461-7140 Building TC 115

www.mesacc.edu/programs/fashion-merchandising-design

- Fashion Merchandising and Design
- Costume Design & Production
- Image Consultant
- Retail Sales Manager
- Alterations Specialist

Retailing is the crucial point where consumer meets product. It occurs in stores, through catalogs, on video shopping networks, and on the Internet. Over 2 million retail stores exist within the United States alone. It is an important part of the American and global economies. Retailing is as diverse as the products consumers purchase.

Fashion and Apparel Merchandising are one in the same. It is the process of meeting the needs of the customer through the Six Rights of Retailing: right price, right item, right time, right place, right quantity, and the right promotional tool. Those interested in the buying position focus their studies here.

Fashion and Apparel Design is the artistic beginning of the products to be sold and their production. This process involves illustrating and creating fashion designs using such methods as sketching, computer assisted design, draping, flat pattern drafting, and all methods of clothing construction.

All of these areas of study include marketing and management skills. Marketing includes predicting consumer needs and distributing the goods and services to the consumer. Management is the effective use of company resources to meet goals and objectives. Our emphasis is on the skills and thought processes necessary to run a competitive wholesale or retail business of any size.

All students' advising is conducted by faculty in the program area. Advising is conducted during faculty office hours or by appointment. The program is committed to student success and offers the following lab services to support student learning:

 Design Sewing Lab (TC308) – Includes a variety of sewing machines, sergers, and industrial machines for use by students in fashion design, draping, clothing construction, and pattern design.

- Fashion CAD Lab (TC3W) Includes Computer Aided
 Design Lab for fashion design and lecture setting with
 computer lab for merchandising classes for student use. A
 resource room is also available for study materials for each
 of the fashion classes.
- Computer Lab (TC305) General computer lab. Open lab hours are posted.

Fashion Design and Fashion Merchandising are part of the Department of Business and Information Systems. The chair for the department is Dr. Linda D. Collins, 480-461-7077.

For specific details about these programs, see Career and Technical Programs.

Fire Science and Emergency Medical Technology

Sonia Jones, Chairperson: 480-461-6300

Downtown Center

www.mesacc.edu/programs/departments/fire-science-emt

The Fire Science/EMT program offers educational opportunities for those currently employed in and those seeking careers in Fire or Emergency Medical Services.

Our program also meets many fire departments' educational requirements for promotional and growth opportunities in leadership, management, and supervision.

The program offers both credit and non-credit classes in:

- Advanced Emergency Medical Technology-Paramedic (initial and refresher training)
- Arson Investigator and Fire Prevention
- Candidate Physical Ability Test (CPAT)
- CPR
- · Fire Science
- Fire Officer
- Emergency Management
- Emergency Medical Technology-Basic (initial and refresher training)
- Emergency Response for Industry
- Hazardous Materials
- Technical Rescue
- Wildland Firefighter

Students may earn an AAS degree in Emergency Response & Operations with an emphasis in Fire Operations, Advanced EMT-Paramedic, or Emergency Management.

The certificates of completion include the following:

- Basic Firefighter
- Emergency Management
- Emergency Vehicle Driver/Operator
- EMT-Basic
- Fire Officer Leadership
- Fire Operations
- · Paramedic

See Career and Technical Programs for certificates and degrees and the special admissions requirements that apply to these programs.

MCC has a Fire Training Academy that enables students to experience various aspects of structural firefighting in a recruit firefighter training environment. The MCC Fire Academy provides a hands-on approach blended with coursework, which introduces students to various characteristics and skills of a firefighter. Students may be exposed to extreme temperatures, confined spaces, working at various heights, lifting heavy objects, and intense physical work while in the fire academy. It is highly recommended that students be physically and mentally prepared for the rigors of a Fire Academy experience before entering the program. The Fire Academy curriculum is based on firefighter training required by NFPA 1001. Successful completion of the Fire Academy program will allow the student the opportunity to achieve a Firefighter I/II certification with IFSAC accreditation. This process requires additional practical and written testing with a certifying agency responsible for firefighter certifications.

The MCC Fire Science/EMT program offers a mentoring program for all students within the department. For information, contact Lewis Jones at 480-461-6306.

The MCC Fire Science/EMT program offers an opportunity to participate in service-learning. We have partnered with the City of Mesa Fire Department to create a service-learning program known as Connectors. Connectors work with the Mesa Fire Department to provide assistance to citizens who have suffered loss of clothing, shelter, or food due to fire, natural disaster, or other emergency situation. Connectors can earn college credit for volunteerism by enrolling in FSC282. For information, contact Lewis Jones at 480-461-6306.

The MCC Fire Science program offers scholarships specifically for Fire Science/EMT majors: The David Karam Scholarship and The Chuck Inman Scholarship. For information about these scholarships, contact the Financial Services office at 480-461-7815.

French

See World Languages

Geography

Shereen Lerner, Chairperson: 480-461-7306 Karen Blevins, Geography/GIS Faculty Building SC 14

www.mesacc.edu/programs/geography

Geography is one of the disciplines within the Cultural Science Department. Courses are offered in:

- Cultural Geography (GCU)
- Physical Geography (GPH)
- Geographic Information Systems (GPH)

Geography faculty provide academic advisement for all degrees and programs in geography, including certificates in Geographic Information Systems (GIS) and university transfer.

Geography faculty and students engage in field trips, community outreach, study abroad, and international programs. MCC Geography partners with Arizona Audubon. Arizona Game and Fish Department, National Weather Service, AZ State Climate Office, Flood Control District of Maricopa County, National Park Service/Petrified Forest, and many other environmental, weather, and climate agencies to provide undergraduate research and internship opportunities.

For specific degree and certificate requirements, see Career and Technical Programs.

Geology

Mike Sims, Chairperson: 480-461-7015 Building PS 8

www.mesacc.edu/programs/geology

Geology is one of the disciplines within the Physical Science Department. Geology faculty offer a wide range of courses in geology (GLG) for those who want to fulfill general education requirements, those who plan to major in geology, and those who are interested in majoring in geology in a university program. These courses provide both lecture and hands-on laboratory experiences.

In addition to teaching courses, geology faculty conduct community outreach by participating in a number of annual events and by sponsoring the Geo Club, a student organization. Geo Club performs various campus and community service activities that range from collecting pink

halite crystals at Trona to selling the crystals at various gem and mineral shows (such as the Flagstaff Gem and Mineral Show) to helping with the Geology Outreach program (such as Science Day).

For more information on geology courses and programs, see the Geology website or contact the department office.

If You Plan to Major in Geology

Work closely with an advisor to determine the best courses to take depending on the university program you wish to transfer into. The three public universities require or accept the following courses for students who want to major in geology:

MAT220 Analytic Geometry and Calculus I OR

MAT220 Analytic Geometry and Calculus I

MAT231 Calculus with Analytic Geometry II

OR

MAT231 Calculus with Analytic Geometry II

CHM151/

151LL General Chemistry I and lab

CHM152/

152LL General Chemistry II and lab

GLG101 Introduction to Geology I (Physical Lecture)

AND

GLG103 Introduction to Geology I (Physical Lab)

PHY121 University Physics I AND PHY131 University Physics II

<u>German</u>

See World Languages

Health Sciences/Wellness

Ann Stine, Chairperson: 480-461-7551

astine@mesacc.edu Building ES 9

www.mesacc.edu/programs/departments/exercise-science

All Health Science classes are located under the HES prefix in the college catalog and when registering for classes. The Wellness classes can be found under the WED prefix in the college catalog and many of these courses focus on complimentary or alternative medicine curriculum. The Exercise and Wellness: Health Promotion concentration) focuses on establishing a foundational knowledge base for chronic disease prevention in the areas of nutrition, stress, physical activity, substance abuse. It prepares students

in developing methods for promoting health behavior change and assessing group and community health needs by designing, implementing, administering and evaluating effective health promotion programs. Careers include worksite health promotion, government health departments and agencies, non-profit disease prevention agencies, planned community health promotion and recreation, healthcare organizations or graduate study in Public Health, Health promotion and education, Health psychology, Medical School.

The Health Science field of study provides degree programs that assist students in transferring to four-year institutions. Many of our academic courses are offered in traditional classroom settings, as well as, online or hybrid (a combination of both face-to-face classroom and online learning).

All CPR/First Aid courses are affiliated with the American Heart Association and American Red Cross. All students who successfully complete the written exam and lab skills will be Healthcare Provider certified through the American Heart Association and Responding to Emergencies – First Aid certified through American Red Cross.

Pathways Offered:

Maricopa-ASU Pathway Partnership (MAPP):

Exercise and Wellness: (Health Promotion Concentration) –

ASU Downtown

Associate of Arts (AA): Associate of Arts:

emphasis Health Promotion

If You Plan to Major in Health Sciences/Health Promotion

Health Promotion is the study of chronic disease prevention, lifestyle behaviors and patterns, assessing health needs and decision making and developing skills in designing, implementing, administering and evaluation individual and community health programs. Careers include workplace and government health promotion agencies, as well as, non-profit, recreational and healthcare organizations.

ASU Downtown BS Exercise & Wellness: (Health Promotion Concentration)

NAU BS Health Sciences: Public Health

The following are transfer courses for the Exercise and Wellness: (Health Promotion Concentration) major at ASU Downtown:

FON241	Principles of Human Nutrition
HES100/	
WED110	Healthful Living/
	Principles of Fitness and Wellness
HES154	First Aid/Cardiopulmonary Resuscitation
HES201	Substance Abuse and Behaviors

46

History

Paul Hietter, Chairperson: 480-461-7346

Building SC 14

www.mesacc.edu/programs/departments/social-science

The History program is part of the Social Science Department. For more information on the department, see Social Science.

If You Plan to Major in History

The three public Arizona universities offer baccalaureate programs in history, including:

ASU	BA	History
ASU West	BA	American Studies (History)
ASU West	BA	History
NAU	BA	History
NAU	BS	History
NAU	Extended BA	History
NAU	Extended BS	History
UA	BA	History

These three universities all accept or require the following courses for history majors:

HIS100 History of Western Civilization to Middle Ages

HIS101 History of Western Civilization Middle Ages to 1789

AND

HIS102 History of Western Civilization, 1789 to Present

HIS103 United States History to 1865

HIS104 United States History, 1865 to Present

Hotel and Restaurant Management

See Department of Business and Information Systems

Humanities

See English

Industrial Manufacturing

See Manufacturing

Interior Design

Janice Pierson, Program Director: 480-461-7724 Building TC 50

www.mesacc.edu/programs/interior-design

Mesa Community College offers three levels of study in Interior Design: a certificate in Interior Merchandising, an AAS degree in Interior Design, and an Advanced Certificate in Interior Design. All student advising is conducted by faculty in the program area. Advising is conducted during faculty office hours or by appointment. The program is committed to student success and offers the following lab services to support student learning:

- Design Studio I (TC310) Multi-purpose interior design studio includes extensive fabric, finishes, and material resources for use by interior design majors. Open lab hours are posted.
- Design Studio II (TC101) Drafting and design lab with research and production facilities for use by students enrolled in INT courses. Housed in the lab are 20 custom-designed drafting, computer, and rendering workstations, black and white and color laser printers, scanner, copier, and large-format plotter. Specialized software includes AutoCAD Architecture 2010, Revit, Light Calc, Microsoft Project, Google SketchUp, and the Adobe Creative Suite CS3: Adobe Photoshop, Illustrator, Acrobat Professional, and In Design. During open lab periods, a qualified technical assistant provides hardware and software support to interior design students. Open lab hours are posted.
- Computer Lab (TC416) General computer lab. Open lab hours are posted.

The "id group" is a student club united by four active professional organizations: American Society of Interior Designers (ASID), International Interior Design Association (IIDA), International Furnishings and Design Association (IFDA), and United States Green Building Council (USGBC). Membership provides opportunities for interior design majors to network with the design community at local chapter meetings, attend workshops and seminars, enter student competitions, assist with community service projects, and apply for student scholarships.

Interior Design students also participate in internships which provide the opportunity to work in some aspect of the interior design industry. Students participate in local, state, and national design competitions as well.

For specific degree and certificate requirements, see Career and Technical Programs.

Italian

See World Languages

<u>Japanese</u>

See World Languages

Journalism

See English

Judicial Studies

See Administration of Justice

Latin

See World Languages

Library Science

Ann Tolzman, Chairperson: 480-461-7982 Paul A. Elsner Library

Paul A. Eisher Library

www.mesacc.edu/programs/departments/library

The two Mesa Community College libraries are the Paul A. Elsner Library at the Southern and Dobson campus and the Red Mountain Library in the Desert Willow building at MCC at Red Mountain. The MCC libraries offer courses and programs in:

- Library Skills (LBS)
- Library Technician Program (LBT)
- Information Skills in the Digital Age (IFS)

Life Science

Andy Baldwin, Chairperson: 480-461-7978

Office NU170

Classrooms Building LS12

www.mesacc.edu/programs/departments/life-science

The Life Science Department focuses on four areas of specialization:

- Preparing biology majors for transfer to universities
- Providing non-biology majors with diverse opportunities to satisfy their natural science requirements
- Training pre-health profession students
- Training students for careers in biotechnology

Biology is a lab-based science, so most courses have a lab component. We have specialized microbiology, biotechnology, and anatomy labs, as well as several general biology labs.

Faculty are available for advising in all our areas of specialization. Call the department office at 480-461-7115 (Southern & Dobson) or 480-654-7734 (Red Mountain) for a referral to a faculty advisor for biology, anatomy/physiology, microbiology, or biotechnology majors.

We maintain student study labs on both our Southern & Dobson and Red Mountain campuses. These labs provide students with access to lab materials for independent study or tutoring. These study labs are generally open from 30 to 60 hours per week, and are usually staffed by biology students, tutors, and/or faculty who can provide academic support. We provide microscopes, biology models, reference books, and computer tutorials for our students. On our Red Mountain campus, a new undergraduate research laboratory has been built to promote faculty-led student research in the various areas in biology.

Our greenhouse and outside raised plant beds (Southern & Dobson) serve many biology courses with living plant material and give students opportunities to grow environmentally friendly plants. Opportunities are available to learn how to develop organic, edible landscapes. Our Red Mountain campus is located in a less congested region of the Sonoran Desert. Students are invited to become involved in many of the on-site field research projects (i.e., tagging of many of the native species found on campus).

At both campuses, our department maintains live animal collections primarily comprised of Sonoran Desert natives. Most of our animals are captive-bred specimens, including some that we have bred and raised ourselves. We also maintain freshwater and marine aquariums for class usage. Besides class use, these collections are used with visiting school groups, including the annual Science Day for elementary school students.

The Life Science Department continuously develops educational gardens for student and community use. These include our Deserts of North America and Xeriscape demonstration gardens at the Southern & Dobson campus. These community gardens have been developed in collaboration with the City of Mesa Water Conservation Department and the Master Gardeners of Maricopa County. On our Red Mountain campus, the Cienega Project, a native pond environment, has been established. This pond contains many Arizona native species, including some rare and endangered species. This project has been developed in collaboration with Arizona Game and Fish. Student research projects using this area are encouraged.

The Life Science Department provides a home and sponsorship for multiple student clubs including Adventure Association, Environmental Action, Biotechnology, Pre-Dental, and Pre-Pharmacy. These clubs meet regularly in the Life Science building and sponsor speakers, outreach events, tours, and other activities. They also work with local, state, and national organizations to promote awareness of the career possibilities in these areas.

Field experiences are provided as a major part of many biology courses, including Environmental Biology and Natural History of the Southwest. In addition, we offer Marine Biology of Mexico and Field Biology of the Grand Canyon, which are short-term summer courses conducted entirely in the field.

Opportunities are available to participate in K-12 outreach, including science days, science summer-college, and other service-learning activities with our local school districts. We also offer other types of service-learning activities to our students in biology and health-related fields (i.e., AZ Game and Fish, City of Mesa, Solid Waste, Gray Hawk Nature Center, Sustainabilty projects, and more). Call either department office for more information on programs and events.

If You Plan to Major in Life Science

The three public Arizona universities offer a wide range of baccalaureate programs for students who wish to major in a life science:

ASU BS Biology

ASU BS Conservation Biology

ASU BS Microbiology ASU BS Plant Biology

ASU BS Molecular Biosciences and Biotechnology

ASU BS Biology with Concentration in

Biology and Society

ASU West BS Life Sciences

NAU BS Biology

NAU BS Biology (with emphases)

NAU BS Botany NAU BS Microbiology

NAU BS Microbiology (Preprofessional)

NAU BS Zoology

NAU BS Zoology (Preprofessional)

UA BA Biochemistry

UA BA Ecology and Evolutionary Biology

UA BS Biochemistry

UA BS Ecology and Evolutionary Biology

UA BS General Biology UA BS Microbiology

UA BS Molecular and Cellular Biology

UA BS Health Sciences: Physiological Sciences

All three public Arizona universities require or accept the following courses for life science majors:

BIO181 General Biology (Majors) I BIO182 General Biology (Majors) II

CHM151 AND

CHM151LL General Chemistry I and lab

CHM152 AND

CHM152LL General Chemistry II and lab

Machining and Product Development

Bob Bonura, Program Director: 480-461-7173 Building TC 50

www.mesacc.edu/programs/departments/applied-sciences-and-technology

The goal of this program is to prepare students to enter the job market with the entry-level manufacturing skills necessary to develop new products or custom products with input from engineering sketches and drawings. The program recognizes that students will need a broad range of skills and abilities to be successful – machining skills (including CNC machining), electro-mechanical assembly abilities, and some product test and prove-out knowledge. Much of the total program is designed to provide hands-on experience, learning to operate the various machine shop machines and their accessories, with a suitable amount of related classroom material. To work well in a product development environment or to produce custom/low-volume products requires technicians with good basic skills who can work with broad directions and solve problems and technical challenges as they produce the final product.

The student can choose to complete the coursework to achieve an AAS or focus on the core technical classes and receive a Certificate of Completion (CCL) in Machining.

For specific details about this program, see Career and Technical Programs.

Manufacturing

Bob Bonura, Program Director: 480-461-7173

Building TC 50

www.mesacc.edu/programs/departments/applied-sciences-and-technology

There are two program areas under Manufacturing – Manufacturing Technology and Manufacturing Engineering Technology.

The Associate in Applied Science (AAS) in Manufacturing Technology prepares students for employment as technicians and managers in the manufacturing industry. The program provides skills in computer programming and operation for current and future needs of the manufacturing industry. Students also gain knowledge, skills, and experience in traditional machining and manufacturing processes. The program is comprised of specialized curriculum in manufacturing technology, emphasizing mathematical and scientific theory, and a general education component. There are three (3) options to this program and each option leads to an Associate of Arts in Science (AAS) degree or a Certificate of Completion (CCL) for those who wish to concentrate on the basic competency courses.

Option 1 – CAD/CAM/CNC – The Manufacturing CNC Technician focuses on the development and design of support information for the industry. This information programs the Manufacturing CNC (Computer Numerical Control) equipment and the Computer Aided Design (CAM) and Computer Aided Manufacturing (CAM) of industrial products. The product includes instruction in traditional machining and manufacturing processes to provide the student with a basis for producing appropriate manufacturing designs in the CNC, CAD, and CAM systems utilized.

Option 2 – Electromechanical Manufacturing
Technology (EMMT) – Complex manufacturing
production machines and support systems need
skilled technicians to keep the equipment operational.
The EMMT program provides the knowledge of
how electromechanical systems work, and how to
fabricate, assemble, troubleshoot, and maintain
these complex systems. Students will learn how to
integrate this type of equipment into a manufacturing
environment to support the current and future needs
of the manufacturing industry.

Option 3 – Manufacturing Management – This option prepares students for employment as supervisors and managers in the manufacturing industry. The program provides knowledge of the general manufacturing issues that the student may encounter in a position supervising a technical workforce. Students also complete courses regarding the general scope of traditional machining and manufacturing processes.

The Associate of Applied Science (AAS) in Manufacturing Engineering Technology is designed to prepare technologists who want to concentrate on the more theoretical and scientific aspects of manufacturing product design, testing,

and implementation. The student also studies the practical applications of processes, materials, and products related to manufacturing industries with the support of classes in mathematics, chemistry, and physics.

For specific details about this program, see Career and Technical Programs.

Mathematics

Daphne Rossiter, Chairperson: 480-461-7349 Building MC 5

www.mesacc.edu/programs/departments/mathematics-computer-science

The Mathematics/Computer Science Department offers courses and programs in mathematics (MAT courses) and computer programming and system analysis (CSC courses). You can take all of the courses required for the first two years of any public Arizona university math or computer science program through this department.

Courses are offered in traditional classroom settings, at different campuses and sites, and in flexible formats such as distance learning. If you wish to take any course in math, you must first take a Math Placement Test at one of our Testing Centers. You must also have satisfied the prerequisites for the course you want to take.

There is a Math Learning Center located in the Math/Science Classroom Building at MCC at Southern and Dobson, which is open from 8:00 AM to 7:00 PM Monday through Thursday and from 8:00 AM to 3:30 PM on Friday. The Math Study Area in the MC building also provides a quiet area for study. The department offers faculty advisement on a drop-in basis for those planning to major in math or computer science. In addition, the department sponsors the Math Club and conducts a math contest. Faculty in the department are associated with the Mathematical Association of America, the National Council of Teachers of Mathematics, and the Arizona Mathematical Association of Two Year Colleges.

If You Plan to Major in Math

There are many academic and professional opportunities open to those who want to study mathematics. All three public Arizona universities offer bachelor's degree programs in mathematics:

ASU BA or BS

NAU BS

UA BA or BS

If you are planning to pursue a bachelor's degree in mathematics at an Arizona university, you can follow the

Associate in Arts degree pathway, which requires a total of 60-64 credits. The AA degree transfers as a block (in other words, your transcript will not be evaluated one course at a time for admission to the university) without loss of credit and satisfies Arizona university admission requirements.

If you are planning to transfer to an out-of-state university to complete your bachelor's degree, contact an academic advisor in the Advisement Center for help in choosing the best courses for your needs.

The three public Arizona universities require a minimum of 6 credits selected from:

MAT220 Calculus I

MAT231 Calculus II

MAT241 Calculus III

MAT262 Differential Equations

MAT262 Differential Equations

Mortuary Science

Thomas R. Taggart, Program Director: 480-988-8501 Donna G. Backhaus, Coordinator: 480-988-8503 Phoenix-Mesa Gateway Campus www.mesacc.edu/programs/mortuary-science

The Mortuary Science Program has as its central aim recognition of the importance of funeral service personnel as:

The Mortuary Science Program has as its central aim recognition of the importance of funeral service personnel as:

- Members of a human services profession;
- Members of the community in which they serve;
- Participants in the relationship between bereaved families and those engaged in the funeral service profession;
- Professionals knowledgeable of and compliant with federal, state, provincial/territorial, and local regulatory guidelines in the geographic area where they practice as well as:

Professionals sensitive to the responsibility for public health, safety, and welfare in caring for human remains.

The program has the following objectives:

- To enlarge the background and knowledge of students about the funeral service profession;
- To educate students in every phase of funeral service and to help enable them to develop proficiency and skills necessary for the profession;
- To educate students concerning the responsibilities of the funeral service profession to the community at large;
- To emphasize high standards of ethical conduct

- To provide a curriculum at the post-secondary level of instruction; and
- To encourage student and faculty research in the field of funeral service

The vision of the Mortuary Science Program is to imbue the graduates of the program with the understanding that, as MCC graduates in the funeral service profession, they are leading the way in their local communities as well as the larger state, national and global communities through excellence in the death care profession.

The vision of the program is also to graduate thinking and caring individuals who understand that they have a sacred obligation to the memory of the deceased, the family members and friends of the deceased, the citizens of the community they serve and members of all allied health professions.

The Mortuary Science Program is a block program that comprises the second year of the Associate of Applied Science (AAS) degree. The AAS degree in Mortuary Science at Mesa Community College is accredited by the American Board of Funeral Service Education (ABFSE), 3414 Ashland Ave., Suite G., St. Joseph, MO 64506, 816-233-3747, www. abfse.org

The program is a member of the National Association of Colleges of Mortuary Science (NACMS). As a member of NACMS, it is permitted to induct those members of the class with the highest academic achievement into Mu Sigma Alpha, a National Honor Society for students of Mortuary Science.

Students enrolled in the second year of the program may also join Tau Chapter - Sigma Phi Sigma, a nationally recognized social fraternity for Funeral Service Education & Mortuary Science.

The program and its faculty are members of:

- National Funeral Directors Association (NFDA)
- Cremation Association of North America (CANA)
- International Cemetery, Cremation and Funeral Association (ICCFA)
- Arizona Funeral, Cemetery & Cremation Association (AFCCA)
- Association of Career and Technical Education (ACTE)

Graduation from a Mortuary Science Program and subsequent licensure does not mean that an individual is limited in his/her career choices. Careers in funeral service are varied, and draw on the skills and talents of scientists, artists, counselors, managers, salespersons, and entrepreneurs. Many graduates go on to become funeral service counselors, pre-need salespersons, and establishment owners.

Students who wish to apply for the Mortuary Science Program must have a GPA of 2.5 or higher. Other requirements apply to admission to this program; see the program's website or contact the Office of Admissions at the MCC Red Mountain Campus for further details 480-654-7200.

Study groups have become an integral part of the program; tutoring and special assistance is available to any student who needs it.

During the fall semester embalming lab, the student must provide his or her own transportation to preceptor-site embalming experiences at local funeral homes.

All students must take the National Board Examination prior to graduation. The fee for this examination is the responsibility of the student.

The program also provides Continuing Education for Licensed Funeral Service Professionals – Contact the Program at 480-988-8501 for specific information on dates and times.

Courses are available which lead to Cremation Operator Certification and additional Continuing Education for Certified Cremationists. These courses are separate from the ABFSE curriculum.

NATIONAL Board Exam Statistics:

Year	# of Takers	# Passed	% Passed
2010 Arts	23	20	87%
2010 Science	es 23	19	83%
2011 Arts	29	21	72%
2011 Science	s 29	24	83%
2012 Arts	34	25	73.5%
2012 Science	es 34	27	79.4%

The Annual passage rate of first-time takers on the National Board Examination (NBE) for the most recent three year period for this institution and all ABFSE accredited institutions is posted on the ABFSE web site (www.abfse. org).

The Licensure Examination is the National Board Examination offered by the International Conference of Funeral Service Examining Boards (the ICFSEB). Licensure is on a state-by-state basis since each state does its own licensing. Approximately 33% of the students in the MCC Mortuary Science Program come from states other than Arizona. The fees for licensure are the responsibility of the student.

Music

Sue Anne Lucius, Chairperson: 480-461-7577 Building MU 43

www.mesacc.edu/programs/departments/music

All students considering a major and/or minor in music must be advised by the Music Department.

The mission of the Music Department is to provide a highquality experience to student musicians and a stimulating music education experience to the non-musicians we serve. The Music Department is a resource for transfer education, music education, and career and vocational preparation in music technology, music business, and music performance. High-quality musical experiences serve our community through classroom education and live musical performances.

The Music Department offers a wide range of courses and programs in the following areas:

- Music Theory and Composition (MTC)
- Music: Commercial and Business (MUC)
- Music Performance (MUP)
- Music Education (MUE)

Courses and programs are designed to enhance students' skills, prepare them for transfer to university programs, and equip them with knowledge and skills required to prepare for careers in the music field.

In addition, the department produces a number of musical performances each year and serves as home base for several community musical groups. For more information about courses, programs, performances, and groups, call the department office at 480-461-7575.

If You Plan to Major in Music

It is recommended that students planning to transfer as music majors to a baccalaureate-granting college or university take a planned set of courses leading to the Associate in Arts (AA). The AA is a general degree that includes special requirements enabling music majors to graduate from MCC after earning 64 credit hours.

The three public Arizona universities offer the following baccalaureate programs in music:

ASU	BA	Music
	BM	Secondary Education (Choral/Instrumental)
		Performance, Music Therapy
		Music Theory and/or Composition
NAU	BA	Music
	BM	Performance, Secondary Music Education,
		Choral/Instrumental
UA	BA	Music
	BM	Secondary Education (Choral/Instrumental)
		Performance
	BFA	Music Theatre – Theatre Arts

The MCC Music Department in partnership with Ottawa University offers a Music Education degree in Elementary and Secondary Music. Students complete their freshman and sophomore music and general education coursework, and their junior and senior performance ensembles and private instruction with MCC. Upper-division education courses are taken through Ottawa University.

The basic music courses required for most music majors planning to transfer to a baccalaureate-granting institution include:

MTC105/106	Music Theory and Aural Perception I
MTC155/156	Music Theory and Aural Perception II
MTC205/206	Music Theory and Aural Perception III
MTC255/256	Music Theory and Aural Perception IV
MUE137	Class Brass I
MUE138	Class Brass II
MUE235	Class Percussion I
MUE236	Class Percussion II
MUE237	Class Woodwinds I
MUE238	Class Woodwinds II
MUP123	Studio Class/Piano, Voice, Guitar, Instrumental,
	Jazz Styles (.5 credits 6 semesters)
MUP131	Class Piano I
MUP132	Class Piano II
MUP133	Class Voice I
MUP134	Class Voice II
MUP166	Jazz Piano I
MUP167	Jazz Piano II
MUP209	Conducting
MUP231	Class Piano III

MUP232	Class Piano IV
MHL241	Music History
MHL242	Music History

Private instruction (2 credits 6 semesters)

Performing ensemble

Small (1 credits 6 semesters) Large (2 credits 6 semesters)

The Music Department offers the Associate in Applied Science (AAS) and Certificate of Completion (CCL) in:

- Audio Production Technologies/Sound Design
- · Music Business

Network Academy

Preston Cameron, Chairperson: 480-461-7714 Burton Samson, Program Director: 480-461-7744 www.mesacc.edu/programs/networking-security

The Department of Business and Information Systems—Network Academy mission is to deliver education and training to Information Technology professionals and knowledge workers by developing, adopting, and implementing curricula that are aligned with industry standards and can lead to academic and industry certification.

The purpose of the Network Academy is to be:

- Responsive and adaptable to current and emerging industry needs
- Dedicated to responsible student advisement
- Committed to supporting, encouraging, and mentoring students
- We accomplish this mission and purpose by providing:
- Certificate and degree programs
- Hands-on experiences applicable to the workplace
- Education for career advancement
- Accessible, affordable, and flexible programs
- Testing services for industry certifications and licenses

The Network Academy programs offer courses in the following disciplines:

- Computer Information Systems (CIS) specializing in network administration, database administration, and distributed computing technologies including Microsoft, Oracle, Cisco Systems, Novell, Linux, Ascendant Learning (Security), SunMicrosystems, UNIX, and IBM
- Cisco Networking Technology (CNT) courses offered under this prefix are certified as Cisco Networking Academy Courses
- Microsoft Technology (MST) Specializing in Microsoft networking and distributed computing technologies
- Business and Personal Computers (BPC) Desktop computing installation, maintenance, and support

- Our specialized programs include:
- Cisco Networking Academy
- Sun Academic Alliance Center
- Microsoft IT Academy
- Novell Education Academic Partner
- CompTIA partner A+ certification, N+, and NITAS site
- Information Assurance
- BioInformatics

All courses are aligned to current industry standards and certifications. Students may earn a certificate of completion at MCC, an Associate in Applied Science (AAS) at MCC, and/or industry-specific certifications through exams offered by the specific technology company.

Students can complete coursework toward an associate degree including:

- Networking System Administration
- Linux Networking Administration
- Information Assurance

Students can complete certificates of completion in Network Administration with specializations in:

- Information Assurance
- · Network Security
- Network Administration: Cyber Forensics Technician
- Network Administration: CISCO Network Associate (CCNA)
- Network Administration: CISCO Network Professional (CCNP)
- Network Administration: Microsoft Windows
- Network Administration: Novell
- Network Administration: UNIX-Solaris

Please see Career and Technical Programs for specific requirements for certificates and degrees.

For more information on the department, see departmental website at www.mc.maricopa.edu/dept/d07

Students have access to computers and network equipment in the classroom during the scheduled class time. Students also have access to the department's open labs at the Southern and Dobson and Red Mountain campuses.

Students may be required to purchase tools and specific storage devices for certain classes.

Network Academy faculty provide advisement during the school year. Appointments for faculty advisement can be made by calling 480-461-6100. Advisement is also available in the department by appointment during the summer hours. Faculty provide additional tutorial assistance outside class hours as needed.

The Network Academy provides a strong service-learning component to give students additional hands-on experience to augment coursework. The Network Academy is a member of Arizona Students Recycling Used Computers (AZSTRUT). Students enrolled in service-learning are provided workplace experience fixing and refurbishing computers provided by the AZSTRUT program. These computers are then distributed to public schools and non-profit agencies throughout Arizona. Students are also given opportunities to serve as interns with the technical support staff of the department.

The Department of Business and Information Systems also offers courses in General Business under a variety of disciplines, Computer Information Systems (CIS), Business and Personal Computers (BPC), Fashion Merchandising and Design, and Office Automation Systems (OAS) at the Southern and Dobson and Red Mountain campuses and online. Visit our website at www.mc.maricopa.edu/dept/d07 for additional information.

Nursing

Debra Bitter, Chairperson: 480-461-7262 Building HW8

www.mesacc.edu/programs/departments/nursing

The Nursing Department offers a wide range of courses and programs in:

- Nursing Associate in Applied Science in Nursing
- Paramedic to Nurse Program
- Nurse Assisting Certificate of Completion
- Nurse Refresher Online Program
- · Health Care Related
- Health Core Curriculum
- Nursing Continuing Education

Prospective nursing students must apply to the program and meet all of the requirements listed in the program requirements for specific certificates or degrees they wish to earn.

The Nursing Department is committed to student success. We have a nursing skills lab where students can practice clinical skills. We also provide student tutoring and encourage study groups. We offer email, phone, and onsite advisement for nursing in the Health Wellness building.

All nursing and pre-nursing students can join the Student Nursing Association. Many scholarships are available to qualified nursing majors. Contact the Nursing Department for further details.

See Career and Technical Programs for specific program and degree requirements.

Nutrition

K. Ann Stine, Chairperson 480-461-7551; Building ES 9 astine@mesacc.edu www.mesacc.edu/programs/food-nutrition

Dr. Lori Zienkewicz, Registered Dietitian 480-461-7379; Office ES 102 loriz@mesacc.edu

Dr. Maureen Zimmerman, Registered Dietitian 480-461-7328; Office ES 101 zimmerman@mesacc.edu

The Nutrition Program offers diverse educational opportunities, including the new Sustainable Food Systems program. Our pre-dietetics pathway can begin the process of becoming a Registered Dietitian. View our website for details. www.mesacc.edu/dept2/nutrition/

Registered Dietitian- Pre-Dietetics AA Pathway
 MCC offers a transfer pathway for students interested
 in becoming a nutrition expert: a Registered
 Dietitian (RD). This Associate of Arts, Emphasis
 Pre-Dietetics/ Pre-Nutrition transfer pathway meets
 requirements for the Arizona State University and
 University of Arizona Dietetics programs.

2. Sustainable Food Systems – AAS Degree/ Certificate of Completion

Are you interested in local, healthful, fair, sustainable foods? Looking for like-minded students and faculty who support these initiatives, too? Are you interested in knowing how other urbanites are living this "slow" lifestyle? If so, our new degree and certificate programs in Sustainable Food Systems may offer just the right career or personal interest pathway for you. MCC offers a degree and certificate in this emerging field.

a. see MAPP (Dietetics) for ASU pathb. see AA pathway for University of Arizona

3. MAPP transfer to ASU

- 1. Human Nutrition
- 2. Nutrition Communication
- 3. Food Service Management

4. Nutrition for Fitness and Wellness – Certificate of Completion

This certificate is designed for students planning to work in the wellness industry or those currently working as a personal trainer or wellness coach. Students learn foundational information on nutritional science. (This is not a Registered Dietitian or Nutritionist pathway.)

5. Strength, Nutrition and Personal Training – AAS Degree

Students interested in the fitness and wellness industry may consider this AAS degree. Upon completion, it is transferable into a Bachelor of Applied Science program at Arizona State University. Please note: This is not a track towards becoming a Registered Dietitian. See Nutrition website for details.

See Nutrition website for details on all programs www. mesacc.edu/dept2/nutrition/

For specific degree and certificate requirements, see Career and Technical Programs.

Office Automation Systems

Bethann Partin, OAS Program Director: 480-461-7764 See Computer Information Systems

Philosophy and Religious Studies

Patrice Nanco, Chairperson: 480-461-7621 Building BP 43A

www.mesacc.edu/programs/departments/philosophy-religious-studies

The Department of Philosophy and Religious Studies offers dozens of courses each year. Our two disciplines are twin approaches to the wisdom and practices of people across the world and throughout history. The study of science, history, literature, psychology, and more are integrated in our shared pursuit of a greater perspective. We offer our students the freedom to question everything, challenge the answers, and discover new possibilities.

If You Plan to Major in Philosophy

Arizona's three state universities all offer B.A. degrees in Philosophy. There are many academic and professional opportunities for those who wish to study Philosophy, such as a career as an analyst, journalist, or researcher, in various governmental roles, or a track through Law School. Also, several comedians were Philosophy majors. The universities' Philosophy major requires Introduction to Philosophy

(PHI101), Introduction to Logic (PHI103), and Introduction to Ethics (PHI105).

If You Plan to Major in Religious Studies

Arizona's three state universities all offer B.A. degrees in Religious Studies. ASU also offers a Ph.D. program. Community college students have wide freedom in taking courses to prepare themselves. We recommend you visit with one of our Religious Studies faculty to explore what works for you. Whichever direction you take, however, you will find either Religion and the Modern World (REL205) or World Religions (REL243) a worthwhile starting place.

Religious Studies is a good foundation for several careers, particularly international work in either the corporate or non-profit world. Teaching is also an option (an increasing number of high schools are now offering World Religions in their curriculum). Religious Studies also serves well to prepare students for graduate work in law, archaeology, linguistics, literature, and public administration.

CGTE: The Engagement Project

In addition to the dozens of courses we offer, our department established CGTE: The Engagement Project. Following 9/11, we sought to establish a long-term process for a better world: Engagement. Through varied programming, a resource center, and a unique option for our Honors students, we look to transcend the divisions among us – religious, cultural, political, and social – and foster relationships that allow us all to become more together than what we can be apart.www.mc.maricopa.edu/cgte

The Center. Located in our department office, it is a growing collection of technology and multimedia: DVDs, magazines, books, Powerpoint presentations, audio programming, and more. It is all there for MCC students, faculty, and staff to use in courses or for personal exploration.

CGTE: The Engagement Project Events. Each semester we offer a series of programs and presentations for the campus which include our annual Fall Engage It! day, and special topics that touch on the many-faceted world around us. The semester calendar is available at our website.

The House of Wisdom. The student arm of CGTE: The Engagement Project is the Students for Cultural Engagement (SCE). Its most visible expression is the House of Wisdom, a twice-monthly "engagement dialog" that gathers students, faculty, and college staff together from across campus for discussion of varying challenging themes. The HOW is offered both as a live event and in an online chat format as the Cyber-HOW.

The Philosophy Club. More traditional in structure, the Philosophy Club meets monthly 3pm first and third Thursday (alternating weeks with HOW) and explores themes that connect the philosophical tradition to the everyday modern experience.

The SCE Honors Experience. The SCE frames "Honors" within the engagement effort. Students, working with faculty advisors and student mentors, develop group projects that foster engagement, and share them with the wider campus community at the SCE Honors Experience Showcase. This experience is open to Honors students from all departments and disciplines.

The Lois Duncan Kellogg Scholarship

The Philosophy and Religious Studies Department awards annual scholarships for students in each of our disciplines. Please contact the department offices for information.

Physical Education

Ann Stine, Chairperson: 480-461-7551 astine@mesacc.edu
Building ES 9

www.mesacc.edu/programs/departments/exercise-science

All Physical Education classes are located under the PED prefix in the college catalog or when registering for classes. The Physical Education program at Mesa Community College offers a wide variety of physical activity, leisure dance classes and outdoor recreational classes for your learning enjoyment, enhancement of physical performance, or improvement of physical fitness or health.

All physical education classes are categorized in the following manner:

PED101 Introductory or beginning skill level

PED102 Intermediate skill level

PED201 Advanced skill level

Followed by two-letter module that represents the activity being taught, for example a beginning level Boot Camp class would be identified as PEd101BC. Find a list below of the wide range of 1-credit physical activity, leisure dance and outdoor recreation classes offered at Mesa Community College:

Aerobic Dance (AD) Aikido (AK)

PED115 Lifetime Fitness Center is a two-credit open entry/open exit strength and conditioning, group fitness (aerobics), and resistance training program which provides students to three workout facilities at the Southern and Dobson campus (health Improvement Center, Fitness Center, and Group Activity Center) and two facilities at the Red Mountain campus (Fitness Center and Group activity Center). PED115 offers population specific resistance training, cardiovascular training and strength and conditioning programs administered by college degreed professionals who are also

Certified Personal Trainers or Strength and Conditioning Specialist through nationally accredited organizations.

- PED120AF is a two credit only strength and conditioning class
- PED124/125/224/225 are two credit Sport Performance Enhancement classes
- PED133 is a two credit Olympic Style Lifting class
- PED187 is a two credit adaptive physical education class for the Atypical student

All students must be high school age to enroll in any physical education class taught at Mesa Community College.

If You Plan to Major in Education with an Emphasis in Physical Education

Interested in a career in Education with an emphasis in Physical Education provides students curriculum that is based on teacher preparation courses in physical education, activity classes and teaching methodology preparing students to teach Physical Education from K through 12th grade. Opportunities exist to pursue a baccalaureate degree in this field of study.

ASU Polytechnic BAE Secondary Education:

Physical Education

NAU BS Physical Education (Health minor)

The following are transfer courses for the Secondary Education: Physical Education degree at ASU:

HES100 Healthful Living HES154 First Aid/CPR

EXS101 Introduction to Exercise Science,

Kinesiology, and Physical Education

FON241 Principles of Human Nutrition

Suggested Electives:

Most EXS courses, some PED, HES, and WED courses.

Physical Science and Physics

Mike Sims, Chairperson: 480-461-7015 Building PS 8

www.mesacc.edu/programs/departments/physical-science

Physical Science and Physics are disciplines within the Physical Science Department. Physical Science (PHS) and Physics (PHY) courses are offered for those who want to fulfill general education or major requirements, for those who plan to major in physics, and for those who want to expand their knowledge of the physical sciences.

If You Plan to Major in Physics

The three public Arizona universities offer a variety of baccalaureate programs for those who plan to major in physics and astronomy:

ASU BS Physics NAU BS Astronomy NAU BS Physics

NAU Merged BS Physics and Astronomy NAU Merged BS Physics and Mathematics

UA BS Physics
UA BS Astronomy

UA BS Science Education Physics

Work closely with an advisor to select courses that will help you meet your academic and professional goals. All three public Arizona universities require or accept the following courses for physics majors:

MAT231 Calculus with Analytic Geometry II
MAT241 Calculus with Analytic Geometry III

PHY121 University Physics I PHY131 University Physics II

Political Science

Paul Hietter, Chairperson: 480-461-7346

Building SC 14

www.mesacc.edu/programs/departments/social-science

For more information, see Social Science

In addition to offering courses in political science (POS), the faculty also sponsor the Model United Nations group that competes nationally each.

If You Plan to Major in Political Science

The three public Arizona universities offer a large number of baccalaureate degree programs in political science, including:

ASU BA Political Science (Asian Studies)

ASU BA Political Science (Latin American Studies)

ASU BS Political Science ASU BA Political Science

ASU West BA Social and Behavioral Science (Political Science)

ASU West BS Social and Behavioral Sciences

(Political Science)

A SIT West BA Political Science

ASU West BA Political Science ASU West BS Political Science NAU BA International Affairs NAU BA Political Science

NAU BS American Political Studies

NAU BS Political Science UA BA Political Science

These three universities all require or accept the following courses for political science majors:

POS110 American National Government

POS120 World Politics

POS140 Comparative Government

POS210 Political Ideologies

Portuguese

See World Languages

Psychological Science

Ly Tran-Nguyen, Chairperson: 480-461-7925 Building BP 43A

www.mesacc.edu/programs/departments/psychological-science

The Department of Psychological Science challenges students to expand their knowledge and enhance their appreciation of the human condition through open and impartial inquiry. We stimulate student curiosity to inquire about self and others through the scientific study of how people think, feel, act, and interact with their world. Students learn to view psychology and life from various perspectives and to recognize that psychology interrelates with all other disciplines.

The Department of Psychological Science sponsors a chapter of Psi Beta, a national Honor Society for Psychology in Community Colleges. Psi Beta is also an MCC club, and students with any interest in psychology topics are welcome to attend. Students may be either members of the psychology club or they may apply to be inducted into the Honor Society. If they get inducted, they are entitled to graduate with Honor Cords and their Psi Beta Honor Society membership is recorded on their transcript.

Students can get advisement assistance from members of the Department of Psychological Science faculty by calling to make an appointment. In addition, once a year the Psychology Honor Society, Psi Beta, presents an Advisement Workshop with speakers from all of the public Arizona universities and other transfer institutions. The workshop is open to any interested student. Call the department main office at 480-461-7032 for the date, time, and location.

Psi Beta and the Department of Psychological Science also sponsor an Evening Lecture Series. Each semester three professionals in the field give informal lectures on a wide range of topics related to psychology. The public is invited to attend these lectures, and Continuing Education Credits (CEU) are offered.

The Department of Psychological Science has its own lab, the Psychology Instructional Resource Center (PIRC). The PIRC is a well-equipped computer lab that has many resources for all psychology students. Materials are available online and in print format, and they include a variety of study guides, extra-credit materials, films and videos, experiential exercises, and additional textbooks. The PIRC is a great place to learn psychology! As part of the PIRC lab, the Department of Psychological Science offers a tutoring program where free tutoring is available for any student taking a psychology course. Tutoring is offered in the PIRC Monday through Friday. The PIRC is located in the AD building (near the Cashier's Office) at MCC at Southern and Dobson and in the library at the Red Mountain campus.

The Department of Psychological Science offers several scholarships to students. These awards require students to have completed nine credit hours in psychology classes and are based on students' grade point average and other qualifications. These are awarded in the Spring semester. Students can get application information and qualification requirements from the department office.

If You Plan to Major in Psychology

Students who plan to major in psychology can complete their lower-division general education and major courses to prepare for upper-division psychology coursework. Students who are interested in psychology as a minor or as an elective may choose from among a large variety of classes. It is important for students to know that one does not "specialize" within psychology until graduate school (masters and/or doctoral work). An undergraduate degree in psychology is usually a general psychology degree, but the emphasis depends on the student's interest.

Arizona State University and University of Arizona require the following courses for psychology majors:

PSY101 Introduction to Psychology

PSY230 Introduction to Statistics

PSY290 Research Methods

Northern Arizona University requires the following courses for psychology majors:

PSY101 Introduction to Psychology

PSY230 Introduction to Statistics

PSY101 is the prerequisite for all 200-level courses. Additional prerequisites may also be required for some courses. The 200-level courses are introductions to almost all of the specialization areas in psychology and students may choose them based on their interest.

Reading

Amelia Rodriguez, Chairperson: 480-461-7025 Building AD 42

www.mesacc.edu/programs/departments/reading

The Reading Department embraces the philosophy that each individual should be respected and valued. Therefore, each individual must be afforded the opportunity to develop skills and talents through an accessible, student-oriented learning environment.

The department offers courses in two prefixes:

- Reading (RDG)
- Critical Reading (CRE)

Students must take the ASSET, CELSA, ACCUPLACER, or COMPASS placement test to determine which reading class(es) to take. Many reading classes are available in English as a Second Language format as well. It is best to take reading classes early in your college career since these classes build skills that will enhance your success as a student.

The department shares a computer lab with English. The Academic Skills Center, another shared lab, is available for ESL reading classes as well as RDG081 and RDG091. Check posted hours for availability.

Reading faculty are available to provide advisement. It is recommended that students meet with faculty for advisement before registering in reading classes. Students who need help with coursework can get the assistance they need through the Learning Enhancement Center located in the Elsner Library.

The department offers the Milly Olsen Memorial Scholarship as well as the Dr. Phil Carrillo Memorial Scholarship for Native American Students in honor of former faculty members. See the Financial Services website or visit the office for more information about these scholarships.

Recreation

Ann Stine, Chairperson: 480-461-7551 astine@mesacc.edu
Building ES 9

www.mesacc.edu/programs/recreation

The Recreation professions represent a diverse field focusing on the role of leisure in youth and adult development, of parks/ open space to community quality of life, of leisure, sports and the natural resource of tourism to economic and community development, and providing human services in meeting community needs. These professional address challenges

related to providing accessible leisure services, visitor opportunities, environmental quality of life, social problems and services to disadvantage populations.

The Parks and Recreation Management program prepares students for professional positions in a variety of public, private and nonprofit organizations. Career opportunities exist in such diverse settings as youth agencies, municipal park and recreation departments, county and state park agencies, tour operators, sport venues, commercial recreation, therapeutic recreation, hospitals, and special event management.

Recreation courses are offered in traditional classroom settings, as well as online or hybrid format (a combination of face-to-face classroom and online learning).

Pathways offered:

Maricopa-ASU Pathway Partnership (MAPP):

- · Parks and Recreation Management
- · Recreational Therapy
- · Nonprofit Leadership and Management
- Tourism Development and Management

Degrees Offered:

Associate of Applied Sciences (AAS):

· Recreation Management

Certificate (CCL):

· Recreation Management

If You Plan to Major in Recreation Management

If you are interested in a career in Recreation Management, the curriculum provides a interdisciplinary education in the management of community based recreation services, parks, protected areas, commercial recreation services, nonprofits and for profit organizations and tourism management. Opportunities exist to pursue a baccalaureate degree in this field of study.

ASU Downtown	BS	Parks and Recreation Management
		Recreational Therapy

ASU Downtown BS Nonprofit Leadership and

Management

ASU Downtown BS Tourism Development and Management

NAU BS Parks and Recreation Management

The following are transfer courses for Recreation Management Majors at ASU Downtown and NAU:

REC120 Leisure and Quality of Life REC210 Leisure Delivery Systems

REC230 Programming of Recreation Services

REC250 Recreation Leadership

Russian

See World Languages

Social Science

Paul Hietter, Chairperson: 480-461-7346 Building SC 14

www.mesacc.edu/programs/departments/social-science

The Social Science Department is committed to an innovative learner-centered environment to assist students, faculty, and staff in achieving their academic goals. The Social Science Department strives to help each person achieve his or her potential as an effective and productive citizen by understanding the economic, historic, and political foundations of local, state, national, and international communities.

The Social Science Department includes:

- Economics
- · Future Studies
- History
- Political Science

Students are encouraged to form study groups, take advantage of the Learning Enhancement Center, and interact with faculty for advisement.

The Social Science Department offers a scholarship each spring. Details are available in the Social Science Department Office.

Social Work

Shereen Lerner, Chairperson: 480-461-7306 Building SC

www.mesacc.edu/programs/social-work

According to the Department of Labor/Bureau of Labor Statistics, Arizona's demand for professional social workers will continue to outpace supply. Careers range from family and child counseling, adoption and fostering, and CPS to school, medical, addictions, behavioral health, gerontology, and forensic fields. For further information on careers, salaries, etc. go to www.bls.gov/oco/ocos060.htm#content.

Social work students also have opportunities to visit the ASU Downtown School of Social Work and meet ASU Social Work Program advisors.

Social work classes often include field trips to relevant community service sites, and students are given the opportunity to get hands-on experience by serving the community at key sites as part of their course assignments. These include, but are not limited to, sites such as the East Valley Child Crisis Center, CARE Partnership, Paz de Cristo, A New Leaf, local hospitals, and Mesa Public Schools.

There is a great need for bilingual social workers, and MCC's Social Work program welcomes students for whom English may be a second language. Classes in English as a Second Language and other services are available to help bilingual students succeed in achieving their educational and professional goals.

Study abroad: Social work majors are encouraged to participate in the Xalapa, Mexico summer program and are eligible to apply for scholarships from the International Education program.

If You Plan to Major in Social Work

ASU offers bachelor's, master's, and Ph.D. degree programs in social work, and NAU offers a bachelor's degree in social work.

If you are planning to pursue a bachelor's degree in social work at one of these public Arizona universities, you can follow MCC's MAPPS/Alliance degree pathway, which requires a total of 60-64 credits. The MAPPS/Alliance degree transfers as a block (in other words, your transcript will not be evaluated one course at a time for admission to the university) without loss of credit, and satisfies Arizona university admission requirements.

ASU and NAU require at least 6 credits from the following core courses for the social work major. ASU Downtown requires all three of these core courses:

SWU171 Introduction to Social Welfare SWU291 Social Service Delivery Systems* SWU292 Effective Helping in a Diverse World

*Requires (40) hours of volunteer experience in a local agency.

In addition to these core courses for social work majors, other recommended courses for those in the helping professions are:

SWU130 Chemical Dependency
SWU215 Counseling Addictions Among Diverse Families
SWU220 Addictions and Mental Health
SWU258 Victimology and Crisis Management
SWU275AA Case Report Writing
SWU282AA, AB, AC Volunteerism in Social Work:
Service-Learning Experience

Statistics for Social Research, Justice/Government

SWU225

Sociology

Shereen Lerner, Chairperson: 480-461-7306

Mona Scott, Lead Sociology Faculty

Building SC 14

www.mesacc.edu/programs/sociology

The Field- Sociology is a cultural science dealing with the study of social life, social change and the social causes and consequences of human behavior. Sociology concerns itself with the social rules and processes that bind and separate people not only as individuals but as members of associations, groups and institutions.

Sociologists investigate the structure of groups, organizations and societies and how people interact within such contexts. Because all human behavior is social, the field of interest ranges from the analysis of short contacts between anonymous individuals on the street to the study of global social processes.

The Program-The primary purpose of the Sociology program at Mesa Community College is to provide concrete occasions and intellectual resources that can help students understand the social and cultural dimensions of human behavior.

Beyond The Classroom- The variety of skills that students gain through the Sociology program enable students to plug into many roles, such as clinicians (with further study) and researchers who implement the theory in day-to-day life. Students who major in Sociology find themselves in a variety of career fields including public administration, education, social work, business, politics, protocol and personnel work. Students with degrees in Sociology can also work in health and human services-related fields or in the criminal justice system. In addition, a number of graduates seek postgraduate degrees such as law, M.S.W. and M.B.A. degrees.

The Faculty- The Sociology department boasts a caring faculty who understand and work toward the uniqueness of each individual student. In addition to six full-time faculty members, the Sociology department is complemented by a number of adjunct professors. All faculty members in the department have practical experience.

Sociology advisement is available from sociology faculty during office hours and by appointment.

If You Plan to Major in Sociology

There are many academic and occupational opportunities available to those who study sociology. For example, at the three public Arizona universities you can earn a BA in sociology from ASU, ASU West, NAU, and UA. You can earn a BS from NAU and ASU West.

The three public universities all accept or require the following courses for the sociology major:

_	5, 5
SOC101	Introduction to Sociology
SOC130	Human Sexuality
SOC140	Racial and Ethnic Minorities
SOC141	Sovereign Indian Nations
SOC142	Sociology of the Chicano Community
SOC143	Sociology of Afro-American Problems
SOC157	Sociology of Marriage and Family
SOC180	Social Implications of Technology
SOC212	Women and Men in a Changing Society
SOC245	Social Deviance
SOC251	Social Problems
SOC266	Sociology Through Film
SOC270	Sociology of Health and Illness

Spanish

See World Languages

Theatre Arts and Film

Susan Olson, Chairperson Theatre Outback TH 29

www.mesacc.edu/programs/departments/communication-theatre-arts-film

The Theatre Arts and Film program offers courses in Theatre Arts (THE), Theatre Production (THP), and Cinema (THE). Theatre performance and technical opportunities allow you to meet the human need for personal recognition and develop self-assurance, poise, and confidence.

When you get involved in theatre, you create the opportunity to use your talents in dance, music, art, speech, interpretation, storytelling, makeup, lighting and sound technologies, and scenic and costume construction. Through coursework, theatre arts and film provide an opportunity to explore other cultures and ages.

It is recommended that theatre arts and film majors enroll in a wide range of theatre courses in order to insure a total grasp of the field. Actors should understand scene design and stage lighting, just as designers should understand performance studies. All theatre majors should have a firm grasp of theatre history and dramatic literature.

Due to the sophistication of the concepts and the textbooks used, students enrolling in courses numbered 100 or above should have placement scores that would place them into ENG101 and CRE101. Students must also satisfy course prerequisites.

The Theatre Arts and Film program presents three or four major main stage productions per year and one Black Box touring production. Open auditions are available for all students, staff, and faculty at MCC. The Theatre Arts program is active in the American College Theatre Festival and participates in the AriZoni Awards. The productions are staged in the Theatre Outback, which also hosts musicals and dance concerts.

The Theatre Arts and Film program sponsors the Stagedoor Players, an organization designed to foster student interest in theatre, as well as explore careers in theatre and pursue special interests in the area. The Stagedoor Players sponsor workshops and performances at various times throughout the year and in the summer. Many of these productions are written and staged entirely by students.

The department is committed to student success and faculty are available during their office hours for one-on-one assistance and advisement.

Theatre Arts students may apply for scholarships by contacting Kevin Dressler or Kara Thomson, Co-Directors of Theatre.

If You Plan to Major in Theatre Arts

Public universities in Arizona offer a variety of bachelor's degree programs in this field:

ASU BA Theatre

ASU West BA Interdisciplinary Arts and Performance

NAU BA or BS Theatre

UA BFA or BA Theatre Production/Theatre Arts

The three public Arizona universities all require the following courses for the theatre major:

THP112 Acting I THP212 Acting II

THP213 Introduction to Technical Theatre
 THP217 Introduction to Design Scenography
 THE220 Modern Drama (Dramatic Analysis)

Depending on the university you plan to transfer to, the following courses may also be recommended:

THE111 Introduction to Theatre

THE118 Playwriting

THE205 Introduction to Cinema

THE206 Introduction to Television Arts

THE210 Contemporary Cinema
THP115 Theatre Make-up
THP131 Stage Movement
THP201AA Theatre Production I
THP201AB Theatre Production II

THP203 Technical Theatre Production THP210 Acting: Television/Film

THP211 Creative Drama

THP214 Directing: Theatre Techniques
 THP216 Beginning Stage Lighting
 THP217 Introduction to Design Scenography

THP219 Introduction to Puppetry

THP225 Visual Script Analysis
THP241 Performance of Literature

THP250 Stage Properties

THP260 Theatrical Design: Rendering THP261 Pre-visualization Modeling

THP263 Entertainment Industry Design I: 2D CAD
THP264 Entertainment Industry Design II: 3D CAD
THP265 Introduction to Stage Management
Production Careers in Entertainment

THP267 Painting Techniques for Film, TV and Theatre THP269 Technical Theatre Portfolio Development

Contact an academic advisor in the Advisement Center and/ or Theatre Faculty for help in choosing the best courses for your needs.

Veterinary Technology

Dr. Jill Sheport, Program Director: 480-461-7488 Building TC 50

www.mesacc.edu/programs/veterinary-technology

The Veterinary Technology Program is an Associate in Applied Science Degree program nationally accredited by the Committee on Veterinary Technician Education and Activities of the American Veterinary Medical Association. The program prepares students for careers in the rapidly growing field of veterinary technology, which require knowledge and skills involving basic medical sciences, general animal care and management, veterinary medical care, and client communications and service. Veterinary technicians function as the paraprofessional assistants to veterinarians, biomedical researchers, other scientists, and animal control and humane organizations. The program provides instruction in small animal, large animal, and laboratory animal medical and surgical nursing; laboratory techniques; office protocol; emergency medicine; specialty medicine; and other topics. Instruction includes practical clinical internship experience in veterinary emergency, large animal, small animal, and specialty practices, as well as in zoos, laboratories, humane societies, and other facilities. The curriculum combines courses in animal science and animal health with a general education component. Upon completion of the program, the student will be awarded an Associate in Applied Science degree in Veterinary Technology/Animal Health, and will be qualified to sit for national and state certification examinations.

For specific details about this program, see Career and Technical Programs.

Welding

Rod Hammil, Program Director: 480-461-7131 Building WL 52

www.mesacc.edu/programs/welding-technology

Welding engineering employs science and engineering in joining components made of metals, ceramics, plastics, and other materials. Welding engineering includes the designing of the joints to be welded, the development of the detailed joining procedures to be used, the selection of the materials incorporated in the joint, joint inspection, and the quality control for the final product. Welding engineering can also involve research in these areas, such as developing new welding processes or procedures for new materials. Welding engineers work with design engineers to develop efficient welding designs and fabrication procedures.

Welding engineers are involved in research and development, production, construction, and inspection functions involving welded fabrication. They also work in consulting, teaching, management, sales, and service functions. There are also opportunities to be owners or partners in private sector businesses. As the world becomes more conscious of the environment and the need for conservation of natural resources, many new opportunities are available for welding engineers. These opportunities include the design and manufacture of lighter and safer automobiles, trucks, and airplanes with increased fuel economy and improved environment control systems. The exploration of space brings the opportunity of designing and manufacturing space probes and space shuttles.

Welding engineering is a growing profession, and it is expected to continue in this growth for many years.

For specific details about this program, see Career and Technical Programs.

Women's Studies

Shereen Lerner, Chairperson: 480-461-7306 Building SC 14

www.mesacc.edu/programs/womens-studies

The Cultural Science department also houses the Women's Studies certificate program, an interdisciplinary program that focuses on women's experiences and perspectives, exploring topics such as history, culture, class, race, ethnicity, sexuality, and gender in order to help bring about equality, understanding, and peace. See Academic Certificates for program requirements.

Women's Studies prepares students for careers in nonprofit organizations, business, the creative arts, education, government and public policy, journalism, law, medicine, publishing, science, the social sciences, and social work.

For additional information contact Cultural Science Department: 480-461-7060

World Languages

Steven T. Budge, Chairperson: 480-461-7031 Building 41

www.mesacc.edu/programs/departments/world-languages

The mission of the World Languages Department at Mesa Community College is to promote excellence in teaching and learning by educating students to be linguistically and culturally prepared for advanced education and/or active citizenship in our global society:

- American Sign Language (SLG)
 - Arabic (ARB) Chinese (CHI)
- French (FRE) •
- Hebrew (HEB) Italian (ITA)
- Japanese (JPN)
- Navajo (NAV)
 Portuguese (POR)
- Russian (RUS)
- Spanish (SPA)

Latin (LAT)

German (GER)

The foundational courses (courses numbered 101, 102, 201, and 202) fulfill language requirements for specific degree programs. They are prerequisites for advanced language courses at the community college and 300 and 400-level language courses at 4-year institutions. These university-equivalent courses emphasize the four language skills: listening, speaking, reading, and writing. Course 101 has no prerequisite. These courses are offered in a variety of formats (hybrid, face-to-face, and online). Consult the current online class schedule for details.

The conversational courses (courses numbered 115, 116, 225, and 226) are offered for those who wish to develop conversational abilities. These courses emphasize speaking and listening skills. Course 115 has no prerequisite.

The advanced courses prepare students for 300 and 400-level language courses at 4-year institutions. These courses are recommended to students who plan to transfer to a major university and wish to gain a deeper understanding of the culture, as well as improve their critical language skills. Courses in the advanced track have prerequisites.

The industry-specific courses (courses numbered 117, 118, 119, 120, 109, 169, 209, 210, and 240) are offered for those who wish to develop language skills in order to communicate with clients and employees in specific work environments. These language classes are customized in order to meet the schedule and content needs of each specific industry. Contact your employer today to schedule one of these courses with the World Languages Department.

The humanities and language studies courses (SPH245, NVH245, SLC201, SLC202, SPA241 and 242, and FLA240) are designed to meet the diverse academic needs of the student. They include studies in linguistics, second language acquisition, foreign language teaching methods, film, and culture and heritage studies. Please consult the current course schedule for details.

Many foreign language courses are transferable to other colleges and universities, depending upon the programs and policies of the institution. For transferability status of courses to Arizona universities, consult the Course Equivalency Guide.

The World Languages Department has a state-of-the-art language laboratory to facilitate and stimulate the language learning process. The language laboratory is located in Building #4, AS 110 at MCC at Southern and Dobson. Hours vary from semester to semester. For more information, contact the World Languages department office.

The department has joined efforts with the Learning Enhancement Center to provide tutoring services for our language programs at various campuses and sites.

Academic Certificate in African-American Studies 101	Academ
Academic Certificate in Child and	AGEC A
Family Professional Development	Arizona
Academic Certificate in Communication Skills	(AGE
for Non-Native English Speakers104	Associat
Academic Certificate in Creative Writing	Associat
Academic Certificate in Electronic Music	Associat
Academic Certificate in Global Citizenship101	Associat
Academic Certificate in Language and	Associat
Literary Culture Of the USA103	Associat
Academic Certificate in Language Studies	Associat
Academic Certificate in Oral Communication	Gener
Competence In The Workplace105	Associat
Academic Certificate in Oral Communication	Specia
Fluency For Non-Native English Speakers 104	Associat
Academic Certificate in Sustainability107	Associat
Academic Certificate in Sustainability and Ecological	Catalog
Literacy107	Licensu
Academic Certificate in Women's Studies	MCCCE
Academic Certificate in Writing, Rhetoric,	MCCCI
and Composition106	MCCCE

Academic Certificates (AC)	100
AGEC A, B, S	
Arizona General Education Curriculum	
(AGEC)-A, B, S	68
Associate in Applied Science (AAS)	
Associate in Arts – Elementary Education (AA-EE).	
Associate in Arts (AA)	
Associate in Arts, Fine Arts – AA (AAFA) - ART	
Associate in Arts, Fine Arts – Dance (AAFA)	
Associate in Arts, Fine Arts – Theatre (AAFA)	
Associate in Business –	
General Requirements (ABUS-GR)	91
Associate in Business –	
Special Requirements (ABUS – SR)	93
Associate in General Studies (AGS)	96
Associate in Science (AS)	
Catalog Under Which A Student Graduates	
Licensure Disclaimer	68
MCCCD Degrees	
MCCCD General Education Statement	
MCCCD Occupational Programs	

MCCCD DEGREES

Catalog Under Which A Student Graduates

Students maintaining continuous enrollment at any public Arizona community college or university may graduate according to the requirements of the catalog in effect at the time of initial enrollment or according to the requirements of any single catalog in effect during subsequent terms of continuous enrollment. Students may maintain continuous enrollment whether attending a single public community college or university in Arizona or transferring among public institutions in Arizona while pursuing their degrees.

1. A semester in which a student earns course credit will be counted toward continuous enrollment. Non-credit courses, audited courses, failed courses, or courses from which the student withdraws do not count toward the determination of continuous enrollment for catalog purposes.

Example A:

- Admitted & Earned Course Credit at a Public Community College or University – Fall '05 (Active)
- Continued at a Public Community College Spring '06, Fall '06 (Active)
- Transferred to a University Spring '07 (2005 or Any Subsequent Catalog)

Example B:

- Admitted & Earned Course Credit at a Public Community College or University – Fall '02 (Active)
- Enrolled But Earned All Ws, Zs, or Fs Spring '03 (Inactive)
- Enrolled in Audit Courses Only Fall '03 (Inactive)
- Nonattendance Spring '04 (Inactive)
- Transferred to a University Fall '04 (2004 or Any Subsequent Catalog)

Example A:

- Admitted & Earned Course Credit at a Public Community College or University – Fall '02 (Active)
- Nonattendance Spring '03, Fall '03, Spring '04 (Inactive)
- Readmitted & Earned Course Credit at a Public Community College – Fall '04 (Active)
- Transferred to a University Spring '05 (2004 or Any Subsequent Catalog)

Example B:

- Admitted & Earned Course Credit at a Public Community College or University – Fall '02 (Active)
- Nonattendance Spring '03 (Inactive)
- Readmitted & Earned Course Credit at a Public Community College Summer '03 (Active)
- Nonattendance Fall '90 Spring '04 (Inactive)
- Transferred to a University Fall '04 (2002 or Any Subsequent Catalog)
- *Students are not obligated to enroll and earn course credit during summer terms, but summer enrollment may be used to maintain continuous enrollment status.
- 3. Students admitted or readmitted to a public Arizona community college or university during a summer term must follow the requirements of the catalog in effect the following fall semester or of any single catalog in effect during subsequent terms of continuous enrollment.

Example:

- Admitted & Earned Course Credit at a Public Community College or University – Summer '04 (Active)
- Continued at a Public Community College Fall '04, Spring '05 (Active)
- Nonattendance Fall '05 (Inactive)
- Readmitted & Earned Course Credit at a Public Community College – Spring '06 (Active)
- Transferred to a University Summer '06 (2004 or Any Subsequent Catalog)
- 4. Students transferring among Arizona public higher education institutions must meet the admission requirements, residency requirements, and all curricular and academic requirements of the degree-granting institution.

NOTE: Time Limit for Transfer Coursework

Students should be aware that the receiving institution may have age and credit limits on certain coursework to be used in transfer. Students should be knowledgeable about the policies on time limits for transfer coursework for the institution to which they plan to transfer.

GENERAL GRADUATION REQUIREMENTS

All students are required to complete the degree and/ or certificate requirements as approved by the MCCCD Governing Board. The college reserves the right to make necessary course and program changes in order to meet current educational standards. In addition, students must:

- 1. be credited in the Admissions and Records Office/ Office of Student Enrollment with not fewer than:
- 60 semester credit units in courses numbered 100 or above for the Associate in Arts degree, Associate in Science degree, and Associate in General Studies degree; 60 semester credit units for the Associate in Applied Science degree; 62 semester credits for the Associate in Business degrees. For specific certificate programs, be credited with not fewer than the minimum total of credit units required for the certificate program.
- Students not continuously enrolled, as outlined in the Catalog Under Which a Student Graduates policy, must satisfy current graduation requirements.
- 2. have earned a minimum of 12 semester credit units toward the degree or certificate at the district college granting the degree or certificate. The 12 hours in the AAS degree curricula may be in the Required Courses area and/or Restricted Electives courses. Courses from the General Education Core and Distribution area are excluded. In cases where the certificate requires fewer than 12 credit units, a minimum of six credit units must be completed at the college awarding the certificate. The minimum of six credit hours in the certificate or degree curricula may be in the Required Courses area and/or the Restricted Electives. Courses from the General Education Core and Distribution areas are excluded:

Shared Programs are programs offered at multiple colleges but not available at all colleges. The requirements are identical at all the colleges offering the program.

A shared program requires a minimum of six credit hours from the total program requirements to be completed with a grade of "C" or better at the college awarding the certificate or degree. The exception is the Nursing program. For those shared programs with less than six credit hours, the total hours for the program must be completed at the college awarding the certificate.

- 3. have filed an application for the degree or certificate with the Admissions and Records Office/Office of Student Enrollment Services on the date determined by the college/center.
 - Students must apply for graduation from the college where they have successfully completed Block 4 of the Associate in Applied Science in Nursing.
- 4. have a minimum cumulative grade point average of 2.000 at the college granting the degree.
- 5. have a minimum cumulative grade point average of 2.000 in all courses used to fulfill degree requirements
 - Some specific programs have higher grade requirements. It is the student's responsibility to be aware of these program requirements.
- 6. have removed, thirty (30) days after the anticipated graduation date, all deficiencies on the record to use those courses toward program completion.
- 7. have removed any indebtedness to any MCCCD college /center.
- 8. have paid required degree or certificate application fee. See fee schedule for charges.

See Graduation with Honors for information on honors designation.

CERTIFICATES/DEGREES

The Maricopa Community Colleges offer Certificates of Completion as well as Associate Degrees, one of which is conferred on each student who has completed a program of study. These certificates and degrees are as follows:

- 1. Certificate of Completion (Career Program Specified);
- 2. Academic Certificate;
- 3. General Education Certificate;
- 4. Associate in Arts:
- 5. Associate in Science;
- 6. Associate in Business;
- 7. Associate in General Studies;
- 8. Associate in Applied Science (Career Program Specified).

All candidates for a degree and/or certificate must complete the General Graduation Requirements as approved by the MCCCD Governing Board.

All students are urged to meet with a faculty advisor, program advisor or counselor as soon as possible to determine which program meets their needs and to plan their course of study.

LICENSURE DISCLAIMER

Maricopa Community Colleges courses and programs prepare students for entry into a variety of professions. Many of these professions require that a person hold an occupational license or certificate in order to work in a particular field. Typically, a person must meet certain legal requirements before obtaining such a license or certificate. These requirements are established by county, state or federal agencies, and often are based on a person's character, or whether the person has been convicted of a criminal offense. It is possible for a student who has obtained a degree or certificate from a community college to be denied the right to work in a particular profession after completing the degree or certificate because of concerns over the student's character or criminal background. Any student preparing to enter a field for which a professional license or certificate is required is strongly advised to consult with the appropriate government agency that issues such credentials. That agency can provide the student complete information about any requirements the law imposes for working in a particular occupation.

MCCCD GENERAL EDUCATION STATEMENT

The general education core of the program of study for an associate degree or a certificate helps students develop a greater understanding of themselves, of their relationship with others, and of the richly diverse world in which they live. The general education experience provides students with opportunities to explore broad areas of commonly held knowledge and prepares them to contribute to society through personal, social, and professional interactions with others. General education fosters students' personal development by opening them to new directions, perspectives, and processes.

Through its general education requirements, the Maricopa County Community College District is committed to helping students develop qualities and skills that will serve them throughout their lives. General education opportunities encourage students to:

- Build self-awareness, self-respect, and self-confidence
- Recognize and respect the beliefs, traditions, abilities, and customs of all people and all cultures
- Consider the local, global, and environmental impacts of personal, professional, and social decisions and actions
- Access, evaluate, analyze, synthesize, and use information wisely
- Communicate effectively personally, socially, and professionally

- Think critically, make informed decisions, solve problems, and implement decisions
- Consider the ethical implications of their choices
- Value the learning process throughout their lives
- Integrate and connect ideas and events in a historical perspective, and see relationships among the past, the present, and the future
- Develop a personal sense of aesthetics
- Use technological resources appropriately and productively
- Work cooperatively and respectfully with others to serve their communities
- The general education experience at MCCCD is composed of specific elements across the curriculum designed to provide the learner with essential knowledge and skills:
- Communication
- · Arts and Humanities
- Numeracy
- Scientific Inquiry in the Natural and Social Sciences
- Information Literacy
- · Problem-Solving and Critical Thinking
- Cultural Diversity

General Education Designations (example: [FYC], [SB], [HU], etc.)

Effective Fall 2000 the course evaluation and/or general education designation as listed in the Arizona CEG (Course Equivalency Guide) within the Arizona Course Applicability System (AZCAS) is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/or general education designation may be subject to change. Given that curriculum is dynamic at both MCCCD and the institutions to which MCCCD students transfer, students have the option to petition for general education evaluations and/or general education designations.

The college reserves the right to make necessary course and program changes in order to meet current educational standards.

Arizona General Education Curriculum (AGEC)-A, B, S

The Maricopa County Community College District Arizona General Education Curriculum (MCCCD AGEC) is a 35-38 semester-credit general education certificate that fulfills lower-division general education requirements for students planning to transfer to any Arizona public community college or university. Generally, the MCCCD AGEC transfers as a block without loss of credit.

In most cases, all courses used to satisfy the MCCCD AGEC will apply to graduation requirements of the university major for which the AGEC was designed.

For students planning to pursue an associate's degree or transfer to an Arizona public community college or university, the AGEC-A is a component of the MCCCD Associate in Arts, the AGEC-B is a component of the MCCCD Associate in Business, and the AGEC-S is a component of the MCCCD Associate in Science.

Purpose of the AGECs

There are three types of MCCCD AGECs. They are the AGEC-A, the AGEC-B, and the AGEC-S. Designed to articulate with different academic majors, their requirements vary accordingly. Additional information on academic majors at the Arizona public universities can be accessed via the following website: www.aztransfer.com

- 1. The AGEC-A is designed to satisfy requirements in many liberal arts majors as well as other majors that articulate with the Associate in Arts (e.g., social sciences, fine arts, humanities). AGEC-A requires a minimum of college mathematics or college algebra to satisfy the Mathematics [MA] requirement. AGEC-A Mathematics requirement is less stringent than the AGEC-B and AGEC-S. AGEC-A and AGEC-B Natural Sciences requirements are less stringent than AGEC-S.
- 2. The AGEC-B is designed to satisfy requirements in business majors that articulate with the Associate in Business. AGEC-B requires a minimum of brief calculus to satisfy the Mathematics [MA] requirement.
- 3. The AGEC-S is designed to satisfy requirements in majors with more prescriptive mathematics and mathematics-based science requirements. AGEC-S articulates with the Associate in Science. AGEC-S requires a minimum of the first course in a calculus sequence to satisfy the Mathematics [MA] requirement, and a minimum of eight credits of any university chemistry, university physics or general biology to satisfy the Natural Sciences [SQ/SG] requirement. In addition, students must select six to eight additional credits of math and/or science appropriate to the major.

Academic Policies that Govern the AGEC A, B, S:

• Requires 35-38 semester credits in courses numbered 100 and above to be completed with a grade of "C" or better. Credit units transferred from outside of the district need to be at a grade of "C" or better. A grade of "C" equals 2.0 on a 4.0 grading scale or equivalent. A minimum of 60 semester credits in courses numbered

100 and above to be completed with a grade of "C" or better. On an exception basis, P-grades may be allowed in the AGEC for credit transferred if documentation collected by the community college indicates that the P-grade issued was the only option for the student and the P-grade is a "C" or better. The P-grade exception does not apply to credits awarded by AGEC granting/receiving institutions.

- Credit received through prior learning assessment or credit by evaluation is transferable within the Maricopa Community Colleges but is not necessarily transferable to other colleges and universities. No more than 20 semester credit hours may be applied toward AGEC.
- Uses the following policies to help students complete the required Core and Awareness Areas without exceeding the 35-38 semester credits.
- Courses can satisfy a Core area and one or two Awareness areas simultaneously.
- 2. A course cannot be used to satisfy more than one Core area requirement in the AGEC A and B.
- 3. A course can be used to satisfy the L and SB or L and HU requirements simultaneously in the Core area for the AGEC S.

Follow the general education policy that follows:

General Education Designations (example: [FYC], [SB], [HU], etc.)

Effective fall 2000 the course evaluation and/or the general education designation as listed in the Arizona CEG (Course Equivalency Guide) within the Arizona Course Applicability System (AZCAS) is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/or general education designation may be subject to change. Given that curriculum is dynamic at both MCCCD and the institutions to which MCCCD students transfer, students have the option to petition for course evaluations and/or general education designations.

The college reserves the right to make necessary course and program changes in order to meet current educational standards.

- Required courses that transfer as equivalent courses, departmental elective credit (XXXXDEC), or general elective credit (Elective) at all Arizona public universities according to the Arizona CEG (Course Equivalency Guide). The course evaluation and/or general education designation as listed in AZCAS is valid for the term in which the student is awarded credit on the transcript;
- Require that a minimum of 12 semester credits of course work be taken at any of the MCCCD colleges;

- Include both course and their modular equivalents.
 Either the course or the modular equivalents will satisfy the AGEC:
- Accept one of the courses that is cross-referenced with other courses;
- Provide for exemption from Arizona university admission requirements for: Students who complete the AGEC-A, AGEC-B, or AGEC-S with a minimum 2.0 on a 4.0=A scale, or students who complete an associate or higher degree from a regionally accredited post-secondary institution with a minimum 2.0 on a 4.0=A scale for Arizona residents and a minimum 2.5 on a 4.0=A scale for non-residents.

The 35-38 semester credits required for each of the three AGECs follow. View satisfy MCCCD AGEC-A, AGEC-B and/or AGEC-S for specific course information via the following website: www.maricopa.edu/academic/ccta by clicking on the statewide AGEC icon.

Athe AGEC A, B, S, and AGEC Matrix identify the courses in alpha-order by prefix as well as the different Core Areas and Awareness Areas where the course will apply.

A. Core Areas 35 Credits

- 1. First-Year Composition (FYC)
- 2. Literacy and Critical Inquiry [L] 0-3
 AGEC-A & AGEC-B: Select a course that
 satisfies the [L] requirement (3)
 AGEC-S: Recommend selecting a course
 that satisfies (L and SB) OR
 (L and HU) OR (L and COM), OR (L and
 CRE101) requirements simultaneously (0-3)
- 3. Mathematical Studies [MA/CS] 4-6
 The Mathematics [MA] requirement differs
 for AGEC-A, AGEC-B, and AGEC-S.

To complete the Mathematical Studies requirement for AGEC-A and AGEC-B, select one course to satisfy Mathematics [MA], and a second course from Computer/Statistics/Quantitative Applications [CS]. AGEC-S does not require the [CS] area.

AGEC-A requires:

a. Mathematics [MA] (3 credits) AND

(Requires a course in college mathematics (MAT142) or college algebra (MAT150, MAT151, MAT152) or pre-calculus (MAT187) or any other mathematics course designated with the MA general education value and for which college algebra is a prerequisite.)

b. Computer/Statistics/Quantitative Applications [CS] (3 credits)

AGEC-B requires:

- a. Mathematics [MA] (3 credits) AND
 - (Requires a course in brief calculus (MAT212) or a higher level mathematics course (MAT220, or MAT221 or any course for which these courses are prerequisites).
- b. Computer/Statistics/Quantitative Applications [CS] (3 credits)CIS105 Survey of Computer Information Systems

AGEC-S requires:

- a. Mathematics [MA] (4 credits) AND (Requires a calculus course (MAT220 or MAT221) OR any mathematics course for which MAT220 or MAT221 are prerequisites
- 4. Humanities and Fine Arts [HU] 6
 AGEC-A and AGEC-B: Students are
 encouraged to choose courses from more than
 one discipline for a total of six semester credits.
 - AGEC S: Recommend selecting a course that satisfies (L and HU) requirements simultaneously.
- Social and Behavioral Sciences [SB] 6
 AGEC-A and AGEC-B: Students are
 encouraged to choose courses from more than
 one discipline for a total of six semester credits.
 AGEC-S: Recommend selecting a course that
 satisfies (L and SB) requirements simultaneously.
- 6. Natural Sciences [SQ/SG] 8
 To complete the Natural Sciences requirement:
 AGEC-A and AGEC-B require four (4) semester credits of [SQ] and four (4) semester credits of [SG] for a total of eight (8) semester credits, OR eight (8) semester credits of [SQ]. Students cannot take eight (8) semester credits of [SG] to meet the Natural Sciences requirement.

The Natural Sciences requirement differs for AGEC-S. AGEC-S requires eight (8) semester credits of either university chemistry or eight (8) semester credits of university physics or eight (8) semester credits of general biology appropriate to the major.

The lecture course(s) selected for Natural Sciences must include or be accompanied by the corresponding laboratory course. The lecture and corresponding laboratory course(s) may carry separate credit. Students should consult with an advisor for appropriate course selection.

6

Students should also access the AZ Course Equivalency Guide (CEG) within the AZ Course Applicability System (AZCAS) for information on equivalencies.

Subject Options (Subject based on major) (AGEC S) 6-8

Students completing AGEC S, through careful selection of courses that meet the other major or prerequisite requirements for Science degrees, will meet this requirement. Using a transfer guide, select Mathematics courses above Calculus, and/ or Science courses from: Astronomy, Biology, Botany, Chemistry, Environmental Science, Geology, Physical Geography, Physics, Zoology.

B. Awareness Areas

Students must satisfy two Awareness areas: Cultural Diversity in United States [C] and either Global Awareness [G] or Historical Awareness [H]. However, it is not necessary for students to exceed 35-38 semester credits to complete any of the three MCCCD AGECs because courses can satisfy a Core area and one or two Awareness areas simultaneously. Therefore, no additional semester credits are required to satisfy the two Awareness areas.

- 1. Cultural Diversity in the United States [C] AND
- 2. Global Awareness [G] OR
- 3. Historical Awareness [H]

AGEC Area Requirements Descriptions/ Definitions - CORE AREAS

First-Year Composition (FYC)

Courses must be completed with a grade of "C" or better in the First-Year Composition Core area. Courses must emphasize skills necessary for college-level learning and writing skills.

Literacy and Critical Inquiry [L]

Courses must be completed with a grade of "C" or better in the Literacy and Critical Inquiry Core area. In the [L] course, typically at the sophomore level, students gather, interpret, and evaluate evidence and express their findings in writing or speech. This course includes a series of graded written or spoken formal assignments.

For AGEC S, students will select a course that satisfies both Literacy and Social & Behavioral Sciences or Literacy and Humanities and Fine Arts requirements simultaneously.

Literacy is defined broadly as communicative competence in written and oral discourse; critical inquiry is defined as the gathering, interpreting, and evaluating of evidence. Building on the proficiency attained in traditional First-Year Composition courses, the Literacy and Critical Inquiry requirement helps students sustain and extend their ability to reason critically and communicate clearly through language.

Mathematical Studies

Courses must be completed with a grade of "C" or better in the Mathematical Studies Core area. One course must be selected from Mathematics [MA]. In AGEC A and AGEC B, a second course must be selected from Computer/Statistics/Quantitative Applications [CS].

The Mathematical Studies requirement is intended to ensure students have skills in basic mathematics, can use mathematical analysis in their chosen fields, and can understand how computers make mathematical analysis more powerful and efficient.

First, the acquisition of essential skills in basic mathematics requires the student to complete a course in college algebra or to demonstrate a higher level of skill by completing a course for which college algebra is a prerequisite.

Second, the real-world application of mathematical reasoning requires the student to take a course in statistics or the use of quantitative analysis to solve problems of substance.

Third, the use of the computer to assist in serious analytical work is required. Computers are widely used to study the implications of social decisions or to model physical systems.

Mathematics [MA] AGEC-A

The AGEC-A Mathematics Core area requires a course in college mathematics, college algebra, pre-calculus, or any other mathematics course for which college algebra is a prerequisite.

Mathematics [MA] AGEC-B

The AGEC-B Mathematics Core area requires a course in Brief Calculus or a higher-level mathematics course.

Mathematics [MA] AGEC-S

The AGEC-S Mathematics Core area requires the first course in the calculus sequence or any mathematics course for which that course is a prerequisite.

Computer/Statistics/Quantitative Applications [CS] AGEC-A, B [CS] requires: courses that emphasize the use of statistics or other mathematical methods in the interpretation of data and in describing and understanding quantitative relationships, courses that involve the use of computer programming languages or software in the development of skills in analytical thinking.

AGEC-B specifies CIS105 as the course that meets the [CS] requirement.

Humanities and Fine Arts [HU]

Courses must be completed with a grade of "C" or better in the Humanities and Fine Arts Core area. Students are encouraged to choose coursework from more than one discipline. The Humanities and Fine Arts Core area enables students to broaden and deepen their consideration of basic human values and their interpretation of the experiences of human beings.

The humanities are concerned with questions of human existence and the universality of human life, questions of meaning and the nature of thinking and knowing, and questions of moral, aesthetic, and other human values. The humanities investigate these questions in both the present and the past and make use of philosophy, foreign languages, linguistics and communications studies, religious studies, literature, and fine arts. The fine arts constitute the artist's creative deliberation about reality, meaning, knowledge, and values.

Social and Behavioral Sciences [SB]

Courses must be completed with a grade of "C" or better in the Social and Behavioral Sciences Core area. Students are encouraged to choose coursework from more than one discipline.

The Social and Behavioral Sciences Core area provides scientific methods of inquiry and empirical knowledge about human behavior, both within society and within individuals. The forms of study may be cultural, economic, geographic, historical, linguistic, political, psychological, or social. The courses in this area address the challenge of understanding the diverse natures of individuals and cultural groups who live together in a world of diminishing economic, linguistic, military, political, and social distance.

Natural Sciences [SQ/SG]

Courses must be completed with a grade of "C" or better in the Natural Sciences Core area.

Courses in the Natural Sciences Core area help the student to develop an appreciation of the scope and limitations of scientific capability to contribute to the quality of society. This Core area emphasizes knowledge of methods of scientific inquiry and mastery of basic scientific principles and concepts, in particular those that relate to matter and energy in living and non-living systems. Firsthand exposure to scientific phenomena in the laboratory is important in developing and understanding the concepts, principles, and vocabulary of science. At least one of the two laboratory courses required in the Natural Sciences

Core area must include an introduction to the fundamental behavior of matter and energy in physical or biological systems.

Natural Sciences [SQ] A & B

The AGEC A and B Natural Sciences Core area requires one laboratory course in natural sciences that includes a substantial introduction to the fundamental behavior of matter and energy in physical or biological systems.

Natural Sciences [SG] A & B

The AGEC A and B Natural Sciences Core area requires a second laboratory course in the natural sciences, for example, from Anthropology, Astronomy, Biology, Chemistry, Experimental Psychology, Geology, Microbiology, Physical Anthropology, Physical Geography, Physics, and Plant Biology.

Natural Sciences S

The AGEC S Natural Sciences Core area requires eight semester credits of either university chemistry or eight semester credits of university physics or eight semester credits of general biology appropriate to the major.

SQ = Natural Science-Quantitative

SG = Natural Science-General

Subject Options (for AGEC S)

Courses in the Subject Options area help the student to be prepared for specific majors in science. Students completing AGEC-S, through careful selection of courses that meet the other major or prerequisite requirements for Science degree, will meet this requirement. Using a transfer guide, courses would be selected from Mathematics courses above Calculus, and/or Science courses from: Astronomy, Biology, Botany, Chemistry, Environmental Science, Geology, Physical Geography, Physics, and Zoology.

Awareness Areas

Students must satisfy two Awareness areas: Cultural Diversity in the U.S. and either Global Awareness or Historical Awareness. Courses can satisfy a Core area and one or two Awareness areas simultaneously. Therefore, no additional semester credits are required to satisfy the two Awareness areas.

Cultural Diversity in the United States [C]

The contemporary "culture" of the United States involves the complex interplay of many different cultures that exist side by side in various states of harmony and conflict. United States history involves the experiences not only of different groups of European immigrants and their descendants, but also of diverse groups of American Indians, Hispanic Americans, African Americans, and Asian Americans—all of whom played significant roles in

the development of contemporary culture and together shape the future of the United States. At the same time, the recognition that gender, class, and religious differences cut across all distinctions of race and ethnicity offers an even richer variety of perspectives from which to view. Awareness of cultural diversity and its multiple sources can illuminate the collective past, present, and future and help to foster greater mutual understanding and respect.

The objective of the Cultural Diversity area requirement is to promote awareness of, and appreciation for, cultural diversity within the contemporary United States. This is accomplished through the study of the cultural, social, or scientific contributions of women and minority groups, examination of their experiences in the United States, or exploration of successful or unsuccessful interactions between and among cultural groups.

Global Awareness [G]

Human organizations and relationships have evolved from being family and village-centered to the modern global interdependence that is apparent in many disciplinesfor example, contemporary art, business, engineering, music, and the natural and social sciences. Many serious local and national problems are world issues that require solutions that exhibit mutuality and reciprocity. These problems occur in a wide variety of activities, such as food supply, ecology, health care delivery, language planning, information exchange, economic and social developments, law, technology transfer, and even philosophy and the arts. The Global Awareness area recognizes the need for an understanding of the values, elements, and social processes of cultures other than the culture of the United States. The Global Awareness area includes courses that recognize the nature of other contemporary cultures and the relationship of the American cultural system to generic human goals and welfare.

Courses that satisfy the global awareness option in the requirements are of one or more of the following types:

- Area studies that are concerned with an examination of culture-specific elements of a region of the world;
- 2. The study of a non-English language;
- 3. Studies of international relationships, particularly those in which cultural change is facilitated by such factors as social and economic development, education, and the transfer of technology; and
- 4. Studies of cultural interrelationships of global scope such as the global interdependence produced by problems of world ecology.

Historical Awareness [H]

The Historical Awareness area option in the requirements aims to develop knowledge of the past that can be useful in shaping the present and future. Because historical forces and traditions have created modern life and lie just beneath its surface, historical awareness is an aid in the analysis of present-day problems. Also, because the historical past is a source of social and national identity, historical study can produce intercultural understanding by tracing cultural differences to their origins. Even the remote past may have instructive analogies for the present.

The Historical Awareness area consists of courses that are historical in method and content. In this area, the term "history" designates a sequence of past events or a narrative whose intent or effect is to represent such a sequence.

The requirement presumes these are human events and history includes all that has been felt, thought, imagined, said, and done by human beings. History is present in the languages, art, music, literature, philosophy, religion, and the natural sciences, as well as in the social science traditionally called history.

ASSOCIATE IN ARTS (AA)

The Maricopa County Community College District Associate in Arts degree requires 60-64 semester credits for the program of study. The degree includes the following components:

I. General Education

Arizona General Education Curriculum for Arts (AGEC-A) MCCCD Additional Requirements

II. General Electives

Purpose of the Degree

The Associate in Arts degree is designed for students planning to transfer to four-year colleges and universities. In general, the components of the degree meet requirements for majors in the Liberal Arts or programs of study other than business or science. Generally, the degree will transfer as a block without loss of credit to Arizona's public universities and other institutions with district-wide articulation agreements.

In most cases, courses used to satisfy the MCCCD Associate in Arts will apply to university graduation requirements of the university major for which the Associate in Arts is designed. Information regarding the articulation of the Associate in Arts with majors at the Arizona public universities can be accessed via the following website: www.aztransfer.com

Academic Policies that Govern the Associate in Arts Degree

Completion of the Associate in Arts or the AGEC-A provides for exemption from Arizona public university admission requirements for Arizona residents who have a minimum Grade Point Average of 2.0 on a 4.0=A scale and a minimum 2.5 on a 4.0=A scale for non-residents.

- The graduation policies within the general catalog must be satisfied for completion of the Associate in Arts degree.
- A minimum of 60 semester credits in courses numbered 100 and above to be completed with a grade of "C" or better. Credit units transferred from outside of the district need to be at a grade of "C" or better. A grade of "C" equals 2.0 on a 4.0 grading scale or equivalent. On an exception basis, P-grades may be allowed in the AGEC for credit transferred if documentation collected by the community college indicates that the P-grade issued was the only option for the student and the P-grade is a "C" or better. The P-grade exception does not apply to credits awarded by AGEC granting/receiving institutions.
- Credit received through prior learning assessment or credit by evaluation is transferable within the Maricopa Community Colleges but is not necessarily transferable to other colleges and universities. No more than 20 semester credit hours may be applied toward AGEC.
- The General Education Requirements for AGEC-A may be completed in 35 semester credits with the following stipulations:
 - Courses can satisfy a Core Area and one or two Awareness Areas simultaneously.
 - A course cannot be used to satisfy more than one Core Area.
- General Education Courses can satisfy multiple areas within the degree simultaneously (AGEC-A Core Area, AGEC Awareness Area, MCCCD Additional Requirements, or lower-division courses applicable to the major).
- Effective fall 2000, the course evaluation and/or general education designation as listed in the Arizona Course Equivalency Guide (CEG) within the Arizona Course Applicability System (AZCAS) is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/or general education designation may be subject to change. Students do have the option to petition for general education evaluations and/or general education designations upon transfer.

- Courses completed at one of the Maricopa Community Colleges to meet AGEC-A requirements must be listed in the Course Equivalency Guide within the Arizona Course Applicability System as an equivalent course, departmental elective credit (XXXXDEC), or general elective credit (Elective) at all Arizona public universities. The course's evaluation and/or general education designation is valid for the term in which the student is awarded credit on the transcript. View specific course information via the following website: www.maricopa. edu/academic/ccta by clicking on the statewide AGEC icon.
- Courses completed at one of the Maricopa Community Colleges to meet the General Electives requirement must be transferable to the university or universities to which the student plans to transfer, as elective credit or better. For appropriate course selection, students should consult with an advisor.
- Courses transferred from another regionally accredited institution to one of the Maricopa Community Colleges will be evaluated by the college for inclusion in the AGEC-A or Associate in Arts Degree.
- Courses and their modular equivalents will satisfy AGEC-A and Associate in Arts requirements.
- If a course is cross-referenced with one or more other courses, then only one of the cross-referenced courses will be accepted to meet requirements.

Courses completed at one of the Maricopa Community Colleges to satisfy Common Courses must be transferable as elective or better to the universities that have the shared majors listed on a Common Course Matrix. A shared major is a university degree program that has similar academic preparation to one or more degree programs at other Arizona public universities as listed on the Common Course Matrices. For appropriate course selection, students should consult with an advisor.

Degree Requirements

The 60-64 semester credits required for the Associate in Arts follow. View specific course information via the following website: www.maricopa.edu/academic/ccta by clicking on the statewide icon. The AGEC A, B, S, and AGEC Maric identify the courses in alpha-order by prefix as well as the Core Areas and Awareness Areas where the course will apply.

I. MCCCD General Education

The MCCCD General Education includes two areas: MCCCD AGEC-A and MCCCD Additional Requirements.

MCCCD AGEC-A

1. Core Areas	35 Credits
a. First-Year Composition (FYC)	6
b. Literacy and Critical Inquiry [L]	3
c. Mathematical Studies [MA/CS]	6

To complete the Mathematical Studies requirement, select one course to satisfy Mathematics [MA] A and a second course from Computer/Statistics/ Quantitative Applications [CS].

- 1)Mathematics [MA] A (3 credits)
 Note: requires a course in college mathematics
 (MAT142) or college algebra (MAT150,
 MAT151, MAT152) or pre-calculus (MAT187)
 or any other mathematics course designated
 with the MA general education value and for
 which college algebra is a prerequisite.
 AND
- 2)Computer/Statistics/Quantitative Applications [CS] (3 credits)
- d. Humanities and Fine Arts [HU] 6
 Students are encouraged to choose
 coursework from more than one discipline
 for a total of six semester credits.
- e. Social and Behavioral Sciences [SB] 6
 Students are encouraged to choose
 coursework from more than one discipline
 for a total of six semester credits.
- f. Natural Sciences [SQ/SG] 8
 To complete the Natural Sciences requirement:
 Select four (4) semester credits of [SQ] and
 four (4) semester credits of [SG] for a total
 of eight (8) semester credits, OR eight (8)
 semester credits of [SQ]. Students cannot
 take eight (8) semester credits of [SG] to meet
 the Natural Sciences requirement.

The lecture course(s) selected for Natural Sciences must include or be accompanied by the corresponding laboratory course. The lecture and corresponding laboratory course(s) may carry separate credit. Students should consult with an advisor for appropriate course selection. Students should also access the AZ Course Equivalency Guide (CEG) within the AZ Course Applicability System (AZCAS) for information on equivalencies.

2. Awareness Areas

Students must satisfy two Awareness Areas: Cultural Diversity in the United States [C] and either Global Awareness [G] or Historical Awareness [H]. However, it is not necessary for students to exceed thirty-five semester credits to complete the Awareness Areas because courses can satisfy a Core Area and one or two Awareness Areas simultaneously. Therefore no additional semester credits are required to satisfy the two Awareness Areas.

Cultural Diversity in the United States [C] AND Global Awareness [G] OR

Historical Awareness [H]

3. MCCCD Additional Requirements 0-6 Credits

Students must satisfy Oral Communication and Critical Reading areas. However, it is not necessary for students to exceed the thirty-five semester credits required in order to complete the MCCCD Additional Requirements because courses can satisfy a Core Area and MCCCD Additional Requirements simultaneously. Therefore no additional semester credits are required to satisfy Oral Communication and Critical Reading.

a. Oral Communication

A total of three (3) semester credits is required for Oral Communication. However, if students select a communication course that satisfies both the Oral Communication area and an area within the Core, then the Oral Communication requirement has been satisfied and additional electives may be taken.

Select from the following options:

COM100 [SB] (3 credits) OR

COM100AA & COM100AB & COM100AC [SB]

(3 credits) OR

COM110 [SB] (3 credits) OR

COM110AA & COM110AB & COM110AC [SB]

(3 credits) OR

COM225 [L] (3 credits) OR

COM230 [SB] (3 credits)

b. Critical Reading

A total of three (3) semester credits is required for the Critical Reading area. However, if students complete CRE101 and apply it to AGEC-A Core Requirements or if the students demonstrate proficiency through assessment, then the Critical Reading requirement has been satisfied and additional electives may be taken. CRE101 [L] OR equivalent as indicated by assessment

II. General Electives

Select courses to complete a minimum of 60 semester credits but no more than a total of 64 semester credits.

For students who have decided on a major that articulates with the AA, but who are undecided on the university to which they will transfer, courses satisfying the General Electives area should be selected from the list of Common Courses, Arizona Transfer Pathway Guides, and/or University Transfer Guides in order for the courses to apply in the major upon transfer.

The list of Common Courses for each major is included in the Arizona Transfer Pathway Guides. University Transfer Guides are also available for the Arizona public universities. These guides, both statewide and institutional, are accessible on the following web site: www.aztransfer.com/

Students must select MCCCD courses that are transferable to the university or universities to which the student plans to transfer, as elective credit or better according to the Arizona CEG within the AZCAS. For appropriate course selection, students should consult with an advisor.

For some majors, students must demonstrate 4th semester proficiency at the 202 course level to satisfy the Non-English Language Requirements. Students should consult the Arizona Transfer Pathway Guides and/or the University Transfer Guides to determine this requirement for the major at the university to which they intend to transfer. If required, it is recommended that students choose Maricopa courses as electives to meet this requirement as part of the Associate in Arts degree.

Students who are undecided on a major or university should consult an advisor. Not all majors have common courses, so it is recommended that students consult with an advisor for a list of common courses or assistance with selecting appropriate electives.

Associate in Arts Total Credits:

60-64

ASSOCIATE IN SCIENCE (AS)

The Maricopa County Community College District Associate in Science degree requires 60-64 semester credits for the program of study. The degree includes the following components:

I. General Education

Arizona General Education Curriculum for Science (AGEC-S) MCCCD Additional Requirements

II. General Electives

Purpose of the Degree

The Associate in Science degree is designed for students planning to transfer to four-year colleges and universities. In general, the components of the degree meet requirements for majors with more stringent mathematics and mathematics-based science requirements. Generally, the degree will transfer as a block without loss of credit to Arizona's public universities and other institutions with district-wide articulation agreements.

In most cases, courses used to satisfy the MCCCD Associate in Science will apply to university graduation requirements of the university major for which the Associate in Science is designed. Information regarding the articulation of the Associate in Science with majors at the Arizona public universities can be accessed via the following website: www.aztransfer.com

Academic Policies that Govern the Associate in Science Degree

- Completion of the Associate in Science and the AGEC-S provides for exemption from Arizona public university admission requirements for Arizona residents who have a minimum Grade Point Average of 2.0 on a 4.0=A scale and a minimum 2.5 on a 4.0=A scale for non-residents.
- The graduation policies within the general catalog must be satisfied for completion of the Associate in Science degree.
- A minimum of 60 semester credits in courses numbered 100 and above to be completed with a grade of "C" or better. Credit units transferred from outside of the district need to be at a grade of "C" or better. A grade of "C" equals 2.0 on a 4.0 grading scale or equivalent. On an exception basis, P-grades may be allowed in the AGEC for credit transferred if documentation collected by the community college indicates that the P-grade issued was the only option for the student and the P-grade is a "C" or better. The P-grade exception does not apply to credits awarded by AGEC granting/receiving institutions
- Credit received through prior learning assessment or credit by evaluation is transferable within the Maricopa Community Colleges but is not necessarily transferable

to other colleges and universities. No more than 20 semester credit hours may be applied toward AGEC.

- The General Education Requirements for AGEC-S may be completed in 36-38 semester credits with the following stipulations
 - Courses can satisfy a Core area and one or two Awareness areas simultaneously.
 - A course cannot be used to satisfy more than one Core area requirement in the AGEC A and B.
 - A course can be used to satisfy the L and SB or L and HU requirements simultaneously in the Core area for the AGEC S.
- General Education Courses can satisfy multiple areas within the degree simultaneously (AGEC-S Core Area, AGEC Awareness Area, MCCCD Additional Requirements, or lower-division courses applicable to the major).
- Effective fall 2000, the course evaluation and/or general education designation as listed in the Arizona Course Equivalency Guide (CEG) within the Arizona Course Applicability System (AZCAS), is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/or general education designation may be subject to change. Students do have the option to petition for general education evaluations and/or general education designations upon transfer.
- Courses completed at one of the Maricopa Community Colleges to meet AGEC-S requirements must be listed in the Course Equivalency Guide within the Arizona Course Applicability System as an equivalent course, departmental elective credit (XXXXDEC), or general elective credit (Elective) at all Arizona public universities. The course's evaluation and/or general education designation is valid for the term in which the student is awarded credit on the transcript. View specific course information via the following website: www.maricopa.edu/academic/ccta/ by clicking on the statewide AGEC icon.
- Courses completed at one of the Maricopa Community Colleges to meet the General Electives requirement All courses used to satisfy electives must be transferable to the university or universities to which the student plans to transfer, as elective credit or better. For appropriate course selection, students should consult with an advisor.
- Courses transferred from another regionally accredited institution to one of the Maricopa Community Colleges will be evaluated by the college for inclusion in the AGEC-S or Associate in Science Degree.

- Courses and their modular equivalents will satisfy AGEC-S and Associate in Science requirements.
- If a course is cross-referenced with one or more other courses, then only one of the cross-referenced courses will be accepted to meet requirements.

Courses completed at one of the Maricopa Community Colleges to satisfy Common Courses must be transferable as elective or better to the universities that have the shared majors listed on a Common Course Matrix. A shared major is a university degree program that has similar academic preparation to one or more degree programs at other Arizona public universities as listed on the Common Course Matrices. For appropriate course selection, students should consult with an advisor.

Degree Requirements

The 60-64 semester credits required for the Associate in Science follow. View satisfy MCCCD AGEC-A, AGEC-B, and/or AGEC-S for specific course information via the following website: www.maricopa.edu/academic/ccta by clicking on the statewide AGEC icon. The AGEC A, B, S and AGEC Matrix identify the courses in alphaorder by prefix as well as the Core Areas and Awareness Areas where the course will apply.

I. MCCCD General Education

The MCCCD General Education includes two areas: MCCCD AGEC-S and MCCCD Additional Requirements.

MCCCD AGEC-S

1.Core Areas 36-38 Credits

a. First-Year Composition (FYC)

b. Literacy and Critical Inquiry [L] 0-3

6

Recommend selecting a course that satisfies L (Literacy and Critical Inquiry) and SB (Social and Behavioral Sciences) OR L (Literacy and Critical Inquiry) and HU (Humanities and Fine Arts) OR L (Literacy and Critical Inquiry) and COM or L (Literacy and Critical Inquiry) and CRE101 requirements simultaneously.

c. Mathematical Studies [MA]

To complete the Mathematical Studies requirement, select one course to satisfy Mathematics [MA] S.

Mathematics [MA] S (4 credits)

Select a calculus course MAT220 or MAT221, or any mathematics course for which MAT220 or MAT221 is a prerequisite,

d. Humanities and Fine Arts [HU]

6

Students are encouraged to choose coursework from more than one discipline for a total of six semester credits.

Select a course that satisfies both L and HU requirements simultaneously.

e. Social and Behavioral Sciences [SB]

6

Students are encouraged to choose coursework from more than one discipline for a total of six semester credits.

Select a course that satisfies both L and HU requirements simultaneously.

f. Natural Sciences

8

To complete the Natural Sciences requirement:

Select eight (8) semester credits of either general chemistry CHM151 & CHM151LL and CHM152 & CHM152LL

OR

Eight (8) semester credits of university physics PHY115 & PHY116 or PHY121 & PHY131

OR

Eight (8) semester credits of general biology, BIO181 & BIO182 appropriate to the major.

g. Subject Options (subject based on major) 6-8
Students completing AGEC S, through careful
selection of courses that meet the other major or
pre-requisite requirements for Science degree, will
meet this requirement. Using a transfer guide,
select courses from Mathematics courses above
Calculus, and/or Science courses from: Astronomy,
Biology, Botany, Chemistry, Environmental
Science, Geology,

Physical Geography, Physics, Zoology.

2. Awareness Areas

Students must satisfy two Awareness Areas: Cultural Diversity in the United States [C] and either Global Awareness [G] or Historical Awareness [H]. However, it is not necessary for students to exceed thirty-six to thirty-eight semester credits to complete the Awareness Areas because courses can satisfy a Core Area and one or two Awareness Areas simultaneously. Therefore no additional semester credits are required to satisfy the two Awareness Areas.

Cultural Diversity in the United States [C]
AND

Global Awareness [G] OR

Historical Awareness [H]

3. MCCCD Additional Requirements 0-6 Credits

Students must satisfy Oral Communication and Critical Reading areas. However, it is not necessary for students to exceed the 36-38 semester credits required in order to complete the MCCCD Additional Requirements.

a. Oral Communication

A total of three (3) semester credits are required for Oral Communication. However, if students select a communication course that satisfies both the Oral Communication area and an area within the Core, then the Oral Communication requirement has been satisfied and additional electives may be taken.

Select from the following options:

COM100 [SB] (3 credits) OR COM100AA & COM100AB &

COM100AC [SB] (3 credits) OR

COM110 [SB] (3 credits) OR

COM110AA & COM110AB &

COM110AC [SB] (3 credits) OR

COM225 [L] (3 credits) OR

COM230 [SB] (3 credits)

b. Critical Reading

A total of three (3) semester credits are required for the Critical Reading area. If students demonstrate proficiency through assessment, then the Critical Reading requirement has been satisfied and additional electives may be taken.

CRE101 [L] OR equivalent as indicated by assessment.

II. General Electives

Select courses to complete a minimum of 60 semester credits but no more than a total of 64 semester credits.

For students who have decided on a major that articulates with the AS, but who are undecided on the university to which they will transfer, courses satisfying the General Electives area should be selected from the list of Common Courses, Arizona Transfer Pathway Guides, and/or University Transfer Guides in order for the courses to apply in the major upon transfer.

The list of Common Courses for each major is included in the Arizona Transfer Pathway Guides. University Transfer Guides are also available for the Arizona public universities. These guides, both statewide and institutional, are accessible on the following web site: www.aztransfer.com

Students must select MCCCD courses that are transferable to the university or universities to which the student plans to transfer, as elective credit or better according to the Arizona CEG within the AZCAS. For appropriate course selection, students should consult with an advisor.

For some majors, students must demonstrate 4th semester proficiency at the 202 course level to satisfy the Non-English Language Requirements. Students should consult the Arizona Transfer Pathway Guides and/or the University Transfer Guides to determine this requirement for the major at the university to which they intend to transfer. If required, it is recommended that students choose Maricopa courses as electives to meet this requirement as part of the Associate in Science degree.

Students who are undecided on a major or university should consult an advisor. Not all majors have common courses, so it is recommended that students consult with an advisor for a list of common courses or assistance with selecting appropriate electives.

Associate in Science Total Credits:

60-64

ASSOCIATE IN ARTS - ELEMENTARY EDUCATION (AA-EE)

The MCCCD Associate in Arts in Elementary Education (AA-EE) requires the student to complete a total of 60-63 semester credits in the program of study. The degree has two major components:

I. MCCCD General Education

Arizona General Education Curriculum for Arts (AGEC-A)

Additional MCCCD Requirements

II. Elementary Education RequirementsEducation Foundations

Purpose of the Degree

The AAEE is designed for the student who plans to transfer to an Elementary Education, Early Childhood, Multicultural/Multilingual or Special Education program

at an Arizona public higher education institution and/or who plans to become a classroom instructional aide.

Generally, the degree transfers as a block without loss of credit to Arizona's public universities. In most cases, courses applied to the MCCCD Associate in Arts in Elementary Education also apply to graduation requirements of the university major for which the AAEE was designed.

Academic Policies that Govern the Associate in Arts Elementary Education Degree:

- Completion of the Associate in Arts and the AGEC-A provides for exemption from Arizona public university admission requirements for Arizona residents who have a minimum Grade Point Average of 2.0 on a 4.0=A scale and a minimum 2.5 on a 4.0=A scale for non-residents.
- The graduation policies within the general catalog must be satisfied for completion of the Associate in Arts degree.
- A minimum of 60 semester credits in courses numbered 100 and above to be completed with a grade of "C" or better. Credit units transferred from outside of the district need to be at a grade of "C" or better. A grade of "C" equals 2.0 on a 4.0 grading scale or equivalent. A grade of "C" equals 2.0 on a 4.0 grading scale or equivalent. On an exception basis, P-grades may be allowed in the AGEC for credit transferred if documentation collected by the community college indicates that the P-grade issued was the only option for the student and the P-grade is a "C" or better. The P-grade exception does not apply to credits awarded by AGEC granting/receiving institutions.
- Credit received through prior learning assessment or credit by evaluation is transferable within the Maricopa Community Colleges but is not necessarily transferable to other colleges and universities. No more than 20 semester credit hours may be applied toward AGEC.
- The General Education Requirements for AGEC-A may be completed in 35 semester credits with the following stipulations:
 - Courses can satisfy a Core Area and one or two Awareness Areas simultaneously
- A course cannot be used to satisfy more than one Core Area
- Courses can satisfy an Elementary Education Requirement and one or more Awareness Areas simultaneously.
- A course cannot satisfy both the Elementary
 Education Requirement and a Core Area Requirement
 simultaneously.

- Effective Fall 2000, the course evaluation and/ or general education designation as listed in the Arizona Course Equivalency Guide (CEG) within the Arizona Course Applicability System (AZCAS), is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/ or general education designation may be subject to change. Students do have the option to petition for general education evaluations and/or general education designations upon transfer.
- Courses completed at one of the Maricopa Community
 Colleges to meet AGEC-A requirements must be
 listed in the Course Equivalency Guide within the
 Arizona Course Applicability System as an equivalent
 course, departmental elective credit (XXXXDEC), or
 general elective credit (Elective) at all Arizona public
 universities. The course's evaluation and/or general
 education designation is valid for the term in which
 the student is awarded credit on the transcript. View
 specific course information via the following website:
 www.maricopa.edu/academic/ccta/ by clicking on the
 statewide AGEC icon.
- Courses completed at one of the Maricopa Community
 Colleges to meet the General Electives requirement.
 must be transferable to the university or universities to
 which the student plans to transfer, as elective credit or
 better. For appropriate course selection, students should
 consult with an advisor.
- Courses transferred from another regionally accredited institution to one of the Maricopa Community Colleges will be evaluated by the college for inclusion in the AGEC A or the Associate in Arts Elementary Education degree.
- Courses and their modular equivalents will satisfy AGEC-A and Associate in Arts in Elementary Education requirements.
- If a course is cross-referenced with one or more other courses, then only one of the cross-referenced courses will be accepted to meet requirements.
- Courses completed at one of the Maricopa Community
 Colleges to satisfy Common Courses must be
 transferable as elective or better to the universities that
 have the shared majors listed on a Common Course
 Matrix. A shared major is a university degree program
 that has similar academic preparation to one or more
 degree programs at other Arizona public universities as
 listed on the Common Course Matrices. For appropriate
 course selection, students should consult with an
 advisor.

Degree Requirements

I. MCCCD General Education Requirements

A. MCCCD AGEC-A

- 1. Core Areas 35-38 Credits
 - a. First-Year Composition [FYC] ENG101/102 OR ENG107/108

 b. Mathematics Studies [MA] and Computer/ Statistics/Quantitative Applications [CS] 6
 1)MAT142 [MA] College Mathematics, or higher

6

3

6

(NOTE: MAT150, MAT151, MAT152, MAT156 and MAT157 are excluded) AND

- 2)CIS105 [CS] Survey of Computer Information Systems, OR BPC110 [CS] Computer Usage and Applications
- c. Literacy and Critical Inquiry [L] COM225 Public Speaking
- d. Humanities and Fine Arts [HU] 6
 - 1) Select (3) semester credits from the following courses:

ARH100 Introduction to Art

ARH101 Prehistoric through Gothic Art

ARH102 Renaissance through

Contemporary Art

THE111 Introduction to Theatre

DAH100 Introduction to Dance

DAH201 World Dance Studies

MHL140 Survey of Music History

MHL143 Music in World Cultures

AND

2) Select (3) semester credits from the following courses:

EDU/ENH291 Children's Literature

ENH110 Introduction to Literature

ENH241 American Literature Before 1860

ENH242 American Literature After 1860

HUM250 or HUM251 Ideas and Values in the Humanities

- e. Social and Behavioral Sciences [SB]
 - 1) Select 3 semester credits from the following courses:

HIS103 United States History to 1865 POS110 American National Government

GCU227 United States and Arizona Social

Studies or

POS227 United States and Arizona Social Studies

AND

2) Select 3 semester credits from the following courses:

CFS205 Human Development ECH/CFS176 Child Development

ECN211 Macroeconomic Principles

ECN212 Microeconomic Principles

GCU121 World Geography I: Eastern Hemisphere

GCU122 World Geography II: Western Hemisphere

HIS104 United States History 1865 to Present

PSY101 Introduction to Psychology

f. Natural Sciences—Science-Quantitative [SQ] and Science-General [SG]

To complete the Natural Sciences requirement, select a total of 8 semester credits from the following categories. At least 4 credits must be SQ courses. You can select 4 semester credits of SG and 4 semester credits of SQ for a total of 8 semester credits. Natural Sciences courses must include or be accompanied by the corresponding laboratory course. When the lecture and corresponding laboratory are awarded separate credit, both will be counted as equivalent to one course in that discipline.

- 1)Life Sciences Select 4 semester credits of SQ or SG from BIO AND
- 2) Physical Sciences or Earth/Space Sciences Select 4 semester credits of SQ or SG credits from the following prefixes:

AGS ASM AST CHM GPH GLG PHS PHY

Note: Students are advised to check with the university they plan to attend as requirements for lab sciences may vary.

g. Awareness Areas

0

The MCCCD AAEE requires coursework in two Awareness Areas:

Cultural Diversity in the U.S. [C] AND

Historical Awareness [H] OR Global Awareness [G]

Courses can satisfy a Core Area Requirement and one or more Awareness Areas, or can satisfy an Elementary

Education Requirement and one or more Awareness Areas simultaneously. Therefore, no additional semester credits are required to satisfy the two Awareness Areas.

2. MCCCD Additional Requirements 0-3 Credits

 a. Oral Communication
 Satisfied by COM225 taken for Literacy and Critical Inquiry Requirement

b. Critical Reading CRE101 or exemption by testing.

II. Elementary Education Requirements 25 Credits

A total of 25 semester credits are required to satisfy the Elementary Education Requirements.

A. Education Foundations

18 Credits

Complete the following courses to satisfy the Education Foundations requirements:

EDU 220 Introduction to Serving English Language Learners

EDU221 Introduction to Education

EDU222 Introduction to the Exceptional Learner

EDU230 Cultural Diversity in Education

MAT156 Mathematics for Elementary Teachers I

MAT157 Mathematics for Elementary Teachers II

B. Restricted Electives

7 Credits

A total of 7 semester credits are required to satisfy the Restricted Electives.

Courses must transfer to all public Arizona universities as Elective Credit, Departmental Elective, or Equivalent to a university course as indicated in the Arizona Course Equivalency Guide in effect when the course is taken. Courses identified as Non-transferable in the Arizona Course Equivalency Guide cannot be used to satisfy this requirement.

Content Area Electives

Select 7 credits from the following:

Any ARH, ART, CIS, ECN, BPC, ENG, ENH, GCU, GPH, HIS, MHL, MTC, POS, THE, THP prefixed course(s)

Any EDU prefixed course(s) (except EDU250)

Any MAT (courses numbered higher than 142 except MAT156 and MAT157)

Any Foreign Language course(s)

Any Natural Science course(s)

CFS/ECH176 Child Development

CFS205 Human Development

EED215 Early Learning: Heath, Safety, Nutrition and Fitness

FON100 Introductory Nutrition

Associate in Arts Total Credits:

60-63

ASSOCIATE IN ARTS, FINE ARTS – DANCE (AAFA)

The Maricopa County Community College District Associate in Arts, Fine Arts - Dance degree requires a minimum of 64 semester credits for the program of study. The degree includes the following components:

I. General Education

Arizona General Education Curriculum for Arts (AGEC-A)
MCCCD Additional Requirements

II. Fine Arts Requirements - Dance

Purpose of the Degree

The Associate in Arts, Fine Arts - Dance degree is designed for students planning to transfer to four-year colleges and universities. In general, the components of the degree meet requirements for majors in the Fine Arts. The degree is designed to prepare students to meet selective admission criteria for programs such as the Bachelor of Fine Arts, which may require a portfolio or performance requirement.

The semester credits used to satisfy the MCCCD Associate in Arts, Fine Arts - Dance degree may apply to university graduation requirements of the university major for which the degree is designed. Information regarding the articulation of the degree with majors at the Arizona public universities can be accessed via the following website: www.aztransfer.com

Academic Policies that Govern the Associate in Arts, Fine Arts – Dance Degree

- Completion of the Associate in Arts, Fine Arts Dance degree and the AGEC-A provides for exemption from Arizona public university admission requirements for Arizona residents who have a minimum Grade Point Average of 2.0 on a 4.0=A scale and a minimum 2.5 on a 4.0=A scale for non-residents.
- The graduation policies within the general catalog must be satisfied for completion of the Associate in Arts, Fine Arts - Dance degree.
- A minimum of 64 semester credits in courses numbered 100 and above to be completed with a grade of "C" or better. Credit units transferred from outside of the district need to be at a grade of "C" or better. A grade of "C" equals 2.0 on a 4.0 grading scale or equivalent. On an exception basis, P-grades may be allowed in

- the AGEC for credit transferred if documentation collected by the community college indicates that the P-grade issued was the only option for the student and the P-grade is a "C" or better. The P-grade exception does not apply to credits awarded by AGEC granting/receiving institutions;
- Credit received through prior learning assessment or credit by evaluation is transferable within the Maricopa Community Colleges but is not necessarily transferable to other colleges and universities. No more than 20 semester credit hours may be applied toward AGEC.
- The General Education Requirements for AGEC-A may be completed in 35 semester credits with the following stipulations
 - Courses can satisfy a Core Area and one or two Awareness Areas simultaneously
 - A course cannot be used to satisfy more than one Core Area
- General Education Courses can satisfy multiple areas within the degree simultaneously (AGEC-A Core Area, AGEC Awareness Area, MCCCD Additional Requirements, or lower-division courses applicable to the major).
- Effective Fall 2000, the course evaluation and/ or general education designation as listed in the Arizona Course Equivalency Guide (CEG) within the Arizona Course Applicability System (AZCAS), is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/ or general education designation may be subject to change. Students do have the option to petition for general education evaluations and/or general education designations upon transfer.
- Courses completed at one of the Maricopa Community Colleges to meet AGEC-A requirements must be listed in the Course Equivalency Guide within the Arizona Course Applicability System as an equivalent course, departmental elective credit (XXXXDEC), or general elective credit (Elective) at all Arizona public universities. The course's evaluation and/or general education designation is valid for the term in which the student is awarded credit on the transcript. View specific course information via the following website: www.maricopa.edu/academic/ccta/ by clicking on the statewide AGEC icon.
- Courses completed at one of the Maricopa Community Colleges to meet the General Electives requirement must be transferable to the university or universities to which the student plans to transfer, as elective credit or

better. For appropriate course selection, students should consult with an advisor.

- Courses transferred from another regionally accredited institution to one of the Maricopa Community Colleges will be evaluated by the college for inclusion in the AGEC-A or Associate in Arts, Fine Arts - Dance Degree.
- Courses and their modular equivalents will satisfy AGEC-A and Associate in Arts, Fine Arts - Dance requirements.
- If a course is cross-referenced with one or more other courses, then only one of the cross-referenced courses will be accepted to meet requirements.
- Courses completed at one of the Maricopa Community
 Colleges to satisfy Common Courses must be
 transferable as elective or better to the universities that
 have the shared majors listed on a Common Course
 Matrix. A shared major is a university degree program
 that has similar academic preparation to one or more
 degree programs at other Arizona public universities as
 listed on the Common Course Matrices. For appropriate
 course selection, students should consult with an
 advisor.

Degree Requirements

The 64 semester credits required for the Associate in Arts, Fine Arts - Dance degree follow. View specific course information via the following website: www.maricopa. edu/academic/ccta/ by clicking on the statewide AGEC icon. The AGEC A, B, S and AGEC Matrix identify the courses in alpha-order by prefix as well as the Core Areas and Awareness Areas where the course will apply.

I. MCCCD General Education

The MCCCD General Education includes two areas: MCCCD AGEC-A and MCCCD Additional Requirements.

a. First-Year Composition (FYC)

A. MCCCD AGEC-A 1. Core Areas

b. Literacy and Critical Inquiry [L]	3
c. Mathematical Studies [MA/CS]	6
To complete the Mathematical Studies requirement, select one course to satisfy Mathematics [MA] A	
and a second course from Computer/	
Statistics/Quantitative Applications [CS]	

1) Mathematics [MA] A (3 credits)

Select a course in college mathematics or college algebra or pre-calculus or any other mathematics course for which college algebra is a prerequisite AND

2) Computer/Statistics/Quantitative

Applications [CS] (3 credits)

d. Humanities and Fine Arts [HU]

Students are encouraged to choose coursework from more than one discipline for a total of six semester credits.

Select from the following options to complete three credits:

DAH100 Introduction to Dance 3
DAH201 World Dance Studies 3
e. Social and Behavioral Sciences [SB] 6

Students are encouraged to choose coursework from more than one discipline for a total of six semester credits.

f. Natural Sciences [SQ/SG] 8

To complete the Natural Sciences requirement: Select four (4) semester credits of [SQ] and four (4) semester credits of [SG] for a total of eight (8) semester credits, OR eight (8) semester credits of [SQ]. Students cannot take eight (8) semester credits of [SG] to meet the Natural Sciences requirement.

The lecture course(s) selected for Natural Sciences must include or be accompanied by the corresponding laboratory course. The lecture and corresponding laboratory course(s) may carry separate credit. Students should consult with an advisor for appropriate course selection. Students should also access the AZ Course Equivalency Guide (CEG) within the AZ Course Applicability System (AZCAS) for information on equivalencies.

Select from the following options to complete four credits:

BIO160 Introduction to Human Anatomy and Physiology 4 BIO201 Human Anatomy and Physiology I 4

2. Awareness Areas 0 Credits
Students must satisfy two Awareness Areas:
Cultural Diversity in the United States [C]
and either Global Awareness [G] or Historical
Awareness [H]. However, it is not necessary
for students to exceed thirty-five semester
credits to complete the Awareness Areas

35 Credits

6

because courses can satisfy a Core Area and one or two Awareness Areas simultaneously. Therefore no additional semester credits are required to satisfy the two Awareness Areas.

Cultural Diversity in the United States [C] AND

Global Awareness [G] OR Historical Awareness [H]

3. MCCCD Additional Requirements 0-6 Credits

Students must satisfy Oral Communication and Critical Reading areas. However, it is not necessary for students to exceed the thirty-five semester credits required in order to complete the MCCCD Additional Requirements because courses can satisfy a Core Area and MCCCD Additional Requirements simultaneously. Therefore no additional semester credits are required to satisfy Oral Communication and Critical Reading.

a. Oral Communication

A total of three (3) semester credits is required for Oral Communication. However, if students select a communication course that satisfies both the Oral Communication area and an area within the Core,

then the Oral Communication requirement has been satisfied and additional electives may be taken.

Select from the following options:

COM100 [SB] (3 credits) OR COM100AA & COM100AB & COM100AC [SB] (3 credits) OR COM110 [SB] (3 credits) OR COM110AA & COM110AB & COM110AC [SB] (3 credits) OR COM225 [L] (3 credits) OR COM230 [SB] (3 credits)

b. Critical Reading

3

A total of three (3) semester credits is required for the Critical Reading area. However, if students complete CRE101 and apply it to AGEC-A Core Requirements or if the students demonstrate proficiency through assessment, then the Critical Reading requirement has been satisfied and additional electives may be taken.

Select from the following options to complete 3 credits:

CRE101 [L] (3 credits) OR

equivalent as indicated by assessment

II. Fine Arts Requirements – Dance 29 Credits

A minimum of 29 credits are required to satisfy the Fine Arts Requirements – Dance.

Part I 11 Credits Select the following: DAN150 Dance Performance I 1 DAN210 Dance Production I 3 2 DAN221 Rhythmic Theory for Dance I 3 DAN264 Choreography I Dance Practicum 2 DAN280 9 Credits Part II Select from the following options to complete a minimum of nine semester credits. Students must attain Level III competency in ballet and modern

dance courses:

DAN120++	World Dance (any module)	1
DAN129	Musical Theatre Dance I	1
DAN130	Musical Theatre Dance II	1
DAN131	Ballet I	1
DAN132	Modern Dance I	1
DAN133	Modern Jazz Dance I	1
DAN134	Ballet II	1
DAN135	Modern Dance II	1
DAN136	Modern Jazz Dance II	1
DAN229	Musical Theatre Dance III	1
DAN230	Musical Theatre Dance IV	1
DAN231	Ballet III	1
DAN231AA	Ballet III: Intensive	2
DAN232	Modern Dance III	1
DAN233	Modern Jazz Dance III	1
DAN234	Ballet IV	1
DAN234AA	Ballet IV: Intensive	2
DAN235	Modern Dance IV	1
DAN236	Modern Jazz Dance IV	1
DAN237	Ballet Pointe I	1
DAN290	Dance Conservatory I (any module)	1-3
DAN291	Dance Conservatory II (any module)	1-3
DAN292	Dance Conservatory III (any module)	1-3

Part III: Restricted Electives 9 Credits

The remaining credits from DAH and DAN prefixed courses should be selected as prescribed by the dance advisor. Only three of the remaining credits may be selected from the following DAN prefixed courses:

DAH+++++ Any DAH prefixed course EXCEPT DAH100 or DAH201 if selected to satisfy the AGEC-A Humanities and

Fine Arts Area

DAN115++	Contemporary Dance Trends	
	(any module)	1
DAN120++	World Dance (any module)	1
DAN125++	Social Dance (any module)	1
DAN129	Musical Theatre Dance I	1
DAN130	Musical Theatre Dance II	1
DAN133	Modern Jazz Dance I	1
DAN136	Modern Jazz Dance II	1
DAN140	Tap Dance I	1
DAN141	Dance Workshop	1
DAN145	Tap Dance II	1
DAN146	Tap Dance Ensemble	1
DAN150	Dance Performance I	1
DAN164	Improvisation	1
DAN230	Musical Theatre Dance IV	1
DAN231	Ballet III	1
DAN231AA	Ballet III: Intensive	2
DAN232	Modern Dance III	1
DAN233	Modern Jazz Dance III	1
DAN234	Ballet IV	1
DAN234AA	Ballet IV: Intensive	2
DAN235	Modern Dance IV	1
DAN236	Modern Jazz Dance IV	1
DAN237	Ballet Pointe I	1
DAN290++	Dance Conservatory I (any module)	1-3
DAN291++	Dance Conservatory II (any module)	1-3
DAN292++	Dance Conservatory III (any module)	1-3
DAN298++	•	-3

^{*} Selection of DAN298 courses to satisfy degree requirements should be done in consultation with a program advisor or faculty member as Special Projects courses do not currently transfer to any of the three Arizona state public universities.

Associate in Arts, Fine Arts–Dance Total Credits 64

ASSOCIATE IN ARTS, FINE ARTS – AA (AAFA) -ART

The Maricopa County Community College District Associate in Arts, Fine Arts - Art degree requires a minimum of 63 semester credits for the program of study. The degree includes the following components:

I. General Education

Arizona General Education Curriculum for Arts (AGEC-A) MCCCD Additional Requirements

II. Fine Arts Requirements – Art Purpose of the Degree

The Associate in Arts, Fine Arts - Art degree is designed for students planning to transfer to four-year colleges and universities. In general, the components of the degree meet requirements for majors in the Fine Arts. The degree is designed to prepare students to meet selective admission criteria for programs such as the Bachelor of Fine Arts, which may require a portfolio or performance requirement.

The semester credits used to satisfy the MCCCD Associate in Arts, Fine Arts - Art degree may apply to university graduation requirements of the university major for which the degree is designed. Information regarding the articulation of the degree with majors at the Arizona public universities can be accessed via the following website: www.aztransfer.com

Academic Policies that Govern the Associate in Arts, Fine Arts – Art Degree

- Completion of the Associate in Arts, Fine Arts Art degree or the AGEC-A provides for exemption from Arizona public university admission requirements for Arizona residents who have a minimum Grade Point Average of 2.0 on a 4.0=A scale and a minimum 2.5 on a 4.0=A scale for non-residents.
- The graduation policies within the general catalog must be satisfied for completion of the Associate in Arts, Fine Arts - Art degree.
- A minimum of 63 semester credits in courses numbered 100 and above to be completed with a grade of "C" or better. Credit units transferred from outside of the district need to be at a grade of "C" or better. A grade of "C" equals 2.0 on a 4.0 grading scale or equivalent. On an exception basis, P-grades may be allowed in the AGEC for credit transferred if documentation collected by the community college indicates that the

P-grade issued was the only option for the student and the P-grade is a "C" or better. The P-grade exception does not apply to credits awarded by AGEC granting/ receiving institutions.

- Credit received through prior learning assessment or credit by evaluation is transferable within the Maricopa Community Colleges but is not necessarily transferable to other colleges and universities. No more than 20 semester credit hours may be applied toward AGEC.
- The General Education Requirements for AGEC-A may be completed in 35 semester credits with the following stipulations
 - Courses can satisfy a Core Area and one or two Awareness Areas simultaneously
 - A course cannot be used to satisfy more than one Core Area
- General Education Courses can satisfy multiple areas within the degree simultaneously (AGEC-A Core Area, AGEC Awareness Area, MCCCD Additional Requirements, or lower-division courses applicable to the major).
- Effective Fall 2000, the course evaluation and/or general education designation as listed in the Arizona Course Equivalency Guide (CEG) within the Arizona Course Applicability System (AZCAS), is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/or general education designation may be subject to change. Students do have the option to petition for general education evaluations and/or general education designations upon transfer.
- Courses completed at one of the Maricopa Community Colleges to meet AGEC-A requirements must be listed in the Course Equivalency Guide within the Arizona Course Applicability System as an equivalent course, departmental elective credit (XXXXDEC), or general elective credit (Elective) at all Arizona public universities. The course's evaluation and/or general education designation is valid for the term in which the student is awarded credit on the transcript. View specific course information via the following website: www.maricopa.edu/academic/ccta/ by clicking on the statewide AGEC icon.
- Courses completed at one of the Maricopa Community
 Colleges to meet the General Electives requirement must
 be transferable to the university or universities to which
 the student plans to transfer, as elective credit or better.
 For appropriate course selection, students should consult
 with an advisor.

- Courses transferred from another regionally accredited institution to one of the Maricopa Community Colleges will be evaluated by the college for inclusion in the AGEC-A or Associate in Arts, Fine - Arts Degree.
- Courses and their modular equivalents will satisfy AGEC-A and Associate in Arts, Fine Arts – Art requirements.
- If a course is cross-referenced with one or more other courses, then only one of the cross-referenced courses will be accepted to meet requirements.
- Courses completed at one of the Maricopa Community
 Colleges to satisfy Common Courses must be
 transferable as elective or better to the universities that
 have the shared majors listed on a Common Course
 Matrix. A shared major is a university degree program
 that has similar academic preparation to one or more
 degree programs at other Arizona public universities as
 listed on the Common Course Matrices. For appropriate
 course selection, students should consult with an
 advisor.

Degree Requirements

The 63 semester credits required for the Associate in Arts, Fine Arts - Art degree follow. View specific course information via the following website: www.maricopa.edu/academic/ccta/ by clicking on the statewide AGEC icon. This list identifies the courses in alpha-order by prefix as well as the Core Areas and Awareness Areas where the course will apply.

I. MCCCD General Education

The MCCCD General Education includes two areas: MCCCD AGEC-A and MCCCD Additional Requirements

MCCCD AGEC-A

1. Core Areas 35 (
a. First-Year Composition (FYC)	6
b. Literacy and Critical Inquiry [L]	3
c. Mathematical Studies [MA/CS]	6
To complete the Mathematical Studie requirement, select one course to sati	isfy

requirement, select one course to satisfy Mathematics [MA] A and a second course from Computer/Statistics/Quantitative Applications [CS]

1)Mathematics [MA] A (3 credits)
Select a course in college mathematics or college
algebra or pre-calculus or any other mathematics
course for which college algebra is a prerequisite
AND

2) Computer/Statistics/Quantitative Applications [CS] (3 credits)

d. Humanities and Fine Arts [HU]

Students are encouraged to choose coursework from more than one discipline for a total of six semester credits.

Select the following:

ARH101 Prehistoric Through Gothic Art 3

e. Social and Behavioral Sciences [SB]

Students are encouraged to choose coursework from more than one discipline for a total of six semester credits.

f. Natural Sciences [SO/SG]

To complete the Natural Sciences requirement: Select four (4) semester credits of [SQ] and four (4) semester credits of [SG] for a total of eight (8) semester credits, OR eight (8) semester credits of [SQ]. Students cannot take eight (8) semester credits of [SG] to meet the Natural Sciences requirement.

The lecture course(s) selected for Natural Sciences must include or be accompanied by the corresponding laboratory course. The lecture and corresponding laboratory course(s) may carry separate credit. Students should consult with an advisor for appropriate course selection. Students should also access the AZ Course Equivalency Guide (CEG) within the AZ Course Applicability System (AZCAS) for information on equivalencies.

2. Awareness Areas 0 Credits

Students must satisfy two Awareness Areas: Cultural Diversity in the United States [C] and either Global Awareness [G] or Historical Awareness [H]. However, it is not necessary for students to exceed thirty-five semester credits to complete the Awareness Areas because courses can satisfy a Core Area and one or two Awareness Areas simultaneously. Therefore no additional semester credits are required to satisfy the two Awareness Areas.

Cultural Diversity in the United States [C]

AND

Global Awareness [G] OR

Historical Awareness [H]

3. MCCCD Additional Requirements

0-6 Credits

Students must satisfy Oral Communication and Critical Reading areas. However, it is not necessary for students to exceed the thirty-five semester credits required in order to complete the MCCCD Additional Requirements because courses can satisfy a Core Area and MCCCD Additional Requirements simultaneously. Therefore no additional semester credits are required to satisfy Oral Communication and Critical Reading.

a. Oral Communication

3

A total of three (3) semester credits is required for Oral Communication. However, if students select a communication course that satisfies both the Oral Communication area and an area within the Core, then the Oral Communication requirement has been satisfied and additional electives may be taken.

Select from the following options:

COM100 [SB] (3 credits) OR COM100AA & COM100AB & COM100AC [SB] (3 credits) OR COM110 [SB] (3 credits) OR COM110AA & COM110AB & COM110AC [SB] (3 credits) OR COM225 [L] (3 credits) OR COM230 [SB] (3 credits)

b. Critical Reading

3

A total of three (3) semester credits is required for the Critical Reading area. However, if students complete CRE101 and apply it to AGEC-A Core Requirements or if the students demonstrate proficiency through assessment, then the Critical Reading requirement has been satisfied.

Select from the following options to complete 3 credits:

CRE101 (3 credits) OR equivalent as indicated by assessment

II. Fine Arts Requirements – Art

28 Credits

A minimum of 28 credits are required to satisfy the Fine Arts Requirements – Art **Foundations** 16 Credits Select the following: ADA/ART112 Two-Dimensional Design 3 ADA/ART115 Three-Dimensional Design 3 Renaissance Through ARH102 Contemporary Art 3 3 Drawing I ART111 3 ART113 Color The Portfolio

ART255AB

Restricted Electives	12 Credits
Select from the following options to con	mplete a
minimum of twelve semester credits:	

ART116	Life Drawing I	3
ART122	Drawing and Composition II	3
ART131	Photography I	3
ART151	Sculpture I	3
ART161	Ceramics I	3
ART165	Watercolor Painting I	3
ART167	Painting I	3

Associate in Arts, Fine Arts–Art Total Credits 63

ASSOCIATE IN ARTS, FINE ARTS – THEATRE (AAFA)

The Maricopa County Community College District Associate in Arts, Fine Arts - Theatre degree requires a minimum of 60-64 semester credits for the program of study. The degree includes the following components:

I. General Education

Arizona General Education Curriculum for Arts (AGEC-A) MCCCD Additional Requirements

II. Fine Arts Requirements – Theatre Purpose of the Degree

The Associate in Arts, Fine Arts - Theatre degree is designed for students planning to transfer to four-year colleges and universities. In general, the components of the degree meet requirements for majors in the Fine Arts the degree is designed to prepare students to meet selective admission criteria for programs such as the Bachelor of Fine Arts, which may require a portfolio or performance requirement.

The semester credits used to satisfy the MCCCD Associate in Arts, Fine Arts - Theatre may apply to university graduation requirements of the university major for which the degree is designed. Information regarding the articulation of the degree with majors at the Arizona public universities can be accessed via the following website: www.aztransfer.com

Academic Policies that Govern the Associate in Arts, Fine Arts – Theatre Degree

 Completion of the Associate in Arts, Fine Arts - Theatre and the AGEC-A provides for exemption from Arizona public university admission requirements for Arizona residents who have a minimum Grade Point Average of 2.0 on a 4.0=A scale and a minimum 2.5 on a 4.0=A scale for non-residents.

- The graduation policies within the general catalog must be satisfied for completion of the Associate in Arts, Fine Arts -Theatre degree.
- A minimum of 60 semester credits in courses numbered 100 and above to be completed with a grade of "C" or better. Credit units transferred from outside of the district need to be at a grade of "C" or better. A grade of "C" equals 2.0 on a 4.0 grading scale or equivalent. On an exception basis, P-grades may be allowed in the AGEC for credit transferred if documentation collected by the community college indicates that the P-grade issued was the only option for the student and the P-grade is a "C" or better. The P-grade exception does not apply to credits awarded by AGEC granting/receiving institutions.
- Credit received through prior learning assessment or credit by evaluation is transferable within the Maricopa Community Colleges but is not necessarily transferable to other colleges and universities. No more than 20 semester credit hours may be applied toward AGEC.
- The General Education Requirements for AGEC-A may be completed in 35 semester credits with the following stipulations
 - -Courses can satisfy a Core Area and one or two Awareness Areas simultaneously
 - A course cannot be used to satisfy more than one Core Area
- General Education Courses can satisfy multiple areas within the degree simultaneously (AGEC-A Core Area, AGEC Awareness Area, MCCCD Additional Requirements, or lower-division courses applicable to the major)
- Effective Fall 2000, the course evaluation and/or general education designation as listed in the Arizona Course Equivalency Guide (CEG) within the Arizona Course Applicability System (AZCAS), is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/or general education designation may be subject to change. Students do have the option to petition for general education evaluations and/or general education designations upon transfer.
- Courses completed at one of the Maricopa Community
 Colleges to meet AGEC-A requirements must be listed in
 the Course Equivalency Guide within the Arizona Course
 Applicability System as an equivalent course, departmental
 elective credit (XXXXDEC), or general elective credit
 (Elective) at all Arizona public universities. The course's
 evaluation and/or general education designation is valid
 for the term in which the student is awarded credit on
 the transcript. View specific course information via the

following website: www.maricopa.edu/academic/ccta/ by clicking on the statewide AGEC icon.

- Courses completed at one of the Maricopa Community Colleges to meet the General Electives requirement must be transferable to the university or universities to which the student plans to transfer, as elective credit or better. For appropriate course selection, students should consult with an advisor.
- · Courses transferred from another regionally accredited institution to one of the Maricopa Community Colleges will be evaluated by the college for inclusion in the AGEC-A or Associate in Arts, Fine Arts - Theatre Degree.
- · Courses and their modular equivalents will satisfy AGEC-A and Associate in Arts, Fine Arts - Theatre requirements.
- If a course is cross-referenced with one or more other courses, then only one of the cross-referenced courses will be accepted to meet requirements.
- Courses completed at one of the Maricopa Community Colleges to satisfy Common Courses must be transferable as elective or better to the universities that have the shared majors listed on a Common Course Matrix. A shared major is a university degree program that has similar academic preparation to one or more degree programs at other Arizona public universities as listed on the Common Course Matrices. For appropriate course selection, students should consult with an advisor.

Degree Requirements

The 60-64 semester credits required for the Associate in Arts, Fine Arts -Theatre follow. View specific course information via the following website: www.maricopa.edu/ academic/ccta/ by clicking on the statewide AGEC icon. The AGEC A, B, S and AGEC Matric idenfity the courses in alpha-order by prefix as well as the Core Areas and Awareness Areas where the course will apply.

MCCCD General Education

The MCCCD General Education includes two areas: MCCCD AGEC-A and MCCCD Additional Requirements

MCCCD AGEC-A

1. Core Areas 35 Credits

a. First-Year Composition (FYC)

b. Literacy and Critical Inquiry [L]

Select the following:

THE220 Modern Drama

3 c. Mathematical Studies [MA/CS] 6 To complete the Mathematical Studies requirement, select one course to satisfy Mathematics [MA] A and

a second course from Computer/Statistics/ Quantitative Applications [CS].

1) Mathematics [MA] A (3 credits) Select a course in college mathematics or college algebra or pre-calculus or any other mathematics course for which college algebra is a prerequisite.

2) Computer/Statistics/

Quantitative Applications [CS] (3 credits)

d. Humanities and Fine Arts [HU] Students are encouraged to choose coursework from more than one discipline for a total of six semester credits.

Select the following:

HUM/THE205 Introduction to Cinema

3

e. Social and Behavioral Sciences [SB] 6 Students are encouraged to choose course work from more than one discipline for a total of six semester credits.

f. Natural Sciences [SQ/SG] To complete the Natural Sciences requirement: Select four (4) semester credits of [SQ] and four (4) semester credits of [SG] for a total of eight (8) semester credits, OR eight (8) semester credits of [SQ]. Students cannot take eight (8) semester credits of [SG] to meet the Natural Sciences requirement. The lecture course(s) selected for Natural Sciences must include or be accompanied by the corresponding laboratory course. The lecture and corresponding laboratory course(s) may carry separate credit. Students should consult with an advisor for appropriate course selection. Students should also access the AZ Course Equivalency Guide (CEG) within the AZ Course Applicability System (AZCAS) for information on equivalencies.

2. Awareness Areas

Students must satisfy two Awareness Areas: Cultural Diversity in the United States [C] and either Global Awareness [G] or Historical Awareness [H]. However, it is not necessary for students to exceed thirty-five semester credits to complete the Awareness Areas because courses can satisfy a Core Area and one or two Awareness Areas simultaneously. Therefore no additional semester credits are required to satisfy the two Awareness Areas.

Cultural Diversity in the United States [C] AND

Global Awareness [G] OR

Historical Awareness [H]

6

3. MCCCD Additional Requirements 0-6 Credits

Students must satisfy Oral Communication and Critical Reading areas. However, it is not necessary for students to exceed the thirty-five semester credits required in order to complete the MCCCD Additional Requirements because courses can satisfy a Core Area and MCCCD Additional Requirements simultaneously. Therefore no additional semester credits are required to satisfy Oral Communication and Critical Reading.

a. Oral Communication 3

A total of three (3) semester credits is required for Oral Communication. However, if students select a communication course that satisfies both the Oral Communication area and an area within the Core, then the Oral Communication requirement has been satisfied and additional electives may be taken.

Select from the following options:

COM100 [SB] (3 credits) OR

COM100AA & COM100AB & COM100AC [SB] (3 credits) OR COM110 [SB] (3 credits) OR

COM110AA & COM110AB & COM110AC [SB] (3 credits) OR COM225 [L] (3 credits)

COM230 [SB] (3 credits)

b. Critical Reading 3

A total of three (3) semester credits is required for the Critical Reading area. However, if students complete CRE101 and apply it to AGEC-A Core Requirements or if the students demonstrate proficiency through assessment, then the Critical Reading requirement has been satisfied.

Select from the following options to complete 3 credits:

CRE101 [L] (3 credits) OR equivalent as indicated by assessment

II. Fine Arts Requirements – Theatre 25-29 Credits

A minimum of 25 credits are required to satisfy the Fine Arts Requirements – Theatre.

Foundations 16-17 Credits Select the following:

THE111 Introduction to Theatre

THP112	Acting I	3
THP115	Theatre Makeup	3
THP201AA	Theatre Production I OR	
THP201AB	Theatre Production II	2
THP213	Introduction to Technical Theatre	3
THP217	Introduction to Design Scenography	3

Restricted Electives 9-12 Credits

Students may take a variety of courses, or they may choose to emphasize a particular aspect of theatre, such as acting, technical theatre, cinema, theatre education, directing, movement, musical theatre, etc. Students should consult with their campus theatre advisor for the restricted electives recommnded to attain each area of emphasis.

Select from the following options to complete a minimum of 9 semester credits:

COM/THP271	Voice and Diction	3
HUM/THE206	Introduction to Television Arts	3
HUM/THE210	Contemporary Cinema	3
THE118	Playwriting	3
THP120AA	Audition Techniques:	
	Prepared Monologue	1
THP120AB	Audition Techniques:	
	Cold Readings	1
THP130	Stage Combat	3
THP131	Stage Movement	3
THP151	Theatre for Youth	3
THP210	Acting: TV/Film	3
THP211	Creative Drama	3
THP212	Acting II	3
THP214	Directing Techniques	3
THP216	Beginning Stage Lighting	3
THP219	Introduction to Puppetry	3
THP220	Advanced Acting:	
	Television and Film	3
THP226	Theatrical Design: Costuming	3
COM/THP241	Oral Interpretation of Literature	3
THP262	Entertainment Industry	
	Design Drafting	3
THP267	Painting Techniques for Film,	
	TV/Theatre	3
THP268	Opportunities in Production	3
MUP/THP270		2 3
COM/THP271	Voice and Diction	
THP281	Production and Acting I	3
THP298++	Special Projects	1-3

Associate in Arts, Fine Arts–Theatre Total Credits 60-64

3

ASSOCIATE IN BUSINESS – GENERAL REQUIREMENTS (ABUS-GR)

The Maricopa County Community College District Associate in Business General Requirements (ABus GR) degree requires a total of 62-63 semester credits for the program of study. The degree has three major components:

I. MCCCD General Education

Includes Arizona General Education Curriculum for Business (AGEC-B)

II. Common Lower Division Program Requirements

III. General Electives Purpose of the Degree

The ABus-GR degree is designed for students who plan to transfer to Arizona's public universities into majors that articulate with the Associate in Business General Requirements pathway and for students who plan to complete lower division coursework toward a baccalaureate program at other degree-granting institutions. All business majors except Computer Information Systems should follow the ABus-GR pathway. Computer Information Systems majors should follow the Associate in Business Special Requirements pathway. Council Note: As the ABUS-GR is the recommended pathway for Accountancy majors, references to the TG-XR are recommended for removal.

Generally, the degree transfers as a block without loss of credit to Arizona's public universities and other institutions with district-wide articulation agreements. In most cases, courses used to satisfy the MCCCD Associate in Business General Requirements will apply to university graduation requirements of the university major for which the ABus-GR was designed.

Academic Policies that Govern the Associate in Business General Requirements Degree

• Requires 62-63 semester credits in courses numbered 100 and above to be completed with a grade of "C" or better. Credit units transferred from outside of the district need to be at a grade of "C" or better. A grade of "C" equals 2.0 on a 4.0 grading scale or equivalent. On an exception basis, P-grades may be allowed in

the AGEC for credit transferred if documentation collected by the community college indicates that the P-grade issued was the only option for the student and the P-grade is a "C" or better. The P-grade exception does not apply to credits awarded by AGEC granting/receiving institutions.

- Credit received through prior learning assessment or credit by evaluation is transferable within the Maricopa Community Colleges but is not necessarily transferable to other colleges and universities. No more than 20 semester credit hours may be applied toward AGEC.
- Uses the following policies to help students complete the required Core and Awareness Areas in AGEC-B without exceeding the 35 semester credits.
 - Courses can satisfy a Core Area and one or two Awareness Areas simultaneously.
 - A course cannot be used to satisfy more than one Core Area requirement.
- Uses the following policies to help students complete the program requirements at a minimum of 62 semester credits but not more than 63 semester credits.
- Courses can satisfy multiple areas within the degree simultaneously (AGEC-B Core Area, AGEC-B Awareness Area, and/or Common Lower Division Program Requirements.

Follows the general education policy below:

General Education Designations (example: [FYC], [SB], [HU], etc.)

Effective Fall 2000 the course evaluation and/or general education designation as listed in the Arizona CEG (Course Equivalency Guide) within the Arizona Course Applicability System (AZCAS) is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/or general education designation may be subject to change. Given that curriculum is dynamic at both MCCCD and the institutions to which MCCCD students transfer, students have the option to petition for general education evaluations and/or general education designations.

 Requires courses that transfer as an equivalent course, departmental elective credit (XXXXDEC), or general elective credit (Elective) at all Arizona public universities according to the Arizona Course Equivalency Guide (CEG) within the Arizona Course Applicability System (AZCAS). The course evaluation and/or general education designation as listed in AZCAS is valid for the term in which the student is awarded credit on the transcript.

- Follows the graduation policies within the general catalog.
- Includes both courses and their modular equivalents.
 Either the course or the modular equivalents will satisfy the Associate in Business General Requirements.
- Accepts one of the courses that is cross-referenced with other courses.
- Provides for exemption from Arizona university admission requirements for students who complete the ABus-GR degree from a regionally accredited post-secondary institution with a minimum 2.0 on a 4.0=A scale for Arizona residents and a minimum 2.5 on a 4.0=A scale for non-residents.

Degree Requirements

The 62-63 semester credits required for the Associate in Business General Requirements follow. View satisfy MCCCD AGEC A, AGEC B and/or AGEC S for specific course information via the following website: www.maricopa.edu/academic/ccta

- Click on the AGEC icon
- Select Maricopa Community College District or any of the Maricopa Community Colleges
- Click on the appropriate AGEC A, B, S, or AGEC Matrix

The lists identify the courses in alpha-order by prefix as well as the different Core Areas and Awareness Areas where the course will apply.

I. MCCCD General Education

MCCCD AGEC-B

1. Core Areas 35 Credits

a. First-Year Composition (FYC) 6

b. Literacy and Critical Inquiry [L] 3

c. Mathematical Studies [MA/CS] 6

To complete the Mathematical Studies requirement select one course to satisfy Mathematics [MA] B and a second course from Computer/Statistics/ Quantitative Applications [CS].

1) Mathematics [MA] B (3 credits)

MAT212, Brief Calculus, or a higher level mathematics course AND

2)Computers/Statistics/Quantitative Applications) [CS] (3 credits)

CIS105 [CS] Survey of Computer Information Systems

d. Humanities and Fine Arts [HU] 6

Students are encouraged to choose coursework from more than one discipline for a total of six semester credits.

6

e. Social and Behavioral Sciences [SB]

Students are encouraged to choose coursework from more than one discipline for a total of six semester credits.

f. Natural Sciences [SQ/SG]

To complete the Natural Sciences requirement: Select four (4) semester credits of [SQ] and four (4) semester credits of [SG] for a total of (8) semester credits, OR eight (8) semester credits of [SQ].

Students <u>cannot</u> take eight (8) semester credits of [SG] to meet the Natural Sciences requirement.

The lecture course(s) selected for Natural Sciences must include or be accompanied by the corresponding laboratory course. The lecture and corresponding laboratory course(s) may carry separate credit. Students should consult with an advisor for appropriate course selection. Students should also access the AZ Course Equivalency Guide (CEG) within the AZ Course Applicability System (AZCAS) for information on equivalencies.

2. Awareness Areas

Students must satisfy two Awareness Areas:
Cultural Diversity in the United States [C]
and either Global Awareness [G] or Historical
Awareness [H]. However, it is not necessary for
students to exceed thirty-five semester credits to
complete the Awareness Areas because courses can
satisfy a Core Area and one or two Awareness Areas
simultaneously. Therefore no additional semester
credits are required to satisfy the two Awareness
Areas.

Cultural Diversity in the United States [C]

AND

Global Awareness [G] OR

Historical Awareness [H]

II. Common Lower Division Program Requirements

27 Credits

A total of 27-28 credits are required to satisfy the Common Lower Division Program Requirements. However, if students select courses that simultaneously satisfy multiple areas of the degree, then the number of semester credits required for Common Lower Division Program Requirements is

reduced. Additional semester credits may be required in General Electives to complete the minimum 62-63 total program semester credits.

Complete the following:

	Accounting	
	*ACC111 ACC230 AND	Accounting Principles I AND Uses of Accounting Information I
	ACC240 OR	Uses of Accounting Information II
	**ACC211	Financial Accounting AND
	ACC212	Managerial Accounting 6
	CCCD ACC250 C111	or ACC211 may be taken in lieu of
Con	ıncil Note: ACC	250 is no longer an option
Cou	ECN211 [SB]	Macroeconomic Principles (3)
	ECN212 [SB]	Microeconomic Principles (3)
	GBS205	Legal, Ethical, Regulatory
		Issues in Business (3)
	GBS221 [CS]	Business Statistics (3)
	GBS220	Quantitative Issues in Business OR
	*MAT217	Mathematical Analysis
		for Business OR
	*MAT218	Mathematical Analysis
		for Business (3)
*Stı		to attend ASU W.P.Carey will be e MAT217 or MAT218
	Business Electi	ive 6
	Select from the	following options:
	CIS114DE	Excel Spreadsheet
	CIS133DA	Internet/Web Development Level I
	CIS162AD	C#: Level I
	GBS151	Introduction to Business
	GBS215	Business Law and Society
	GBS233 [L]	Business Communication
	**GBS220	Quantitative Methods in Business
	GBS110 OR	Human Relations in
		Business and Industry
	MGT251	Human Relations in Business
	IBS101	Introduction to International Business
	MGT253	Owning and Operating a
		Small Business
	MKT271	Principles of Marketing
	PAD100	21st Century Public
		Policy and Service
	REA179	Real Estate Principles I
	REA180	Real Estate Principles II
	CONTINO	0 · 4 1D ·

Society and Business

SBU200

**If course used to satisfy Common Lower Division Program Requirements, it can not be used to satisfy Business Electives.

III. General Electives

Select courses to complete a minimum of 62 semester credits but no more than a total of 63 semester credits. General Electives semester credits may be necessary if courses selected for the degree satisfy multiple areas.

For appropriate course selection, students should consult an advisor.

Students must select courses that are acceptable as an equivalent course, departmental elective credit (XXXXDEC), or general elective credit (Elective) at all Arizona public universities according to the Arizona Course Equivalency Guide (CEG) within the Arizona Course Applicability System (AZCAS). For appropriate course selection, students should consult with an advisor.

ABUS-GR Degree Total Credits

62-63

ASSOCIATE IN BUSINESS – SPECIAL REQUIREMENTS (ABUS – SR)

The Maricopa County Community College District Associate in Business, Special Requirements (ABus-SR) degree requires a total of 62-63 semester credits for the program of study. The degree has three major components:

I. MCCCD General Education

Includes the Arizona General Education Curriculum for Business (AGEC-B)

II. Common Lower Division Program Requirements

III. General Electives

Purpose of the Degree

The ABus-SR degree is designed for Computer Information Systems majors who plan to transfer to Arizona's public universities and for students who plan to complete lower division coursework toward a baccalaureate program at other degree-granting institutions. The Associate in Business General Requirements (ABus-GR) is designed for all other business majors. Additional information on academic

majors at the Arizona public universities can be accessed via the following web site: www.aztransfer.com/ Council Note: The ABUS-SR is the recommended pathway for Accountancy majors, so references to TG-XR being removed

Generally, the degree transfers as a block without loss of credit to Arizona's public universities and other institutions with district-wide articulation agreements. In most cases, courses used to satisfy the MCCCD Associate in Business Special Requirements may apply to university graduation requirements of the university major for which the ABus-SR was designed.

Academic Policies that Govern the Associate in Business Special Requirements Degree

- Requires 62-63 semester credits in courses numbered 100 and above to be completed with a grade of "C" or better.
- Credit units transferred from outside of the district need to be at a grade of "C" or better. A grade of "C" equals 2.0 on a 4.0 grading scale or equivalent. On an exception basis, P-grades may be allowed in the AGEC for credit transferred if documentation collected by the community college indicates that the P-grade issued was the only option for the student and the P-grade is a "C" or better. The P-grade exception does not apply to credits awarded by AGEC granting/receiving institutions.
- Credit received through prior learning assessment or credit by evaluation is transferable within the Maricopa Community Colleges but is not necessarily transferable to other colleges and universities. No more than 20 semester credit hours may be applied toward AGEC.
- Uses the following policies to help students complete the required Core and Awareness Areas in AGEC-B without exceeding the 35 semester credits:
 - Courses can satisfy a Core Area and one or two Awareness Areas simultaneously.
 - A course cannot be used to satisfy more than one Core Area requirement.
- Uses the following policy to help students complete the program requirements at a minimum of 62 semester credits but not more than 63 semester credits.
- Courses can satisfy multiple areas within the degree simultaneously (AGEC-B Core Area, AGEC-B Awareness Area, and/or Common Lower Division Program Requirements)

Follows the general education policy below:

General Education Designations (example: [FYC], [SB], [HU], etc.)

Effective fall 2000, the course evaluation and/or general education designation, as listed in the Arizona CEG (Course Equivalency Guide) within the Arizona Course Applicability System (AZCAS) is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/or general education designation may be subject to change. Given that curriculum is dynamic at both MCCCD and the institutions to which MCCCD students transfer, students have the option to petition for course evaluations and/or general education designations.

- Requires courses that transfer as an equivalent course, departmental elective credit (XXXXDEC), or general elective credit (Elective) at all Arizona public universities according to the Arizona Course Equivalency Guide (CEG). The course evaluation and/ or general education designation as listed in AZCAS is valid for the term in which the student is awarded credit on the transcript.
- Follows the graduation policies within the general catalog.
- Includes both courses and their modular equivalents, Either the course or the modular equivalents will satisfy the Associate in Business Special Requirements.
- Accepts one of the courses that is cross-referenced with other courses.
- Provides for exemption from Arizona university admission requirements for students who complete the ABus-SR degree from a regionally accredited post-secondary institution with a minimum 2.0 on a 4.0=A scale for Arizona residents and a minimum 2.5 on a 4.0=A scale for non-residents.

Degree Requirements

The 62-63 semester credits required for the Associate in Business Special Requirements follow. View satisfy MCCCD AGEC-A, AGEC-B and/or AGEC-S for specific course information via the following website: www.maricopa.edu/academic/ccta

- Click on the AGEC icon
- Select Maricopa Community College District or any of the Maricopa Community Colleges
- Click on the appropriate AGEC A, B, S, or AGEC Matrix

The lists identify the courses in alpha-order by prefix as well as the different Core Areas and Awareness Areas where the course will apply.

I. MCCCD General Education

MCCCD AGEC-B

1. Core Areas

a. First-Year Composition (FYC)

b. Literacy and Critical Inquiry [L]

c. Mathematical Studies [MA/CS]

To complete the Mathematical Studies requirement select one course to satisfy the Mathematics [MA] B and a second course from Computer/Statistics/Quantitative Applications [CS]

1) Mathematics [MA] B (3 credits)

MAT212, Brief Calculus, or a higher level mathematics course AND

2) Computer/Statistics/QuantitativeApplications [CS] (3 credits)

CIS105 [CS] Survey of Computer Information Systems

d. Humanities and Fine Arts [HU]

Students are encouraged to choose course work from more than one discipline for a total of six semester credits.

e. Social and Behavioral Sciences [SB] 6

Students are encouraged to choose course work from more than one discipline for a total of six semester credits

f. Natural Sciences [SQ/SG]

Select four (4) semester credits of [SQ] and four (4) semester credits of [SG] for a total of eight (8) semester credits, OR eight (8) semester credits of [SQ]. Students cannot take eight (8) semester credits of [SG] to meet the Natural Sciences requirement.

The lecture course(s) selected for Natural Sciences must include or be accompanied by the corresponding laboratory course. The lecture and corresponding laboratory course(s) may carry separate credit. Students should consult with an advisor for appropriate course selection. Students should also access the AZ Course Equivalency Guide (CEG) within the AZ Course Applicability System (AZCAS) for information on equivalencies.

2. Awareness Areas

Students must satisfy two Awareness Areas: Cultural Diversity in the United States [C] and either Global

Awareness [G] or Historical Awareness [H]. However, it is not necessary for students to exceed thirty-five semester credits to complete the Awareness Areas because courses can satisfy a Core Area and one or two Awareness Areas simultaneously. Therefore no additional semester credits are required to satisfy the two Awareness Areas.

Cultural Diversity in the United States [C] AND

Global Awareness [G] OR

Historical Awareness [H]

II. Common Lower Division

Program Requirements

27 Credits

A total of 27-28 credits is required for the Common Lower Division Program Requirements. Common courses meeting general education areas are noted with the general education designations encased in brackets.

Complete the following:

Accounting		
*ACC111	Accounting Principles I AND	
ACC230	Uses of Accounting Information I	
AND		
ACC240	Uses of Accounting Information II	
	OR	
*ACC211	Financial Accounting AND	
*ACC212	Managerial Accounting	6
Council Note	e: ACC250 is no longer an option	
*MCCCD A	CC111 and ACC112 together are	
equivalent to)	
ACC211	Programming I	3
CIS162AD	C#: Level I Programming II	3
CIS250	Management Information Systems	
GBS205	Legal, Ethical, Regulatory	
	Issues in Business	3
GBS220	Quantitative Issues in Business	
	OR	
MAT217	Mathematical Analysis for Business	
	OR	
MAT218	Mathematical Analysis for Business	3
GBS221 [CS	S] Business Statistics	3
	B] Macroeconomic Principles	3
ECN212 [SE	B] Microeconomic Principles	3

III. General Electives 0-6 Credits

Select courses to complete a minimum of 62 semester credits but no more than a total of 63 semester credits for the program. General Electives semester credits may be necessary if courses selected for the

degree satisfy multiple areas. For appropriate course selection, students should consult an advisor.

Students must select courses that are acceptable as an equivalent course, departmental elective credit (XXXXDEC), or general elective credit (Elective) at all Arizona public universities according to the Arizona Course Equivalency Guide (CEG) within the Arizona Course Applicability System (AZCAS). For appropriate course selection, students should consult with an advisor.

ABus-SR Total Credits

62-63

ASSOCIATE IN GENERAL STUDIES (AGS)

The Maricopa County Community College District Associate in General Studies (AGS) degree is recommended for students whose educational goals require flexibility. The AGS allows students to choose any elective courses numbered 100 or above to complete the degree. Therefore, this degree may be less appropriate for students who intend to transfer to a baccalaureate-granting institution.

Students who demonstrate skills comparable to those in Critical Reading and/or Mathematics and/or Computer Usage may substitute acceptable elective courses to satisfy the total credits required for the degree.

Academic Policies That Govern the Associate in General Studies Degree

- requires a minimum of 60 semester credits in courses numbered 100 and above.
- AGS degree requirements follow with the use of a diagonal character (/) between course numbers to signify options. An asterisk (*) following the course number defines requirements with an effective begin term of spring;
- requires grades as listed for specific areas such as the General Education Core where a minimum grade of "C" is required. Courses applied to other areas may be completed with a minimum grade of "D";
- uses the following policies for course(s) satisfying multiple program areas;
- A course can simultaneously satisfy one Core area and one Distribution area. Courses that meet this criterion are bold print and <u>underscored</u> in the Core areas and Distribution areas.
- 2. A course cannot satisfy more than one Core area, even

if it is approved for more than one Core area.

- 3. A course cannot satisfy more than one Distribution area, even if it is approved for more than one Distribution area.
- follows the graduation policies within the general catalog;
- includes both courses and their modular equivalents; either the course or the modular equivalents will satisfy the Associate in General Studies;
- accepts one of the courses that is cross-referenced with other courses;

GENERAL EDUCATION CORE

(16 credits - grade of "C" or better)

First-Year Composition (6 credits) ENG English [101/107] & [102/108]

Oral Communication (3 credits)

COM Communication <u>100/100AA & 100AB &</u> 100AC/110/110AA &110AB & 110AC/225/230

Critical Reading (3 credits)

CRE Critical Reading 101/Equivalent as indicated by assessment

Mathematics (3 credits)

MAT Mathematics 102/120/121/122/122AA/122AB/122AC/126/140/141/142/150/151/151AA/151AB/151AC/151

AD/152/156/172/182/187/206/212/213/220/221/230/231/240/241/261/262/276/277equivalent course Satisfactory completion of a higher level Mathematics course

Computer Usage (1 credit)

Computer-related course or demonstration of comparable computer skills. Additional courses may be approved by individual colleges. Students should contact their advisor for college-specific courses satisfying the requirement.

ACC Accounting 115

ADA Advertising Arts 169/170/170AA/170AB/ 173/173AA/173AB/173AC/175/175AA/ 175AB/177/177AA/177AB/any 180 modules/183/183AA/183AB/183AC/283/ 283AA/283AB/283AC/289/289AA/ 289AB/289AC

AJS Administration of Justice Studies 205 AMS Automated Manufacturing System 150

ARC Architecture 243/244/245

ART Art 100/169/170/170AA/170AB/173/ 173AA/173AB/173AC/175/175AA/ 175AB/177/177AA/177AB/179/179AA/

	179AB/any 180 module/183/183AA/	GENERAL E	EDUCATION DISTRIBUTION
	183AB/183AC/283/283AA/283AB/	AREAS	
	283AC/289/289AA/289AB/289AC		
BIO	Biology 294	(28-29 credits	s - grade of "C" or better)
BPC	Business-Personal Computers	Humanities and	d Fine Arts (9 credits)
	Any BPC Course(s)	Students are enc	couraged to choose courses from more than
CFS	Child/Family Studies 180	one discipline.	
CIS	Computer Information Systems Any CIS	AIS	American Indian Studies 213
	Course(s) (except 162, 162AA, 162AC,	AJS	Administration of Justice Studies 123
	163AA, 169, 183AA, 259, 262)	ARH	Art Humanities Any ARH Course(s)
CSC	Computer Science Any CSC Course(s)	ASB	Anthropology 211/214/220/222/223/253
	(except 200, 200AA, 200AB, 210, 210AA,	CCS	Chicana and Chicano Studies 101
	210AB, 283)	CNS	Construction 101
CTR	Court Reporting 101/102	COM	Communication 241
DFT	Drafting Technology 103/any 105	DAH	Dance Humanities 100/201/250
	module/150/251/any 251 module/any	EDU	Education 291/292/294
	254 module/256AA	ENG	English 200/213/218
ECH	Early Childhood Education 238	ENH	English Humanities Any ENH Course(s)
EEE	Electrical Engineering 120	FRE	French 265
ELE	Electronic 131/181/241/243/245/281	HCR	Health Care Related 210
ELT	Electronic Technology 131/241/243	HIS	History 101/102/103/108/111/113/114/
ENG	English 100AE		243/253/254/275
ENV	Environmental Sciences 119	HUM	Humanities Any HUM course(s)
FON	Food & Nutrition		(EXCEPT 108/120/203/207)
CDC	100/100AA/100AC/100AD	INT	Interior Design 120/225
GBS	General Business 221	LAT	Latin 201/202
GPH	Physical Geography 220	MHL	Music:History/Literature
HRM JAS	Hotel Restaurant Management 126 Justice & Government	DIII	140/143/145/146/153/155/242
JAS	Agencies Admin 225	PHI	Philosophy Any PHI Course(s)
JRN	Journalism 133	REL	Religious Studies Any REL Course(s)
LAS	Paralegal Studies 229	SLC	(EXCEPT 213/271) Studies in Lenguage & Culture 201
MAT	Mathematics 206	SPA	Studies in Language & Culture 201
MET	Manufacturing Technology 264	SPH	Spanish 241/242/265/266 Spanish Humanities 245
MTC	Music Theory/Composition 180/191	SSH	Sustainability/Social Sciences and
NET	Networking Technology 181/181AA	5511	Humanities 111
OAS	Office Automation Systems 111AA/	STO	Storytelling 292/294
0110	111AB/113/119/130DK/135DK/235DK	THE	Theater 111/205/206/210
PSY	Psychology 230	THP	Theater/Performance/Production 241
RTR	Realtime Reporting 101/102	WST	Women's Studies 209/284/285/290
SBS	Small Business 211		
SMT	Semiconductor Manufacturing		ehavioral Sciences (9 credits)
	Technology 150		encouraged to choose courses from more
SWU	Social Work 225	than one disci	
TVL	Travel Agent Technology 203	AFR	African American Studies 202
VPT	Video Production Technology 106	AIS	American Indian Studies
	2.	4.10	101/140/141/160/170
		AJS	Administration of Justice Studies
		A CD	101/ <u>119</u> /162/200/225/258/259/270
		ASB	Anthropology 102/202/211/222/223/226/252
		ASM	Anthropology 104/275
		ASIVI	munopology 104/2/3

CFS	Child/Family Studies 157/159/176/205/235/259
COM	Communication <u>100/100AA&100AB&</u>
	100AC/110/110AA&110AB&110AC/
	163/ <u>230</u> /250/263
ECH	Early Childhood Education 176
ECN	Economics Any ECN Course(s)
EDU	Education 221/222
EED	Early Education 200, 205, 222
ENG	English 213
EMT	Emergency Medical Technology 258
FOR	Forensic Science 275
FSC	Fire Science Technology 258
FUS	Future Studies 101
GCU	Cultural Geography 102/121/122/141
HES	Health Science 100
HIS	History any HIS Course(s) (EXCEPT
	111, 135, 170, 203, 251, 252)
IBS	International Business 109
MCO	Mass Communications 120
POS	Political Science Any POS course(s)
PSY	Psychology 101/123/132/156/157/215/
	218/225/235/ 240/241/243/245/250/258/
	260/266/270/277/280/292
REC	Recreation 120
SBU	Society and Business 200
SLC	Studies in Language & Culture 201
SOC	Sociology Any SOC course(s) (EXCEPT
	143, 157,215, 245, 253, 265, 270)
SWU	Social Work 102/171/258/292
WED	Wellness Education 110
WST	Women's Studies 100/110/160/161
YAQ	Yaqui Indian History and Culture 100

Natural Sciences (7-8 credits)

Two lecture courses and one corresponding laboratory course are to be selected. The lecture and corresponding laboratory course(s) may carry separate credit. For appropriate course selection students should consult with an advisor.

AGS	Agricultural Science 164
ASB	Anthropology 231
ASM	Anthropology 104/265
AST	Astronomy 101/102/111/112/113/114
BIO	Biology 100/101/102/105/107/108/109/145/
	149AF/149AH/149AK/149AL/149AM/
	149AN/156/160/181/182/201/202/205/
	241/245
CHM	Chemistry 107/107LL/130/130AA/
	130LL/150/150AA/151/151AA/151LL/
	152/152AA/152LL/154/154LL/230/230LL
ENV	Environmental Sciences 101
FON	Food and Nutrition 241&241LL

FOR	Forensic Science 105/106
GLG	Geology Any GLG course(s) (except 105)
GPH	Physical Geography
	111/112/113/211/212/214/213/215
PHS	Physical Science 110/120
PHY	Physics 101/101AA/111AA/ 111/112/
	115/116/121/131
PSY	Psychology 275/290AB/290AC
	Literacy & Critical Inquiry (3 credits)
AIS	American Indian Studies 213
BIO	Biology 294
COM	Communication 222/ <u>225</u> /241
CRE	Critical Reading <u>101</u>
CUL	Culinary Arts 223
ENG	English 111/200/215/216/217/218
ENH	English Humanities 254/255
GBS	General Business 233
GPH	Physical Geography 211
HUM	Humanities 225/250/251
IFS	Information Studies 101
JRN	Journalism 201/234
MCO	Mass Communications 220
PHI	Philosophy 103/106/218
POS	Political Science 115
PSY	Psychology 290AB/290AC
REL	Religious Studies 203/205
THE	Theater 220
THP	Theater Performance/Production 241

Elective Courses 15-16 Credits

May select courses from prefixes already chosen for General Education Distribution requirements in order to develop depth in one or more subject areas.

ASSOCIATE IN APPLIED SCIENCE (AAS)

Purpose of the Degree

The Maricopa County Community College District Associate in Applied Science (AAS) degree is recommended for students who wish to gain a depth of technical expertise by completing an occupational program presented in the college catalog. Students should consult this catalog to determine specific program requirements.

Academic Policies That Govern the AAS Degree

 requires 60 or more credits numbered 100 or above and includes credits or the equivalent in the General Education Core areas and credits in the Distribution areas. AAS degree requirements follow with the use of a

diagonal character (/) between course numbers to signify options. An asterisk (*) following the course number defines requirements with an effective begin term of

- requires grades as listed for specific areas such as the General Education Core where a minimum grade of "C" is required. See specific AAS occupational degree for specific program grade requirements;
- follows the graduation policies within the general catalog;
- includes both courses and their modular equivalents, either the course or the modular equivalents will satisfy the Associate in Applied Science requirements.
- requires at least 12 semester credit hours earned at the college awarding the AAS degree. The 12 hours in the AAS degree curricula may be in the Required Courses area and/or Restricted Electives courses. Courses from the General Education Core and Distribution area are excluded.

Shared Programs are programs offered at multiple colleges but not available at all colleges. The requirements are identical at all the colleges offering the program.

A shared program requires a minimum of six credit hours from the total program requirements to be completed with a grade of "C" or better at the college awarding the certificate or degree. The exception is the Nursing program. For those shared programs with less than six credit hours, the total hours for the program must be completed at the college awarding the certificate. The minimum of six credit hours in the certificate or degree curricula may be in the Required Courses area and/or the Restricted Electives. Courses from the General Education Core and Distribution areas are excluded;

Students must apply for graduation from the college where they have successfully completed Block 4 of the Associate in Applied Science in Nursing.

- requires completion of General Education courses as indicated in the General Education Requirements for the Associate in Applied Science degree from the Maricopa County Community College District, or completion of a curriculum as stated in the catalog;
- accepts one of the courses that is cross-referenced with other courses;

GENERAL EDUCATION CORE 15 Credits

(grade of "C" or better)

Demonstrate college-level skills in the following areas:

First-Year Composition (6 credits)

ENG English [101/107] & [102/108/111]

Oral Communication (3 credits)

COM Communication 100/100AA & 100AB & 100AC/110/110AA & 110AB & 110AC/225/230

Critical Reading (3 credits)

> CRE Critical Reading 101/111/Equivalent as

> > indicated by assessment

(3 credits) Mathematics

MAT Mathematics 102/103AA&103AB/120/

121/122/122AA/122AB/122AC/126/ 140/141/142/150/151/151AA/151AB/ 151AC/ 151AD/152/156//172/182/ 187/206/212/213/220/221/230/231/240/ 241/251/261/262/equivalent course/ satisfactory completion of a higher level

mathematics course

GENERAL EDUCATION DISTRIBUTION AREAS

9-10 Credits

Humanities and Fine Arts (2-3 credits)

Students are encouraged to choose courses from more than one discipline.

AHU	Arabic Humanities 245
AIS	American Indian Studies 213
AJS	Administration of Justice Studies 123
ARH	Art Humanities Any ARH Course(s)
ASB	Anthropology 211/214/220/222/223/253
CCS	Chicana and Chicano Studies 101
CNS	Construction 101
COM	Communication 241
DAH	Dance Humanities 100/201/250
EDU	Education 291/292/294
ENG	English 200/213/218
ENH	English Humanities Any ENH Course(s)
FRE	French 265
HCR	Health Care Related 210
HIS	History 101/102/103/108/111/113/
	114/212/243/253/254/275
HUM	Humanities Any HUM course(s)
	(EXCEPT 120/203/207/225)
INT	Interior Design 115/120/225
LAT	Latin 201/202
MHL	Music: History/Literature 140/143/145/
	146/153/155/241/242/295
PHI	Philosophy Any PHI Course(s)
REL	Religious Studies Any REL Course(s)

(EXCEPT 271)

SLC	Studies in Language & Culture 201	
SPA	Spanish 241/242/265/266	
SPH	Spanish Humanities 245	
STO	Storytelling 292/294	
THE	Theater 111/205/206/210	
THP	Theater/Performance/Production 241	
WST	Women's Studies 209/284/285/290	
Social and Behavioral Sciences (3 credits)		
Students ar	re encouraged to choose courses from more	
hon one di	2	

S th

nan one discip	line.
AFR	African American Studies 202
AIS	American Indian Studies 101/140/
	141/160/170
AJS	Administration of Justice Studies 101/200/
	225/258/259/270
ASB	Anthropology 100/102/202/211/222/
	223/226/230/235/252
ASM	Anthropology 104/275
CFS	Child/Family Studies 112/157/159/176/
	205/235/259
COM	Communications 100/100AA&100AB&
	100AC/110/110AA&110AB & 110AC/
	163/230/250/263
ECH	Early Childhood Education 176
ECN	Economics Any ECN course(s)
EDU	Education 221/222
EED	Early Education 200/205/222
EMT	Emergency Medical Technology 258
ENG	English 213
FOR	Forensic Science 275
FSC	Fire Science 258
FUS	Future Studies 101
GCU	Cultural Geography 102/121/122/
	141/221/227
HES	Health Science 100
HIS	History Any HIS course(s)
	(EXCEPT 111, 170, 203, 251, 252)
IBS	International Business 109
MCO	Mass Communications 120
PAD	Public Administration 200
POS	Political Science Any POS course(s)
PSY	Psychology 101/123/132/156/157/215/
	218/ 225/235/240/241/243/250/260/266/
	277/280/292
REC	Recreation 120
SBU	Society and Business 200
SLC	Studies in Language & Culture 201
SOC	Sociology Any SOC course(s) (EXCEPT
	143, 157, 245, 251, 253, 265, 270)

Social Work 102/171/258/292

Wellness Education 110

SWU

WED

WST	Women's Studies 100/110/160/161
YAQ	Yaqui Indian History and Culture 100

Natural Sciences (4 credits)

The lecture course(s) selected for Natural Sciences must include or be accompanied by the corresponding laboratory course. The lecture and corresponding laboratory course(s) may carry separate credit. Students should consult with an advisor for appropriate course selection.

AGS	Agricultural Science 164
ASB	Anthropology (Soc/Behv Science) 231
ASM	Anthropology (Science/Math) 104/265
AST	Astronomy 101/102/111/112/113/114
BIO	Biology 100/101/102/105/107/108/109/
	111/149AN/ 145/156/160/181/182/201/
	202/205/241/245
CHM	Chemistry 107&107LL/130&130LL/
	130AA/150AA/150&151LL/151AA/
	151&151LL/152AA/152&152LL/154&
	154LL/230&230LL
FON	Food and Nutrition 241&241LL
FOR	Forensic Science 105/106
GLG	Geology Any GLG course(s)
GPH	Physical Geography 111/112&113/211/212&
	214/213&215
PHS	Physical Science 110/120
PHY	Physics 101/101AA/111/111AA/112/115/
	116/ 121/131
PSY	Psychology 275/290AB/290AC

ACADEMIC CERTIFICATES (AC

Purpose of the Academic Certificate (area of emphasis)

The Maricopa Community College District Academic Certificate (area of emphasis) is a defined and coherent program of study that is recommended for students who wish to gain additional expertise in an academic area. While this program of study can result in proficiency in specified skills and competencies, as well as mastery of knowledge, it is not designed to prepare someone for employment in a specific occupation. The content for an Academic Certificate (area of emphasis) may be derived from a variety of disciplines or it can be discipline specific. The Academic Certificate does not require a general studies component even though requirements of the certificate may include courses that currently meet specific general studies designations such as Humanities and Fine Arts, Social and Behavioral Sciences, etc.

Academic Policies that Govern the Academic Certificate (area of emphasis)

- Generally ranges from 12-39 credit hours in courses numbered 100 or above, although there is no minimum number of credit hours required for an Academic Certificate:
- Requires a cumulative GPA of 2.0 or better for completion;
- Follows the graduation policies within the general catalog;
- accepts one of the courses that is cross-referenced with other courses;
- includes both courses and their modular equivalents. either the course or the modular equivalents will satisfy the Academic Certificate requirements;
- does not presume block transfer value. Consequently, in most cases the Academic Certificate should not be a subset of an existing transfer degree;
- may have admission criteria established by the college if and when appropriate;
- is for the most part college specific.

Academic Certificate In African-American Studies (15-18 Credits) Major Code: 6226

The interdisciplinary Academic Certificate (AC) in African-American Studies enhances students' understanding of African-Americans by examining history, social issues, literature, culture, religion, ethnic relations, and gender issues. Through coursework, students develop skills in critical thinking, inquiry, and discourse while becoming more informed.

Program Notes:

+ indicates course has prerequisite and/or corequisites

Courses selected must satisfy the following General Education Requirements:

Awareness Area:

Cultural Diversity in the United States (C) 3 credits Historical Awareness (H) 3 credits

Core Area:

Humanities (HU) 3 credits

Social and Behavioral Sciences (SB) 6 credits

Admission Criteria (None)

Program Prerequisites (None)

Required Courses (6 credits)

AFR110	Introduction to African	
	American Studies (SB, C)	3
AFR/ASB202	Ethnic Relations in the	
	United States (SB, C, H)	3
Restricted Ele	ctives (9-12 credits)	
+AFR203	African-American History:	
	The Slavery Experience (SB, C, H)	3
+AFR204	African-American History:	
	Reconstruction to the Present (SB, C, F	H)3
CPD103BC	African-American Cultural Pride and	
	Awareness (AFS Department Elective)	2
ENH114	African-American Literature (HU, C)	3
HIS203	African-American History I (SB, C, H)	3
+HIS204	African-American History II (SB, C, H)	3
HUM214	African-Americans in Film (HU, C)	3
REL225	African-American Religions (HU, C)	3
SOC143	Sociology of African	
	American Problems (SB, C)	3
WST105	Women of Color in America (C)	3

Academic Certificate in Global Citizenship (16 credits) Major Code: 6212

The interdisciplinary Academic Certificate (AC) in Global Citizenship enhances students' understanding of the world around them and current social issues such as economic and social justice, human and civil rights, world and regional conflicts, environmental degradation, cultural diversity, and political change. Through a combination of coursework and experiential learning, students develop skills in critical thinking, inquiry, and discourse while becoming more informed, socially responsible, and engaged citizens of their communities, country, and world. The certificate includes specialized tracks in the impact of diverse cultures on American life: Impact of Diverse Cultures on American Life; Political and Economic Interdependence of the International Community; Global Study of Cultures, Religions, and Values; Regional Study of Cultures, Religions, and Values; and Science, Technology and the World.

Required Courses (7 credits)

GLO298AA Special Projects 1

Select 6 credits from the following courses:

ASB102 Introduction to Cultural and Social Anthropology (3)

COM263 Elements of Intercultural Communication (3)

ECN213 The World Economy (3)

GCU121 World Geography I: Eastern Hemisphere (3)

GCU122 World Geography II: Western Hemisphere (3) HIS243 History of World Religions (3) OR REL243 World Religions (3) POS120 World Politics (3) PSY132 Psychology & Culture (3)	PHS120 Introduction to Physical Science: Astronomy, Meteorology, Geology and Oceanography 4 SOC180 Social Implications of Technology 3 Academic Certificate In Child And
Restricted Electives (9-10 credits) Students will choose 9-10 credits from one of the four tracks: Any prefixed course(s) except courses used to satisfy	Family Professional Development (16 Credits) Major Code: 6238
Required Courses area. Track 1 – Impact of Diverse Cultures on American Life: (9 credits) Courses for Track 1 must be selected from the following disciplines: AIS, ASB, CCS, COM, EDU, ENH, HIS, HUM, IGS, MCO, MHL, PSY, REL, SOC, SPH, WST Courses selected under Track 1 must satisfy both of the following General Education Requirements: Awareness Area C AND Core Areas SB OR HU OR L Track 2 – Political and Economic Interdependence of the International Community (9 credits) Courses for Track 2 must be selected from the following disciplines: ECN, IBS, POS, SBU Courses selected under Track 2 must satisfy both of the following Courses selected under Track 2 must satisfy both of the	The Academic Certificate (AC) in Child and Family Professional Development program is designed for practitioners in the early childhood, school-age, or home visitor field seeking coursework and portfolio/ resource file assistance to meet a wide variety of national credentialing requirements (such as the Council for Professional Recognition CDA or the National Child Care Association CCP). Individuals completing this certificate will have fulfilled only the required training clock hours and resources file/portfolio prior to application to external credentialing organizations. Final credentialing assessment and award of the external credential is awarded by the external credentialing organization. Required Courses (16 credits) ECH253 National Credential Portfolio Development 3 Academic Specialization:
following General Education Requirements: Awareness Area G AND Core Area SB Track 3 – Global Study of Cultures, Religions, and Values	Students must complete one of the following blocks: Family Child Care CFS163 Family Child Care: Introduction
(9 credits) Courses for Track 3 must be selected from the following disciplines:	to Business Management 3 CFS164 Family Child Care: Curriculum and Environment 3
ASB, COM, DAH, ENH, GCU, HIS, HUM, IGS, MHL, PHI, PSY, REL, SOC	EED205 The Developing Child: Prenatal to Age Eight 3
Courses selected under Track 3 must satisfy both of the following General Education Requirements: Awareness Area G AND Core Areas SB OR HUM OR L	EED215 Early Learning: Health, Safety, Nutrition and Fitness 3 +EED260 Early Childhood Infant/
Foreign Languages: All of the following 201, 202, 203, or 204-level classes are also acceptable under Track 3: ARB, FRE, GER, HEB, ITA, JPN, RUS, SPA	Toddler Internship (1) OR +EED261 Early Childhood Preschool Internship (1)1 Infant Toddler
Track 4 – Science, Technology, and the World (9-10 credits) ASB231 Introduction to Archaeological Field Methods 4	ECH205 The Developing Child: Prenatal to Age Eight 3
ASM104 Bones, Stones, and Human Evolution 4 BIO105 Environmental Biology 4 BIO107 Introduction to Biotechnology 4	EED215 Early Learning: Health, Safety, Nutrition and Fitness 3 +EED260 Early Childhood Infant/Toddler Internship (1) OR
CHM107 Chemistry and Society 3 GLG110 Geological Disasters and the Environment 3 GPH111 Introduction to Physical Geography 4	+EED261 Early Childhood Preschool Internship (1)1 +ITD210 Early Attachments, Relationships, and Families: Birth to Age Three 3
+GPH210 Introduction to Environmental Geography 3	+ITD220 Cognition and Communication: Birth to Age Three 3

Preschool		
ECH128	Early Learning: Play and the Arts	3
EED205	The Developing Child: Prenatal	
	to Age Eight	3
EED212	Guidance, Management	
	and the Environment	3
EED215	Early Learning: Health, Safety,	
	Nutrition and Fitness	3
+EED261	Early Childhood Preschool	
	Internship	1
Home Visito	or	
CFS190	Home-Based Visitation	3
CFS205	Human Development	3
CFS220	Introduction to parenting	
	and Family Development	3
CFS225	Foundations of Parent Education	3
+FCS260	Family and Consumer Science Inter	nship1
School Age		
CFS167	School-Age Child Care Provider	3
	76 Child Development	3
CFS206	Child and Family Organizations:	_
	Management and Administration	3
EED215	Early Learning: Health, Safety,	
	Nutrition and Fitness	3
+FCS260	Family and Consumer Science Inter	nship1
	-	

Academic Certificate In Language Studies (12-18 Credits) Major Code: 6237

The Academic Certificate (AC) in Language Studies program is designed to provide students with a foundation in the study of culture, language, and linguistic structures. Students will have the opportunity to develop oral and written communication skills in a language other than English

Program Prerequisites (0-15 credits)

SLC201 Introduction to Linguistics

201-level proficiency in a language other than English as indicated by assessment OR coursework 0-15

Required Courses (6-8 credits)

AND
Students must chose 3-5 credits in 202 or
higher-level coursework in the language used
to satisfy the program prerequisites

Required Courses (6-10 credits)

Students must choose two (2) courses from the list below. Prerequisites may not be used to satisfy the Restricted Electives

AFR/ASB202Ethnic Relations in the United States (3) SOC140 Racial and Ethnic Minorities (3) COM263 Elements of Intercultural Communication 3 AHU+++ Any AHU Arabic Humanities course ARB+++ Any ARB Arabic course CHI+++ Any CHI Chinese course FLA+++ Any FLA Foreign Language Acquisition course FRE+++ Any FRE French course GER+++ Any GER German course GRK+++ Any GRK Greek course HBR+++ Any HBR Hebrew course HEB+++ Any HEB Hebrew course IPP+++ Any IPP Interpreter Preparation Program course ITA+++ Any ITA Italian course ITH+++ Any ITH Italian Humanities course JPN+++ Any JPN Japanese course LAT+++ Any LAT Latin course NAV+++ Any NAV Navajo course NVH+++ Any NVH Navajo Humanities course PIM+++ Any PIM Pima course POR+++ Any POR Portuguese course RUS+++ Any RUS Russian course SLC+++ Any SLC Studies in Language and Culture course SLG+++ Any SLG Sign Language course SPA+++ Any SPA Spanish course SPH+++ Any SPH Spanish Humanities course TRS+++ Any TRS Translation and Interpretation course

Academic Certificate In Language And Literary Culture Of The Usa (22-25 Credits) Major Code: 6221

The Academic Certificate (AC) in Language and Literary Culture of the USA is a course of study designed to provide students strong foundation in the oral and written structure and vocabulary of North American English, academic and professional reading and writing, and knowledge and appreciation of representative literature and culture of the USA in all its diversity.

Required Courses (13-16 credits)

ENG101	First Year Composition (3) OR
ENG107	First-Year Composition for ESL (3) 3
ENG102	First Year Composition (3) OR
ENG108	First Year Composition for ESL (3) 3
+ENG109	Business Writing for ESL (3) OR
+ENG111	Technical and Professional Writing (3) 3
ENH111	Literature and the American Experience 3
+CRE101	College Critical Reading (3) OR
	Equivalent as indicated by assessment0-3

8

3-5

D4				
+ESL298AA	Special Project (1)	1		
+ENG298AA	Special Project (1) OR			

Restricted Electives (9 credits)

Complete three courses from the following disciplines: ASB Any ASB Anthropology course(s) COM Any COM Communication course(s) **EDU** Any EDU Education course(s) **ENG** Any ENG English course(s) expect courses used to satisfy Required Courses area. **ENH** Any ENH English Humanities course(s) HIS Any HIS History course(s) HUM Any HUM Humanities course(s) **IBS** Any IBS International Business course(s) Any IGS Integrated Studies course(s) IGS Any MUP Music: Performance course(s) **MUP PSY** Any PSY Psychology course(s) REL Any REL Religious Studies course(s) SOC Any SOC Sociology course(s)

Academic Certificate In Communication Skills For Non-Native English Speakers (30 Credits) Major Code: 6222

The Academic Certificate (AC) in Communication Skills for Non-Native English Speakers is an interdisciplinary program of study designed to extend traditional ESL coursework. It provides Non-Native English Speakers with oral and written communication skills including interpersonal communication, small group interaction, team-building, problem solving, public speaking and presentation skills, conflict resolution, assertiveness, and leadership. Students develop skills to enhance their professional, social, and personal interactions, and become more competitive and effective in the workforce.

Required Courses (21 credits)

	1505 (21 01 00105)	
COM100	Introduction to Human Communication	(3)
	OR	
COM110	Interpersonal Communication (3)	3
COM120	Pronunciation of American Speech	3
+COM221	Oral Fluency in American Speech	3
+COM282AC	Volunteerism for Speech Communication	on:
	A Service Learning Experience	3
CRE101	College Critical Reading (3) OR	
	Equivalent as Indicated by Assessment	3
ENG101	First Year Composition (3) OR	
ENG107	First-Year Composition for ESL (3)	3
ENG102	First Year Composition (3) OR	
ENG108	First Year Composition for ESL (3)	3
	= · · · · · · · · · · · · · · · · · · ·	

Restricted Electives (9 credits)

If choosing BF	PC110 or CIS105 only one can be applied	ed.
BPC110	Computer Usage and Applications	3
CIS105	Survey of Computer	
	Information Systems	3
+COM230	Small Group Communication	3
+COM259	Communication in Business and	
	Professions	3
+GBS233	Business Communication	3
+ENG111	Technical Writing	3
IBS109	Cultural Dimension for	
	International Trade	3
+SWU292	Effective Helping in a Diverse World	3
	Any approved General Education	
	course in the cultural awareness [C]	
	value (3) OR	
COM+++++	Any COM Communication course (3)	3

Academic Certificate In Oral Communication Fluency For Non-Native English Speakers (15 Credits) Major Code: 6223

The Academic Certificate (AC) in Oral Communication Fluency for Non-Native English Speakers is a concentrated program of study in communication and oral fluency designed to extend traditional ESL coursework. It provides Non-Native English Speakers with intense practice in pronunciation and fluency of American speech as well as experience in all communication contexts including interpersonal communication, small group interaction, problem solving, and public speaking. Students develop skills to enhance their professional, academic, and social interactions to become more competitive and effective in the academic environment and in the workplace.

Required Courses (12 credits)

Required Courses (12 credits)			
COM110	Interpersonal Communication		
COM120	Pronunciation of American Speech	3	
+COM221	Oral Fluency in American Speech	3	
+COM282AC	Volunteerism for Speech		
	Communication:		
	A Service Learning Experience	3	
Restricted Electives (3 credits)			
	Any approved General Education		
	course in the cultural		
	awareness [C] value	3	

Academic Certificate In Oral Communication Competence In The Workplace (30-33 Credits) Major Code: 6219

The Academic Certificate (AC) in Communication Competence in the Workplace is an interdisciplinary program of study that provides intensive study of written and oral communication skills in different contexts including interpersonal communication, small group interaction, team-building, problem solving, public speaking and presentation skills, conflict resolution, assertiveness, and leadership. Students develop sills to enhance their professional, social, and. personal interactions, and become more competitive and effective in the workforce.

Required Courses (18-21 credits)

2104 411 64 65 415 (20 21 61 6416)				
COM110	Interpersonal Communication	3		
+COM225	Public Speaking	3		
+COM230	Small Group Communication	3		
+COM282AC	Volunteerism for Speech			
	Communication:			
	A Service Learning Experience	3		
CRE101	College Critical Reading (3) OR			
	Equivalent as Indicated			
	by Assessment	0-3		
ENG101	First-Year Composition (3) OR			
ENG107	First-Year Composition for ESL (3)	3		
ENG102	First-Year Composition (3) OR			
ENG108	First-Year Composition for ESL (3)	3		

Restricted Electives (9 credits)

If choosing BPC110 or CIS105 only one can be applied BPC110 Computer Usage and Applications 3

BPC110	Computer Usage and Applications	3
CIS105	Survey of Computer	
	Information Systems	3
+COM259	Communication in Business	
	and Professions	3
COM263	Elements of Intercultural	
	Communication	3
+ENG111	Technical Writing	3
+GBS233	Business Communication	3
IBS109	Cultural Dimension for	
	International Trade	3
+SWU292	Effective Helping in a Diverse World	3

Free Electives (3 credits)

Any approved General Education course in the Cultural Awareness [3] value (3) OR COM+++++ Any COM communication course except courses used to satisfy Required Courses or Restricted Elective area

Academic Certificate In Creative Writing (24 Credits) Major Code: 6224

The Academic Certificate (AC) in Creative Writing is designed to provide students and professional writers with access to a community of writers and creative writing activities, instruction and guidance from established authors, and ongoing support in improving their writing skills and marketing their work. As students take courses in the program, they will build a portfolio of original work that may be used to seek admittance to a bachelor's or master's level creative writing program or that may include work to be submitted for publication. The program offers classes, workshops, and other activities such as readings and contests, which are accessible to writers of all levels regardless of academic or professional standing. The program serves many students, especially women, minorities, seniors, and working adults, who are underrepresented in traditional creative writing programs because of cultural, dialect or language differences, scheduling difficulties, financial need, or lack of academic experience. Completion of the certificate does not lead to a particular degree program, but may aid students in their pursuit of a career in the writing professions and in their continued enjoyment of writing for personal growth.

Program Notes:

Students must earn a grade of "C" or better for all courses required within the program

- + indicates course has prerequisites and/or corequisites.
- ++ indicates any module.

Admission Criteria:

+CRW201 Portfolio

Students wishing to enroll in the Creative Writing program must complete a formal application; contact Program Director.

Required Courses (21 credits)

ENG210 may be substituted for CRW150 with permission of Program Director.

CRW150 Introduction to Creative Writing (3) OR
CRW155 Bilingual Creative Writing (3) 3
CRW200 must be repeated for a total of two (2) credits
+CRW200 Readings for Writers (1) 2

1

Students must complete six (6) credits from Series I and nine (9) credits from Series II in consultation with a Program Director.

Series I:

Students must complete two (2) of the following courses for a total of six (6) credits.

CRW120 Introduction to Writing Children's Literature3

3

CRW160	Introduction to Writing Poetry	3	+ENG108	First-Year Composition for ESL (3)	3
CRW170	Introduction to Writing Fiction	3	Required C	ourses (4 credits)	
CRW172	Introduction to Comic Book Writing	3	+ENG270	Workplace Writing	3
CRW180	Introduction to Writing Nonfiction	3	+ENG297	Writing Program Portfolio	3
CRW190	Introduction to Screenwriting				3
THE118	Playwriting	3		Electives (4 credit)	
Series II:			+ENG109	Business Writing for ESL	3
	ust complete three (3) of the following c	Ollrege	+ENG111	Technical and Professional Writing	3
	of nine (9) credits.	ourses	+ENG213	Introduction to the Study of Language	3
+CRW202	The Writer as Witness	3	+ENG215	Strategies of Academic Writing	3
+CRW202	Dialogue	3	+ENG216	Persuasive Writing on Public Issues	3
+CRW203	Journaling	3	+ENG217	Personal and Exploratory Writing	3
+CRW220	Intermediate Writing	3	+ENG218	Writing About Literature	3
TCKW 220	Children's Literature	3	+ENG219	Life Stories	3
+CRW261	Topics in Writing: Poetry	3	ENG235	Magazine Article Writing	3
+CRW201 +CRW270	Intermediate Fiction Writing	3	+ENG298+-	+ Special Projects (any suffixed course)	1-33
		2			
+CRW271 +CRW272	Topics in Writing: Fiction	3 3	Academ	nic Certificate In Electronic	
+CRW272	Planning and Structuring the Novel Writing the Novel	3	Music (4	10 Credits) Major Code: 62	231
+CRW273	Revising the Novel		•		0
+CRW274 +CRW275	Writing the Mystery Story	3		nic Certificate (AC) in Electronic Music	
+CRW273 +CRW281	Topics in Writing: Non-Fiction	3		for the student who would like to obtain	
+CRW291	Intermediate Screenwriting	3		ment for completion of electronic music	
+CRW290 +CRW291	Topics in Writing: Plays	3		is not designed to prepare students for	
		3		t. While the completion of the certificate	
Restricted	Electives (3 credits)			particular degree, it does provide and e	
COM243	Interpreter's Theatre	3		ment of musicianship for enjoyment and	
+CRW+++	++ Any CRW Creative Writing			wth. This program provides the student	
	prefixed course not listed under			l musical skills covering a variety of top	
	Required Courses area.	1-3		eory, performance, composition, and his	
ENG235	Magazine Article Writing	3		students receive a high level of technica	
+ENG236	Magazine Writer's Workshop	3		reating electronic music. As students co	
	260 Film Analysis	3		ne program, they will build a portfolio of	
+ENH+++				appositions that may be used to seek admi	ittance
	prefixed course	3	to a bachelor	r's-level music program.	
HUM/THE	210 Contemporary Cinema	3	Admission (Criteria: None	
				rerequisites: (2-3 credits)	
Acaden	nic Certificate In Writing,		_	=	
	c, And Composition (10		MTC100	Fundamentals of Music (2) OR	
	•		MTC101	Introduction to Music Theory (3) Of	
Credits) Major Code: 6239			Permission of instructor	2-3
The Acader	mic Certificate (AC) in Writing, Rhetoric	Σ,	Required C	courses (40 credits)	
	sition provides students with advanced		Students are	required to complete a total of six (6) c	redits
	in the theory and practice of writing in a	ı	of MTC240.		
variety of r	hetorical situations and multiple modalit	ies.	+MTC105	Music Theory I	3
	ate program will prepare students to wri		MTC106	Aural Perception I	1
	in both the workplace and higher educate		+MTC155	Music Theory II	3
•	•		MTC156	Aural Perception II	1
	Criteria: None		+MTC205	Music Theory III	3
	Prerequisites: (6 credits)		MTC206	Aural Perception III	1
+ENG101	First-Year Composition (3) OR First Year Composition for ESL (2)	2	+MTC255	Music Theory IV	3
+ENG107	First Year Composition (3) OP	3	MTC256	Aural Perception IV	1
+ENG102	First-Year Composition (3) OR		MTC191	Electronic Music I	3

+MTC192	Electronic Music II	3
+MTC193	Computer-Based Sound Synthesis	3
+MTC240	Composition (3)	6
+MTC291	Electronic Music III	3
MUC195	Studio Music Recording I	3
+MUC196	Studio Music Recording II (3) OR	
MUC197	Live Sound Reinforcement I (3)	3

Academic Certificate In Sustainability (15-16 Credits) Major Code: 6240

The Academic Certificate (AC) in Sustainability is interdisciplinary that builds a strong academic expertise along one of four significant pillars of sustainability, where students will examine and assess how to minimize unintended consequences and enhance a mutually productive relationship between man and nature. The four pillars are organized into specialized tracks, including land use and human transformations of the earth, competition for water and other natural resources from the earth systems, political and economic treatment of the earth, and coupled human-environment interactions.

Required	Courses (6 credits)	
	Sustainable Cities	3
SUS110	Sustainable World	3
Restricted	Electives (9-10 credits)	
Students n	nust select one (1) of the following four (4)	
tracks: Cre		
Track I: F	Carth Systems	
AGS260	Origin and Composition of Soils	4
AGS261	Soil Fertility and Management	3
BIO105	Environmental Biology	4
+BIO182	General Biology (Majors) II (4)	
GLG101	Introduction to Geology I-Physical Lecture	(3
AND		
GLG103	Introduction to Geology I-Physical Lab (1)	4
GLG110	Geological Disasters and the Environment	3
GLG111	Geological Disasters and the	
	Environment Lab	1
GPH111	Introduction to Physical Geography	4
+GPH211	Landform Processes	4
GPH213	Introduction to Climatology (3) AND	
+GPH215	Introduction to Climatology Laboratory (1)	4
	Social, Political, Economic,	
Treatmen	t of the Earth	
ECN212	Microeconomic Principles	3
+ECN263	The Economics of Natural Resources,	
	Population and the Environment	3
ENH206	Nature and Environmental Literature	3
GCU102	Introduction to Human Geography	3

GCU141	Introduction to Economic Geography	3
+HRM290	Ecotourism	3
PHI216	Environmental Ethics	3
POS120	World Politics	3
SBU200	Society and Business	3
SOC251	Social Problems	3
Track III:	Coupled Human-Environment Systems	
ASB102	Introduction to Cultural and	
	Social Anthropology	3
ASB222	Buried Cities and Lost Tribes: Old World (COR	3)
ASB223	Buried Cities and Lost Tribes:	
	New World (3)	3
ASB226	Human Impacts on Ancient Environments	3
ASM104	Bones, Stones, and Human Evolution	4
BIO105	Environmental Biology	4
BIO108	Plants and Society	4
CHM107	Chemistry and Society	3
GCU121	World Geography I: Western Hemisphere (3)
GCU122	World Geography II:	
	Western Hemisphere (3)	3
+GPH210	Society and Environment	3
GPH267	Extreme Weather and Climate	3
Track IV:	Human Transformation of the Earth	
ASB100	Introduction to Global Health	3
CNS205	Sustainable Construction/	
C1 (B205	LEED Certification	3
ECE111	Bioengineering Systems	3
FON135	Sustainable Cooking	3
FON143	Food and Culture	3 3 3
FON161	Sustainable Food Production	3
+INT170	Interior Materials	3
SCT100	Introduction to Sustainable	_
001100	Built Environments	3
SOC180	Social Implications of Technology	3
WED124	Environmental Wellness	3
		-

Academic Certificate In Sustainability And Ecological Literacy (16 Credits) Major Code: 6232

The Academic Certificate (AC) in in Sustainability and Ecological Literacy enhances students' understanding of sustainable living practices associated with economics, equity and the environment. Through a combination of coursework and experiential learning, students engage in critical thinking, inquiry, and discourse, skills necessary for becoming socially responsible citizens who are ecologically and environmentally aware. The certificate is

designed for, although not limited to, students seeking an Associate in Arts Degree and planning transfer to four-year colleges and universities.

	Criteria: None erequisites: (3 credits)	
+ENG101	- · · · · · · · · · · · · · · · · · · ·	
	First-Year Composition for ESL (3)	3
Required C	ourses (7 credits)	
+PHI216	Environmental Ethics	3
BIO105	Environmental Biology (4) OR	
GLG110	Geological Disasters and	
	the Environment (3) AND	
GLG111	Geological Disasters and the	
	Environment Lab (1)	4

Restricted Electives (9 credits)

Humanities, Social Science and Wellness: Students will choose 2 different courses from the following list: LECN263 The Economics of Natural Resources

+ECN263	The Economics of Natural Resources,	
	Population and the Environment (3)	
ENH206	Literature of the Southwest (30	
HUM201	Humanities: Universal Themes (3)	
REC150AB	Outdoor Adventure Skills (3)	
SBU200	Society and Business (3)	
Students will	I choose 1 course from the following list:	
HIS110	World History to 1500 (3)	
HIS111	World History 1500 to the Present (3)	
HUM250	Ideas and Values in the Humanities (3)	
PHI104	World Philosophy (3)	
POS120	World Politics (3)	
PSY132	Psychology and Culture (3)	
SOC101	Introduction to Sociology (3)	3

Academic Certificate In Women's Studies (15 Credits) Major Code: 6225

The Women's Studies program, an intensive interdisciplinary liberal arts certificate program, provides students with tools and opportunities to discuss and critique historical and contemporary theories and practices of feminism(s). The curriculum enables students to write well, think critically and analyze problems effectively. Students complete a variety of courses focusing on women's experiences and perspectives, exploring topics such as history, culture, class, race, ethnicity, sexuality and gender in order to help bring about equality, understanding, and peace. These courses are culturally responsive to the diversity of one half of the world's people, their work, and their impact on multicultural societies.

Required Courses (3 credits) WST100 Women and Society 3 **Restricted Electives (12 credits)** 3 Women in Other Cultures ASB211 ENH/WST284 19th Century Women Writers 3 ENH/WST285 Contemporary Women Writers 3 History of Women in America 3 HIS201 HLR/WST286 Women and Health: Body/Mind/ Spirit/Connection 3 HUM/WST209 Women and Films 3 Psychology of Gender Differences 3 +PSY235 3 +PSY258 Domestic Problems and Crises 3 REL/WST290 Women and Religion Gender and Society 3 SOC212 Women of Color in America 3 WST105 WST110 Women and Gender: 3 A Feminist Psychology WST120 Gender, Class, and Race 3 3 AJS/WST128 Law and Violence Against Women WST160 Women and Early American Experience 3 WST161 American Women Since 1920 3 WST200 **Essential Feminist Writing** 3 AIS/ENH/ WST261 Native Women's Literature: The Americas 3

MCCCD OCCUPATIONAL PROGRAMS

The Maricopa County Community College Occupational Program Matrix identifies all programs currently available for offering within the 10 community colleges and two skill centers of the district. The programs are grouped under broad occupational areas as requested by the colleges. For specific information regarding individual programs, contact the college(s) listed as participating institutions.

AGRICULTURAL PRODUCTION AND MANAGEMENT

Agribusiness	MC
(See Agribusiness Sales and Service and Horticulture section	ons for
additional programs and related areas)	
Urban Horticulture	MC
(See Horticulture section for additional programs and relate	ed
areas)	
EQUINE TRAINING AND MANAGEMENT	
Equine Science	SC
Veterinary Technology/Animal Health	MC
	MC
HORTICULTURE	
Landscape Aide	MC
Landscape Specialist	MC
(See Agricultural Production and Management section for	
additional programs and related areas)	
Workforce Development: Horticulture	RS
Workforce Development: Landscape Technology	RS
ARCHITECTURE AND CONSTRUCTION	
Air Conditioning and Refrigeration	
Air Conditioning/Refrigeration/Facilities	GW
Residential and Light Commercial Air Conditioning	GW
APPRENTICESHIP RELATED INSTRUCTION	
	GW
Construction Trades: Bricklaying and Tilesetting	GW
Construction Trades: Carpentry Construction Trades: Construction Management	GW
Construction Management	PC
Construction Trades: Millwrighting	GW
Construction Trades: Plastering and Cement Masonry	GW
Construction Trades: Painting and Drywalling	GW
Construction Trades: Pre-Apprenticeship	GW
Construction Trades: Sheet Metal	GW
Construction Trades: Electricity	GW
Construction Trades: Heat and Frost Insulation	GW
Construction Trades: Heavy Equipment Operations	GW
Construction Trades: Ironworking	GW
Construction Trades – Mechanical Trades: Heating,	
Ventilating and Air Conditioning	GW
Construction Trades – Mechanical Trades: Plumbing	GW
Construction Trades – Mechanical Trades: Pipefitting	GW
Construction Trades – Mechanical Trades: Sheet Metal	GW
Construction Trades: Concrete Form Builder	GW
~	~

Construction Trades: Pipe Trades - Pipefitter-Refrigeration GW

Construction Trades: Pipe Trades –Plumbing

Power Plant Technology	GW, EM
Construction Trades: Roofing	GW
Construction Trades: Pipe Trades – Steamfi	tting GW
BUILDING AND CONSTRUCTION	
Architecture	MC
Architectural CADD Level III	MC
Architectural Detailing CADD Level III	MC
Architectural CAD Technology	PC
Architectural Technology	SC
Building Inspection	EM, MC
Building Safety Technology	SC
Civil Engineering Technology	PC
Construction Drofting CADD Level III	MC MC
Construction Drafting CADD Level III Construction Trades: Heavy Equipment Op	
Construction Management	PC
Plan Review	MC
Pre-Contractor Licensing	MC
Residential Drafting CADD Level II	MC
Survey and Civil Drafting - CADD Level I	I MC
Workforce Development: Carpentry Level 1	I RS
Workforce Development: Carpentry Level	II RS
Workforce Development: Furniture	
Construction/Refinishing Level I	RS
Workforce Development: Furniture Constru	
Level II	RS
ART, A/V TECHNOLOGY, AND COMMU	
Adolescent Development	GC, RS
Adolescent Studies	PC
Adult Development and Aging	GC, RS
Alteration Specialist	MC
Apparel Construction	PC MC
Costume Design and Production Costuming	PC
Family Development	PC
Family Life Education	GC, RS
Family Support	PC
Fashion Design	PC
Fashion Design Level I	PC
Fashion Design Level II	PC
Fashion Illustration	PC
Interior Merchandising	GC, MC, PC, EM
Interior Design	MC, PC, SC
Interior Design: Advanced	MC
Interior Design: Professional Level Parent Education	SC GC, RS
Pattern Design Level I	PC
Pattern Design Level II	PC
Merchandising	
Fashion Merchandising	PC
Fashion Merchandising & Design	MC
Image Consultant	MC
MUSIC	
Audio Production Technologies	GC, MC, PC, PV, SC
Beginning Piano Pedagogy	MC
Intermediate Piano Pedagogy	MC

GW

Dance Technology Music Business CG, GC, MC, PC, PV, SC, SM Music Business COMMERCIAL ARI/ADVERTISING ART Computer Graphic Design (See Media Technology section for additional programs and related areas) Digital Media Arts Graphic Design: Visual Communication GC, PV, MC, PC, SC Workforce Development: Graphic Arts Level 1 RS AFROSPACE AND AVIATION Aircraft Maintenance Technology (Part 147) Carlorage Maintenance (Part 147) Computer Centrology, Elight Emphasis CG, GW, SM Biotechnology and Molecular Biosciences GC BUSINESS, MANAGEMENT, AND ADMINISTRATION Business Management and Finance section for additional programs and related areas) Business Management CG, CG, CM, CP, CR, SC, SC Business Administration for additional programs and related areas) International Business Intern				
COMMERCIAL ART/ADVERTISING ART Computer Graphic Design (See Media Technology section for additional programs and related areas) Digital Media Arts Graphic Design: Visual Communication GC, PV, MC, PC, SC Workforce Development: Graphic Arts Level I RS Workforce Development: Graphic Arts Level I RS AEROSPACE AND AVIATION Aircraft Maintenance Technology CG Aircraft Maintenance Craft 147) CG BIOSCIENCE BIOSCIENCE BIOSCIENCE CG BUSINESS MANAGEMENT ACCOUNTINE APPROVEMENT AND ADMINISTRATION Accounting CG, PC, GW, RS, MC, CG BUSINESS MANAGEMENT ACCOUNTINE Approvement CG, PC, GW, RS, MC, CG BUSINESS ADMINISTRATION BUSINESS MANAGEMENT Business CG, GC, MC, PC, RS, SC, CS, CG Business Administration for additional programs and related areas) Accounting Trapprofessional GC BUSINESS ADMINISTRATION CG CHARAGEMENT Business Management CG, PC, CM, CS, CC, CM,	Dance Technology	SC	Small Business	
Computer Graphic Design (See Media Technology section for additional programs and related areas) Digital Media Arts Graphic Design: Visual Communication GC, PV, MC, PC, SC Journalism GC, PV, MC, PC, SC GC MIDDLE MANAGEMENT URS Workforce Development: Graphic Arts Level I RS Workforce Development: Graphic Arts Level II RS Workforce Development: Graphic Arts II RS Workforce Development: Graphic Arts II RS Workforce Development: Graphic Arts II RS Wo	Music Business CG, GC, MC, PC, PV,	SC, SM		*
Supervision and Management 1 SM Supervision and Management 1 Supervision and Management 2 Supervision and Management 3 Supervision and Management 3 Supervision and felated areas) Supervision and felated areas) Supervision and felated areas) Supervision of Continuous 4 Administrative Professional Professional Professi	COMMERCIAL ART/ADVERTISING ART			
Supervision and Management II SM Supervision and Management II Supervision (GC Graphic Design: Visual Communication GC, PV, MC, PC, SC Journalism GC, PV, MC, PC, SC GL, PV, MC, PC, PV, MC, PV, PV, RS, SC, SM Retail Management GC, PC, PV, MC, PC, PV, RS, SC, SM Retail Management PC Management HC, PV, PV, RS, SC, SM Retail Management PC Management HC, PV, PV, RS, SC, SM Retail Management GC, GC, GC, MC, PC, PV, RS, SC, SM Retail Management PC, PV, PV, RS, SC, SM Retail Management PC, PV, PV, PV, PV, PV, PV, PV, PV, PV, PV		PC		
Supervision	(See Media Technology section for additional programs a	ınd		
Graphic Design: Visual Communication Graphic Design: Visual Communications Graphic Des	,			
Journalism GC, PV, MC, PC, SC Workforce Development: Graphic Arts Level II RS Workforce Development: Graphic Arts International Revenue Arts International Reve			_ ^	GC
Workforce Development: Graphic Arts Level II RS AEROSPACE AND AVIATION Aircraft Maintenance Technology CG Airframe Maintenance (Part 147) CG Airway Science Technology (Part 147) CG Airway Science Technology (Part 147) CG Biomedical Research Technology CG, GW, SM Biotechnology and Molecular Biosciences Biotechnology and Molecular Biosciences GC BUSINESS, MANAGEMENT, AND ADMINISTRATION Accounting — Specialized Para-Professional CG, PC, GW, RS, SM, CG, EM Accounting — Specialized Para-Professional CG Business Administration for additional programs and related areas) MC, SC Business (Fastrack) General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, CC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, GC, MC, PC, RS, SCC, SMC General Business CG, CC, CC, CC, CC, CC, CC, CC, CC, CC,				
Workforce Development: Graphic Arts Level II RS AEROSPACE AND AVIATION Aircraft Maintenance Technology CG Aircraft Maintenance Technology (PV) Aircraft Maintenance Technology (PV) Airframe Maintenance Technology (PV) Airframe Maintenance (Part 147) CG Airway Science Technology, Flight Emphasis CG Flight Technology Flight Emphasis CG Flight Technology Flight Emphasis CG Bioscience Technology Flight Emphasis CG Bioscience Technology Flight Emphasis CG Bioscience Technology CG, GW, SM Biotechnology and Molecular Biosciences CG Bioscience GC Bios	/ - / - /			
Aircraft Maintenance Technology Aircraft Maintenance (Part 147) CG Airframe Maintenance (Part 147) CG Airway Science Technology, Flight Emphasis CG Flight Technology CG Flowerplant Maintenance (Part 147) CG Biomedical Research Technology CG, Biomedical Research Technology CG, Biomedical Research Technology CG, CG, CG, CGW, SM Biomedical Research Technology CG, CG, CGW, SM, SM, CG, EM Biomedical Research Technology CG, CG, CGW, SM, SM, CG, EM Biomedical Research Technology CG, CG, CGW, SM, SM, CG, EM Biomedical Research Technology CG, CG, CGW, SM, SM, CG, EM Biomedical Research Technology CG, CG, CGW, SM, SM, CG, EM Biomedical Research Technology CG, CG, CGW, SM, SM, CG, EM Biomedical Research Technology CG, CG, CGW, SM, SM, CG, EM Biomedical Research Technology CG, CG, CGW, SM, SM, CG, EM Biomedical Research Technology CG, CG, CGW, SM, SM, CG, EM Biomedical Research Technology CG, CG, CGW, SM, SM, CG, EM Courting - Specialized Para-Professional CG, CG, CGW, SM, CG, EM Accounting - Specialized Para-Professional CG, CBUSINESS ADMINISTRATION CG, CGW, CGW, CGW, CGW, CGW, CGW, CGW, C				tional
Aircraff Maintenance Technology (Part 147) CG Airframe Maintenance Technology (Part 147) CG Airframe Maintenance (Part 147) CG Airframe Maintenance (Part 147) CG Airway Science Technology, Flight Emphasis CG Flight Technology CG Powerplant Maintenance (Part 147) CG BIOSCIENCE BIOSCIENCE Biomedical Research Technology CG, GW, SM Biotechnology MC Biotechnology MC Biotechnology And Molecular Biosciences GC BUSINESS, MANAGEMENT, AND ADMINISTRATION Accounting GC, PC, GW, RS, SM, CG, EM Accounting GC, PC, GW, RS, SM, CG, EM Court Reporting: Broadcast Captioning GW Accounting Specialized Para-Professional PV Bookkeeping SC Microcomputer Accounting PV Software Quality Assurance MC (See Business Administration for additional programs and related areas) Accounting Paraprofessional GS BUSINESS ADMINISTRATION Business BUSINESS ADMINISTRATION Business CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Business PV Human Resources Management PC, Management Face PC, PV Military Leadership Rs Military Leadership Rs Metail Management (G, GC, GW, MC, PC, PV, RS, SC, SM Retail Management and Riveling SC Retail Management and Marketing SC Administrative Profeosional PC CG Administrative Profeosional PC Business Echnology Specialist GW CGG Dustines Profeosional PC Business Echnology Specialist GW Computer Appleations PC Court Reporting: Proadcast Captioning GW Real Management of Clinical Information Technology: Health Information Technology: Health Information Technology: Practice Workflow and Information Technology: Health Information Technology: Health Information Technology: Practice Workflow and Information Technology: Health Information Technology: Health Information Technology: Practice Workflow and Information Technology: Practice Workflow and Information Technology: Practice Workflow and Information Te		K5		
Airrard Maintenance Technology (Part 147)				
Airframe Maintenance (Part 147) CG Airway Science Technology, Flight Emphasis CG Flight Technology Powerplant Maintenance (Part 147) CG Flowerplant Maintenance (Part 147) CG Flower Management of Clinical Information Technology: Health Information Technol				
Airway Science Technology, Flight Emphasis CG Ployer Plant Pechnology CG Powerplant Maintenance (Part 147) CG BIOSCIENCE CG BIOSCIENCE CG BIOSCIENCE CG				
Flight Technology CG Powerplant Maintenance (Part 147) CG Powerplant Maintenance (Part 147) CG BIOSCIENCE Biomedical Research Technology CG, GW, SM Biotechnology and Molecular Biosciences GC BUSINESS, MANAGEMENT, AND ADMINISTRATION Accounting GC, PC, GW, RS, SM, CG, EM Accounting Specialized Para-Professional PV Bookkeeping SC Microcomputer Accounting PV Software Quality Assurance MC (See Business Administration for additional programs and related areas) Accounting Paraprofessional GC BUSINESS ADMINISTRATION Business Management Accounting Paraprofessional GC BUSINESS ADMINISTRATION Business (Fastrack) General Business CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Business PV International Trade MC MANAGEMENT Business Management MC General Business Specialized PVC Human Resources Management PC, Management Clinical Information Technology: Health Information Technology Technical Support GW Management of Clinical Information Technology: Health Information Technology:				
Powerplant Maintenance (Part 147) BIOSCIENCE COUT Reporting: Broadcast Captioning GW Court Reporting: Dadicial GW Court Reporting: Dadicial GW Court Reporting: Dadicial GW Court Reporting: Dadicial GW Realtima Reporting: Scoping BR Receptionist BR Receptionist BR Receptionist BR Realtima Reporting Scoping BR Receptionist BR Realtima Reporting Scoping BR Receptionist BR Realtin Information Technology Inplementation Support GW Management of Clinical Information Technology: Health Information Technology: Management of Clinical Information Technology: BR Management of Clinical Information Technology:				
BIOSCIENCE Biomedical Research Technology				
Biomedical Research Technology CG, GW, SM Biotechnology and Molecular Biosciences GC BUSINESS, MANAGEMENT, AND ADMINISTRATION Accounting — Specialized Para-Professional PV Bookkeeping SC Microcomputer Accounting — PV Software Quality Assurance MC (See Business Administration for additional programs and related areas) Accounting Paraprofessional GC BUSINESS ADMINISTRATION — Receptionist Software Quality Assurance MC (See Business Administration for additional programs and related areas) Accounting Paraprofessional GC BUSINESS ADMINISTRATION — Receptionist Software Quality Assurance MC (See Business Administration for additional programs and related areas) Accounting Paraprofessional GC BUSINESS ADMINISTRATION — Realth Information Technology: Health Information Technology: Health Information Technology: PracticeWorkflow and Information Technology: Implementation Management of Clinical Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: Implementation Management of Clinical Information Technology: PracticeWorkflow and Information Technology: Implementation Management of Clinical Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: Implementation Management of Clinical Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: Implementation Management of Clinical Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: Implementation Management of Clinical Information Technology: Implementation Management of Clinical Information Technology: Implementation Management of Clinical Information Technology: Implementation	*	CG		
Biomedical Research Technology MC Biotechnology and Molecular Biosciences GC BUSINESS, MANAGEMENT, AND ADMINISTRATION Accounting GC, PC, GW, RS, SM, CG, EM Accounting – Specialized Para-Professional PV Bookkeeping SC Microcomputer Accounting PV Software Quality Assurance MC (See Business Administration for additional programs and related areas) Accounting Paraprofessional Business MC, SC BUSINESS ADMINISTRATION Business MC, SC Business (Fastrack) General Business CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Business PV International Business MNAAGEMENT Business Management MANAGEMENT Business Specialized MC Management Management MC Management				
Biotechnology and Molecular Biosciences GC BUSINESS, MANAGEMENT, AND ADMINISTRATION Accounting — Specialized Para-Professional — PV Bookkeeping — SC Microcomputer Accounting — Specialized Para-Professional — PV Bookkeeping — MC (See Business Administration for additional programs and related areas) BUSINESS ADMINISTRATION Business — MC, SC Business (Fastrack) — SC General Business — GG, GC, MC, PC, RS, SCC, SMC General Business — GG, GC, MC, PC, RS, SCC, SMC Management and Finance section for additional programs and related areas) International Business — PV International Busines				
BUSINESS, MANAGEMENT, AND ADMINISTRATION Accounting GC, PC, GW, RS, SM, CG, EM Accounting GC, PC, GW, RS, SM, CG, EM Accounting GC, PC, GW, RS, SM, CG, EM Accounting SC Microcomputer Accounting PV Software Quality Assurance MC GSee Business Administration for additional programs and related areas) Accounting Paraprofessional GC BUSINESS ADMINISTRATION Business (Fastrack) General Business (CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Trade MC MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management MANAGEMENT Business Management M				
BUSINESS, MANAGEMENT, AND ADMINISTRATION Accounting — Specialized Para-Professional PV Bookkeeping SC Microcomputer Accounting PV Software Quality Assurance MC (See Business Administration for additional programs and related areas) Accounting Paraprofessional GC BUSINESS ADMINISTRATION Business (Fastrack) SC Business (Fastrack) SC General Business (CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Business PV International Trade MC MANAGEMENT Business Management SM General Business Specialized PVC Human Resources Management PC Human Resources Management PC Human Resources Management GC, GC, WC, PC, RS, SCC, SMC Management GC Linical Information Technology: Health Information Technology: Health Information Technology: Health Information Technology: PracticeWorkflow and Information Technology: Health Information Technology: PracticeWorkflow and Information Technology: Health Information Technology: Health Information Technology: Health Information Technology: Health Information Technology: PracticeWorkflow and Information Technology: Health Information Technolo	Biotechnology and Molecular Biosciences	GC		
Accounting – Specialized Para-Professional PV Bookkeeping SC Microcomputer Accounting PV Software Quality Assurance MC (See Business Administration for additional programs and related areas) Accounting Paraprofessional GC BUSINESS ADMINISTRATION Business Management of Clinical Information Technology: Health Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: Implementation Management of Clinical Information Technology: PracticeWorkflow and Information Technology: Implementation Management of Clinical Information Technology: PracticeWorkflow and Information Technology: Implementation Management of Clinical Information Technology: Implementation Management of Clinical Information Technology: Implementation Management of Clinical Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: Implementation Management of Clinical Information Technology: Implementation Management of Clinical Information Technology: PracticeWorkflow and Information Technology: PracticeWorkflow and Information Technology: Implementation Management Management of Clinical Information Technology: Implementation Management Management of Clinical Information Technology: Implementation Management Management Management of Clinical Information Technology: Implementation Management Management of Clinical Information Technology: Implementation Management Management Management Management Management Management Management				GW
Bookkeeping SC Microcomputer Accounting PV Software Quality Assurance (See Business Administration for additional programs and related areas) Accounting Paraprofessional BUSINESS ADMINISTRATION Business MC, SC General Business CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Business International Trade MANAGEMENT Business Management Business Specialized MANAGEMENT Business Management Business Specialized PVC Human Resources Management PC, Management I Management Service Management Service Management I Management Service Management I Management Service Management Service Management Service Management Service Management Service Management I Management Service Management				GW
Microcomputer Accounting Software Quality Assurance See Business Administration for additional programs and related areas) Accounting Paraprofessional BUSINESS ADMINISTRATION Business MC, SC Business (Fastrack) General Business CG, GC, MC, PC, RS, SCC, SMC General Business Administration for additional programs and related areas) International Business International Business International Business PV International Frade MANAGEMENT Business Management General Business Specialized PVC Human Resources Management PC, MC, SC Management I PC Management I RC Management I PC Management I RC Management I RC Management I RC Management I RC MC Management of Clinical Information Technology: Management of Clinical Information Technology: Implementation Management Redesign Management of Clinical Information Technology: Implementation Management Redesign Management of Clinical Information Technology: Implementation Management Service Management P Management of Clinical Info				
Software Quality Assurance (See Business Administration for additional programs and related areas) Accounting Paraprofessional BUSINESS ADMINISTRATION Business MC, SC Business (Fastrack) Susiness (Fastrac				23
(See Business Administration for additional programs and related areas) Accounting Paraprofessional BUSINESS ADMINISTRATION Business MC, SC Business (Fastrack) General Business CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Business MANAGEMENT Business Management Management Sum General Business Specialized PVC Human Resources Management PC, Management Modidle Modidle Management Modidle Mod				
Programs and related areas) Accounting Paraprofessional Anaagement of Clinical Information Technology: Implementation Management GW Anaagement of Clinical Information Technology: Implementation Management Technology: Implementation Management of Clinical Information Technology: Implementation Management Technology: Implementation Management of Clinical Information Technology: Implementation Management Technology: Implementation Management of Clinical Information Technology: Internation Technology: Implementation Manage	(See Puriness Administration for additional	MC		
Accounting Paraprofessional BUSINESS ADMINISTRATION Business Business (Fastrack) General Business CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Business International Trade MANAGEMENT Business Specialized General Business Specialized For Management For Management General Business Specialized For Management of Clinical Information Technology: Implementation Management Gelinical Information Technology: Implementation Management G				
BUSINESS ADMINISTRATION Business		GC		
Business (Fastrack) Business (Fastrack) General Business (CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Business PV International Trade MC MANAGEMENT Business Management MC Sendadaman Resources Management MC General Business Specialized PVC Buman Resources Management PC, MC, SC Management I PC, MC, SC Management I PC Middle Management MC Military Leadership RS Molidle Management MC Military Leadership Project Management MC Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing Management of Clinical Information Technology: Implementation Management of Clinical Information Technology: Implementations Previous Description Management of Clinical Information Technology: Implementation Management of Clinical Information Technology: Implementations Previous Description Technology: Implementations Previous Description De		GC		
Business (Fastrack) General Business CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Business International Trade MANAGEMENT Business Management Business Specialized General Business Specialized Human Resources Management Mathemation Technology: Health Information Technology: Health Information Technology: Health Information Technology: Health Information Technology: Management of Clinical Information Technology: Health Information Technology: Health Information Technology: Management of Clinical Information Technology: Health Information Technology: Management of Clinical Information Technology: Health Information Technology: Management of Clinical Information Technology:		MC CC		
General Business CG, GC, MC, PC, RS, SCC, SMC (See Management and Finance section for additional programs and related areas) International Business PV International Trade MC MANAGEMENT Business Management General Business Specialized PVC Human Resources Management Management PC, MC, SC Management PC Management I PC Management I PC Management I PC Military Leadership RS Military Leadership Project Management Military Leadership RS Project Management Section for additional programs and related areas) Retail Management CG, GC, GW, EM, MC, PC, PV, RS, SC, SM Retail Management and Marketing Management of Clinical Information Technology: Health Information Technology: Hother Information Technology: Health Information Technology: Hother Information Technology: Hother Information Technology: Hother Information Technology: Hother In				
(See Management and Finance section for additional programs and related areas) International Business International Trade MANAGEMENT Business Management General Business Specialized Human Resources Management PC, MC, SC Management I Management I Management II Middle Management Military Leadership Project Management Public Relations (See Middle Management section for additional programs and related areas) Retail Management CG, GC, GW, EM, MC, PC, PV, RS, SC, SM Retail Management and Marketing Health Information Technology Training Technology Support Analyst TOTAL QUALITY MANAGEMENT Automobile Insurance: Customer Service RS Broadband Telecommunications: Field Operations RS Broadband Telecommunications: Technical Support Services RS Credit Counseling: Customer Service RS Health Information Technology Training Technology Support Analyst TOTAL QUALITY MANAGEMENT Automobile Insurance: Customer Service RS Customer Service RS Customer Service Management EM Human Services-Assistance: Customer Service RS Health Information Technology Training Technology Support Analyst TOTAL QUALITY MANAGEMENT Automobile Insurance: Customer Service RS Customer Service RS Customer Service Management EM Human Services-Assistance: Customer Service RS Health Information Technology Training Technology Support Analyst TOTAL QUALITY MANAGEMENT Automobile Insurance: Customer Service RS Customer Service RS Automobile Insurance: Customer Service RS Customer Service Management RS Credit Counseling: Customer Service RS Haman Services-Assistance: Customer Service RS Human Services-Deviations RS RS Health Information Technology Training Total Quality Services RS Automobile Insurance: Customer Service RS Credit Couns				
and related areas) International Business International Trade MANAGEMENT Business Management General Business Specialized Human Resources Management Management I Management I Middle Management Middle Management Middle Management Middle Management Middle Management Military Leadership Project Management Project Management Middle Manag				
International Business International Trade MANAGEMENT Business Management General Business Specialized Human Resources Management Management Management Management Management Management Military Leadership Project Management Project Management Public Relations (See Middle Management Settion for additional programs and related areas) Retail Management and Marketing Management and Marketing PVC Automobile Insurance: Customer Service RS Automobile Insurance Claims: Customer Service RS Automobile Insurance Claims: Customer Service RS Broadband Telecommunications: Field Operations RS Broadband Telecommunications: Technical Support Services RS Credit Counseling: Customer Service RS Human Services-Assistance: Customer Service RS Human Services-Specialist: Customer Service RS Human Services - Unemployment Insurance: Customer Service Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS CR		5141115		
International Trade MC MANAGEMENT Business Management General Business Specialized Human Resources Management Management Management Management Management Management Management Modle Management Military Leadership Project Management Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing MC MAUtomobile Insurance: Customer Service RS Automobile Insurance Claims: Customer Service RS Automobile Insurance: Customer Service RS Broadband Telecommunications: Field Operations RS Broadband Telecommunications: Technical Support Services RS Credit Counseling: Customer Service RS Customer Service Management Human Services-Assistance: Customer Service Insurance-Customer Service RS Motor Vehicle: Customer Service Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS CG, EM, GW		PV	TOTAL OHALITY MANAGEME	ENT
MANAGEMENT Business Management General Business Specialized Human Resources Management Management Management Management Management Modle Management Military Leadership Project Management Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing Automobile Policy: Customer Service RS Automobile Insurance Claims: Customer Service RS Automobile Policy: Customer Service RS Broadband Telecommunications: Technical Support Services RS Broadband Telecommunications: Technical Support Services RS Credit Counseling: Customer Service RS Customer Service Management Human Services-Assistance: Customer Service RS Human Services-Specialist: Customer Service RS Human Services - Unemployment Insurance: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS CG, EM, GW, MC, PV, RS CR CE, EM, GW, MC, PV, RS CR CR CE, EM, GW, MC, PV, RS CR CR CE, EM, GW, MC, PV, RS CR CE, E			_	
Business Management General Business Specialized Human Resources Management Management Management Management Management Military Leadership Project Management Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing Automobile Insurance Claims: Customer Service Broadband Telecommunications: Account Services RS Broadband Telecommunications: Field Operations Broadband Telecommunications: Technical Support Services RS Credit Counseling: Customer Service RS Customer Service Management Human Services-Assistance: Customer Service Insurance-Customer Service RS Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS CG, EM, GW, CG, EM, GW, CM, CM, CM, CM, CM, CM, CM, CM, CM, CM	MANAGEMENT			
General Business Specialized Human Resources Management Management Management II Middle Management Military Leadership Project Management Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing Broadband Telecommunications: Account Services Broadband Telecommunications: Field Operations Broadband Telecommunications: Field Operations RS Broadband Telecommunications: Customer Services RS Credit Counseling: Customer Service RS Customer Service Management Human Services-Assistance: Customer Service Insurance-Customer Service RS Human Services - Unemployment Insurance: Customer Service Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS CG, EM, GW, CM, CM, CM, CM, CM, CM, CM, CM, CM, CM		SM		
Human Resources Management Management Management II Middle Management Military Leadership Project Management Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing Broadband Telecommunications: Field Operations Broadband Telecommun				
Management I PC, MC, SC Management II PC Middle Management II PC Military Leadership RS Project Management MC Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing PC, MC, SC PC Management I PC Middle Management II PC Middle Management MC MC MIlitary Leadership RS MC Credit Counseling: Customer Service RS Credit Counseling: Customer Service Insurance: Customer Service RS Human Services-Specialist: Customer Service Insurance-Customer Service Insurance: Customer Service Motor Vehicle: Customer Service RS Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS CREATE OF THE COUNTED TO SERVICE			Broadband Telecommunications	RS
Management I Management II Middle Management Military Leadership Project Management Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing Management I PC PC Middle Management MC PUBLIC Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing Management II PC PC PC Management II PC PC Credit Counseling: Customer Service RS Customer Service Management Human Services-Assistance: Customer Service Insurance-Customer Service Human Services - Unemployment Insurance: Customer Service Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS Organizational Leadership CG, EM, GW, MC, PV, RS Organizational Leadership CG, EM, GW, MC, PV, RS Credit Counseling: Customer Service RS Customer Service SRS Credit Counseling: Customer Service RS Human Services-Assistance: Customer Service Insurance-Customer Service RS Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS		MC, SC		
Middle Management Midle Management Military Leadership Project Management MC Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing MC RS Customer Service Management Human Services-Assistance: Customer Service RS Human Services-Specialist: Customer Service Insurance-Customer Service RS Human Services - Unemployment Insurance: Customer Service RS Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS RS Organizational Leadership CG, EM, GW, MC, PV, RS RS Organizational Leadership CG, EM, GW, MC, PV, RS RS COMMON ME PV, RS COMMON MC, PV, RS C				
Military Leadership Project Management Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing MC RIS Human Services-Assistance: Customer Service RIS Human Services-Specialist: Customer Service RIS Human Services-Assistance: Customer Service RIS Huma	Management II	PC		
Project Management Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing Human Services-Specialist: Customer Service Insurance-Customer Service Insurance-Customer Service Customer Service Notor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS, SC, SM COMMON MICHAEL SERVICE Organizational Leadership CG, EM, GW, MC, PV, RS, SC, SM COMMON MICHAEL SERVICE Organizational Leadership CG, EM, GW, MC, PV, RS, SC, SM COMMON MICHAEL SERVICE Organizational Leadership CG, EM, GW, MC, PV, RS, SC, SM CM, CM, CM, MC, PV, RS, SC, SM CM,				
Public Relations (See Middle Management section for additional programs and related areas) Retail Management and Marketing Insurance-Customer Service Human Services - Unemployment Insurance: Customer Service Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS CG, EM,				
(See Middle Management section for additional programs and related areas) Retail Management and Marketing Human Services - Unemployment Insurance: Customer Service Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS				
programs and related areas) Retail Management and Marketing Customer Service Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS CG, EM, CW, MC, PV, RS C		GC		
Retail Management and Marketing Motor Vehicle: Customer Service Organizational Leadership CG, EM, GW, MC, PV, RS CG, EM, CW, MC, PV, RS				
Retail Management and Marketing SC Organizational Leadership CG, EM, GW, MC, PV, RS CG, EM, GW, MC, PV, RS CG, EM, GW, MC, PV, RS		SC SM		
Retail Wallagement and Walketing CC EM CW MC DV DC				

Pharmacy: Customer Service	SM	Community Health Worker SM	1C
Quality Customer Service	RS		ЗC
Utilities Customer Service	RS		W
			W
EDUCATION AND TRAINING			PC
Early Childhood Education			PC
Child and Family Organizations		25	W
Management and Administration	GC, RS	1	
Child Development Associate (CDA) Preparation	GC, PVC		W
Curriculum for Young Children	PC		PC
Early Care Specialist	MC		W
Early Childhood Education and Administration	PC		PC
Early Childhood Classroom Management	PC		W
Early Childhood Development	SM		W
Early Childhood Education	PV, GC,	Medical Assisting F	PC
	ı v, uc,	Medical Coding: Hospital-Based	PC
Early Childhood Administration	DCC CM	Medical Billing and Coding: Physician-Based F	PC
	C, RSC, SM		PC
	MC, RS, SC		W
Family Child Care Management	RSC, SCC	8 1 3	W
Infant and Toddler Development	SC, RS	1	W
WORKFORCE DEVELOPMENT			PC
Workforce Development and Community Re-Entry	RS		W
Workforce Development and Community Re-Entry	No		
EDUCATION		7 81	W
Gifted Education	EM		W
Reading Specialist Endorsement	MC		M
Teacher Assisting	EM, GW		W
Foundations of Student Services	EM		ĽΜ
		Surgical Technology G	W
ENVIRONMENTAL TECHNOLOGY	G***	EMERGENCY MEDICAL TECHNOLOGY	
Environmental Science Technology	GW	Advanced Emergency Medical Technology (Paramedicine) M	1C
Geospatial Technologies	MC	Basic Emergency Medical Technology (1 aramedicine) M. Basic Emergency Medical Technology MC, PC, F	
Occupational Safety and Health Technology	GW		
Radiation Protection Technology	EM		PC
Safety, Health and Environmental Studies	PV		PC
Wastewater Treatment	GW	Intermediate Emergency Medical Technology F	PC
Water Resources Technologies	GW	DENTAL	
Water Resources Technologies: Hydrologic Studies	GW		RS
Water Treatment	GW		PC
		Dental Hygiene PC, RS, M	_
FINANCE			RS
Banking and Finance	PC, EM		RS
Certified Residential Appraiser	MC		
Home Inspection	MC	Community Dental Health Coordination F	RS
Licensed Real Estate Appraiser	MC	NURSING	
Real Estate	MC, PC	Fast Track Practical Nursing G	W
Real Estate: Prelicense	PC	Nursing CG, EM, GC, GW, MC, PC, PV, S	
Residential Appraisal Trainee	MC	Nurse Assisting CG, GW, MC, PC, PV, SC, E	
Bank Account Management: Customer Service	RS	Practical Nursing CG, GC, GW, MC, PC, PV, SC, RS, E	
		Nursing Refresher GW, M	
GOVERNMENT AND PUBLIC ADMINISTRATIO			IC
Public Administration	RS	HOSPITALITY AND TOURISM/FOOD AND NUTRITION	
Tribal Development	SC	Advanced Professional Culinary Arts	SC
HEALTH SCIENCE		Baking and Pastry EM, F	PC
Allied Health		1 T	M
Advanced Behavioral Health Sciences	GC, SM		PC
			SC
Basic Behavioral Health	GC, SM	Culinary Studies EM, PC, S	
Medical Laboratory Sciences	PC	Divi, i C, C	
Clinical Research Associate	GW		
	1	1 11	

Culinary Fundamentals	SC	MORTUARY SCIENCE	
(See Hospitality section for additional		Mortuary Science	MC
programs and related areas)	~~	INFORMATION TECHNOLOGY COMPUT	ER SCIENCE
Dietetic Technology	CG, PV	Advanced Computer Usage and Applications	
Food Service Administration	PC	Advanced Web Designer	MC
Professional Food and Beverage Service	PC MC PC	Business Office Computer Applications	GC
Sustainable Food Systems	MC, RS	Computer Applications Technology	EM
HOSPITALITY		Computer Applications: Microsoft Office	
Airline Operations: Ground Operations	RS	Specialist/Advanced	MC
Airline Operations: Initial Flight Attendant	RS	Computer Applications: Microsoft Office Spe	
Airline Operations: Passenger Services	RS	Computer Hardware and Desktop Support	CG, EM, SC
Airline Operations: Reservations	RS SC	Computer Hardware and Network Support	SC GC, PC, SC, SM
Culinary Arts (See Food & Nutrition section for additional progra		Computer Information Systems Computer Information Technology	PV
related areas)	uns and	Computer Networking Technology	PV
Hospitality and Tourism/Golf Management	SC	Computer Programming	MC
Hospitality and Tourism/Hotel Management	SC	Computer Systems Maintenance	PV
Hospitality and Tourism/Restaurant Management	SC	Computer Technology	RS
Hospitality and Tourism/Spa and		Computer Usage and Applications	RS
Wellness Center Management	SC	Computer and Information Technologies	SM
Hospitality/Hotel Management	EM	Database Development	SC
Hospitality and Tourism/Tourism		Desktop Publishing	EM
Development and Management	SC	Engineering Technology	GC, CGC, EM
HUMAN SERVICES/PARKS, RECREATION, LE	ISURE AND	Game Technology	MC
FITNESS STUDIES		Geographic Information Systems	MC
Recreation Management	MC, SC	Information Security	GC
HEALTH AND PHYSICAL EDUCATION/FITNE		Information Security Administration	GC
Group Fitness Instructor	GC, MC	Information Security Technology	GC, GC
Personal Trainer	GC, MC	Information Security Wireless Networks Information Technology	CG
Personal Training Specialist CG, EM, GC, MC		Information Technology: Programming and S	
Strength, Nutrition and	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Information Technology: Web and Graphic D	
	C, PV, SC, SM	Information Technology: Cisco Networking	SM SM
Teaching, Healing, Meditation & Stress Manageme		Information Technology: Computer Applicati	
Therapeutic Massage	CG, PC	Information Technology: Network Server	SM
Yoga Instruction	SC	Information Technology: Network Security	SM
FAMILY AND CONSUMER SCIENCE		Information Technology Support	SM
Nutrition for Fitness and Wellness	GC, MC, SC	Linux Associate	CG, EM, GC, MC
	,,	Linux Networking Administration	EM, GC, MC
SOCIAL SCIENCES		Linux Professional CG	G, EM, GC, MC, PV
Addictions and Substance Use Disorders Level I	RS	(See Office Occupations section for additional	ıl
Addictions and Substance Use Disorders Level II	RS	programs and related areas)	I1 CC
Addictions and Substance Use Disorders	RS	Computer Applications: Office Specialist/Con (See Office Occupations section for additional	
Deaf Studies	PC	programs and related areas)	.I
Interpreter Preparation	PC	Computer Applications: Office Specialist/Exp	pert Level CG
Professional Addictions Counseling	RS	(See Office Occupations section for additional	
SOCIAL SERVICES		programs and related areas)	
Gerontology	RS	Computer Business Applications	CG
Gerontology: Aging Services Management	RS	(See Office Occupations section for additional	ıl
Gerontology: Eldercare	RS	programs and related areas)	
Gerontology: Foundations	RS	Microsoft Desktop Support Technology	EM, GC, PV
Gerontology: Generalist	RS	Microsoft Networking Technology	EM, GC, GW, PV
Gerontology: Program Development	RS	Microsoft Technical Specialist	EM, GC, GW, PV
		Microsoft Applications Development	PV
		Microsoft Server Administration	EM, GC, PV

Microsoft Certified Information Technology		CAD-BIM Technology	PC
	GC, GW, PV	Electro/Mechanical Drafting	MC
Multimedia and Business Technology	MC	Electromechanical Manufacturing Technology	MC
Network Administration	SC	Industrial Design Technology	GW
Network Administration: CISCO		Industrial Design Technology: Design Specialist:	
Network Professional N	IC, CG, SM	SolidWorks	GW
Network Administration: Microsoft		Machining I	MC
Windows Server	G, GW, MC	Machining II	MC
Networking: Design and System Support	RS	Manufacturing Engineering Technology	MC
Networking Administration: Cisco CG, EM, GC, G	W, SM, MC	Manufacturing Management	MC
Networking System Administration	MC	Production Technology	GW
e	M,GC,GW	Manufacturing Productivity: CNC	
Oracle Database Operations	CG	CAD/CAM Programming	GW
Programming	RS	Production Technology: CNC Technology	GW
Programming and	D	Production Technology: Quality Assurance	GW
System Analysis CG, EM, GC, MC, PC,		Manufacturing Welding	MC
Software Development	SC	Mechanical Drafting	MC
	, EMCC, PC	Micro Circuit Mask Design	MC
Web Design Technologies	SC	Public Works Leadership	EM
Web Design: User Interface	RS	ELECTRONICS/ELECTRICAL TECHNOLOGY	<i>[</i>
Web Designer	MC DV EM	Automation Technology Level I	EM, MC
	PC, PV, EM	Automation Technology Level II	MC
Web Development Web Server Administrator	SC MC	Automation Technology Level III	MC
Web Server Administrator	MC	Computer and Networking Technology	GC
MEDIA TECHNOLOGY		Electric Utility Technology	CG
Broadcast Production	SC	Electric Utility Design Technology	CG
Comic and Sequential Art	PC	Electrical Technology	GW
Digital Arts	MC	Electromechanical Automation Technology	MC
Digital Design	RSC	Electronics Engineering Technology	MC
Digital Photography	PC	Electronics Technology	MC
Digital Arts: Digital Illustration	MC	Automation Technology	EM, MC
Digital Arts: Digital Photography	MC	Meter Technology	CG
Digital Arts: Graphic Design	MC	Network Maintenance	GC
Digital Arts: Web Design	MC	Workforce Development: Electrical Level I	RS
Editing	SC	Workforce Development: Electrical Level II	RS PC
eLearning Design Specialist Film Production	RS SC	Surveying Technology	PC
Game Technology	MC, GW	WELDING TECHNOLOGY	
Media Arts: Computer Art/Illustration	CG, PC	Welding	MC
Media Arts: Digital Animation	PC	(See Manufacturing section for additional program	ns and related
Media Arts: Digital Imaging	CG, PC	areas)	
Media Arts: Web Design	PC	MARKETING, SALES, AND SERVICE	
Motion Picture/Television Production	SC	Marketing	
Multimedia Technology	MC	Marketing	MC, PC, SC
Screenwriting	SC	Marketing I	PC
Technical Theatre	PC, SC	Marketing II	PC
Video Production Technology	GC	Salesmanship	MC
MANUFACTURING		LAW, PUBLIC SAFETY, CORRECTIONS, AND	SECUDITY
		Advanced Emergency Medical Technology	SECURITI
Drafting Technology CAD Technology	GC	(Paramedic)	MC, PC, PV,
Basic CAD	GC	Community Emergency Response Team (CERT):	
CAD/CAM/CNC I	MC		AC, PC, PV, SC
CAD/CAM/CNC II	MC	Emergency Communications and Deployment	PC
CAD Application	GC	(See Allied Health section for additional	10
Commercial Drafting CADD Level II	MC	programs and related areas)	
Computer Aided Design and Drafting CADD Level 1			C, MC, PC, PV
Computer Aided Drafting	MC		C, PC, PV, MC

ADMINISTRATION OF JUSTICE Administration of Justice Administration of Justice-Comprehensive Administration of Justice-Fundamentals Administration of Justice Studies Advanced Corrections Basic Corrections	EM, GC, PC, PV PC PC CG, MC, SC, GW RS RS	SCIENCE, TECHNOLOGY, ENGINEERING AND MATHEMATICS AGEC-S TRANSPORTATION, DISTRIBUTION, AND LOGISTICS AUTOMOTIVE TECHNOLOGY Air Conditioning and Electrical Accessories Air Conditioning	S/ GW MC
Corrections Crime and Accident Scene Photography	RS PC, SC	Automotive Chassis Automotive Drive Trains	GC GW
Crime and Intelligence Analysis	CG	Automotive Electrical Systems	MC
Crime Scene Investigation	SC, PC	Automotive Engines and Drive Trains	GC
Crime Scene Technology	SC, PC	Automotive Engine Performance	
Detention Services	RS	Diagnosis & Air Conditioning	GC
Evidence Technology	PC EM	Automotive Performance Technology	MC
Evidence Technology Fingerprint Classification and Identification	PC, SC	Automotive Suspension, Steering and Brakes	GW
Forensic Investigation	MC		C, GW
Forensic Science	CG	Brakes, Alignment, Suspension and Steering	MC
Forensic Technology	PC		V, MC
Forensic Science: Crime Lab	SC	Transmissions and Power Trains	MC
Global Citizenship	MC	Workforce Development: Automotive Technology Level I	RS RS
Homeland Security	CG, GW	Workforce Development: Automotive Technology Level II	KS
Information Security Forensics	GC	College Acronyms/Name:	
Judicial Studies	MC	CG: Chandler Gilbert Community College	
Justice Studies	CG, SC	EM: Estrella Mountain Community College	
Law Enforcement Investigator	GC	GC: Glendale Community College	
Law Enforcement Technology	RS	GW: GateWay Community College	
Law Enforcement	SC CC CC	MC: Mesa Community College	
Law Enforcement Training Academy Legal Studies	GC, CG MC	PC: Phoenix College	
Paralegal	RSC	PV: Paradise Valley Community College	
Police Academy Preparation Level I	SC	RS: Rio Salado College	
Police Science	MC, SC	SC: Scottsdale Community College	
Police Supervision	GC	SM: South Mountain Community College	
Public Safety Technology	RS		
Victimology	MC		
FIRE SCIENCE			
	C EM MC DC DV		

CG, GC, EM, MC, PC, PV

 $\begin{array}{c} GC,SC\\ MC,CG,EM,GC,PC,PV \end{array}$

PV, RS, EM, MC

Emergency Response and Operations CGCC, EM, GC, MC, PC,

Firefighter Operations GC, MC, PC, PV, CGCC, EMCC, RSC

PV, SM

Driver Operator Emergency Management

PV, RSC, SC

Fire Academy

Fire Science

Fire Officer Leadership

Hazardous Materials Response

Career and Technology Programs

ADMINISTRATION OF JUSTICE STUDIES	
Administration Of Justice Studies (AAS)	117
Forensic Investigation (CCL)	
Judicial Studies (AAS)	
Judicial Studies (CCL)	
Legal Studies (CCL)	117
Police Science (AAS)	118
Police Science (CCL)	119
Victimology (CCL)	119
ARCHITECTURE	
Architecture (AAS)	110
Architectural CADD Level III (CCL)	120
Architectural Detailing CADD Level III (CCL)	
Commercial Drafting CADD Level II (CCL)	
Residential Drafting CADD Level II (CCL)	121
AUTOMOTIVE	
Automotive Performance Technology (AAS)	121
Air Conditioning Technician (CCL)	122
Automotive Electrical Systems (CCL)	122
Brakes, Alignment, Suspension and Steering (CCL)	122
Engine Performance and Diagnosis (CCL)	122
Transmissions and Power Trains (CCL)	122
BIOTECHNOLOGY	
Biotechnology (AAS)	122
Biotechnology (CCL).	
Bioteciniology (CCL)	12.
BUSINESS	
Administrative Professional (AAS)	
Business (AAS)	124
Computer Applications: Microsoft Office Specialist/Advanced (CCL)	
Specialist/Advanced (CCL)	126
Computer Applications: Microsoft Office Specialist/Basic (CCL)	126
Entrepreneurial Studies Level I (CCL)	130
Entrepreneurial Studies Level II (CCL)	130
General Business (AAS)	128
General Business (CCL)	129
International Trade (CCL)	125
Management (CCL)	125
Marketing (CCL)	
Marketing (CCL)	
Organizational Management (AAS)	
Organizational Leadership (CCL)	

Project Management (CCL)		
Caterpillar Technician Training (AAS) 13 CHILD AND FAMILY STUDIES 13 Early Care Specialist (CCL) 13 Early Childhood Administration and Management (AAS) 13 Early Learning and Development (AAS) 13 COMPUTER INFORMATION SYSTEMS 13 Advanced Web Designer (AAS) 13 Computer Programming (AAS) 13 Computer Programming (AAS) 13 Game Technology (AAS) 13 Game Technology (CCL) 13 Multimedia and Business Technology (AAS) 13 Willimedia Technology (CCL) 13 Programming and System Analysis (CCL) 13 Programming and System Analysis Program (AAS) 13 Software Quality Assurance (CCL) 13 Web Designer (AAS) 13 Web Designer (CCL) 13 Web Developer (AAS) 13 Web Developer (CCL) 13 Web Server Administrator (AAS) 13 Web Server Administrator (CCL) 13 CONSTRUCTION 13 Construction Drafting - CADD Level II (CCL) 14 Construction Drafting - CADD Level III (CCL)	Retail Management (AAS) Retail Management (CCL) Salesmanship (CCL) Small Business (CCL) Small Business Start-Up (CCL) Cechnology Support Analyst (CCL)	128 128 128 128
CHILD AND FAMILY STUDIES Early Care Specialist (CCL)	CATERPILLAR TECHNICIAN TRAINING Caterpillar Technician Training (AAS)	131
Adobe Foundation (CCL) 13 Advanced Web Designer (AAS) 13 Computer Programming (AAS) 13 Computer Programming (AAS) 13 Game Technology (AAS) 13 Game Technology (CCL) 13 Multimedia and Business Technology (AAS) 13 Multimedia Technology (CCL) 13 Programming and System Analysis (CCL) 13 Programming and System Analysis Program (AAS) 13 Software Quality Assurance (CCL) 13 Web Designer (AAS) 13 Web Developer (AAS) 13 Web Developer (CCL) 13 Web Server Administrator (AAS) 13 Web Server Administrator (CCL) 13 CONSTRUCTION 13 Construction (AAS) 13 Building Inspection (CCL) 14 Construction Drafting - CADD Level II (CCL) 14 Construction Drafting - CADD Level III (CCL) 14 Home Inspection (CCL) 14 Pre-Contracting Licensing 14 Gurvey and Civil Drafting (CCL)- CADD Level II (CCL) 14	CHILD AND FAMILY STUDIES Early Care Specialist (CCL)	132
Advanced Web Designer (AAS)	COMPUTER INFORMATION SYSTEMS	
13 13 13 13 13 14 14 15 15 15 16 16 16 17 17 17 18 19 19 19 19 19 19 19	Adobe Foundation (CCL) Advanced Web Designer (AAS). Computer Programming (AAS) Computer Technology (CCL) Multimedia and Business Technology (AAS). Multimedia Technology (CCL) Programming and System Analysis (CCL) Programming and System Analysis Program (AAS) Coftware Quality Assurance (CCL) Web Designer (AAS) Web Designer (CCL) Web Developer (AAS) Web Developer (CCL) Web Server Administrator (AAS) Web Server Administrator (CCL)	136137138138139134136136136136136
	Construction (AAS)	140 141 141 141 142

DENTAL Dental Hygiene (AAS)142
DIGITAL ARTS Digital Arts (AAS) 143 Digital Arts: Digital Illustration (CCL) 144 Digital Arts: Web Design (CCL) 145
DRAFTINGComputer Aided Drafting (CCL)146Electro-Mechanical Drafting (AAS)145Electro-Mechanical Drafting (CCL)146Mechanical Drafting (CCL)146
EDUCATION Bilingual Endorsement (CCL)
ELECTRONICS Electronic Engineering Technology (AAS) 147 Electronics Technology (AAS) 148 Electronics Technology (CCL) 149
EXERCISE SCIENCEExercise Science and Personal Training (AAS)150Nutrition for Fitness and Wellness (CCL)151Personal Training Specialist (CCL)151Recreation Management (AAS)149Recreation Management (CCL)150
FASHION MERCHANDISING AND DESIGN Alteration Specialist (CCL)
FIRE SCIENCE/PARAMEDICINE 154 Driver Operator (CCL) 153 Emergency Management (CCL) 153 Emergency Response and Operations (AAS) 152 Firefighter Operations (CCL) 153 Fire Officer Leadership (CCL) 153 Fire Science (CCL) 153
GEOGRAPHIC INFORMATION SYSTEMS Applications in Geospatial Technologies (CCL)
HORTICULTURE Landscape Aide (CCL)
INTERIOR DESIGN Interior Design (AAS)

JOURNALISM/PUBLIC RELATIONS Journalism (AAS)	161
Public Relations (AAS)	162
MANUFACTURING TECHNOLOGY Automation Technology (AAS)	163
Automation Technology Level III (CCL)	
Automation Technology Level II (CCL)	163
Automation Technology Level I (CCL)	163
CAD/CAM/CNC I (CCL)	166
CAD/CAM/CNC II (CCL)	
CAD/CAM/CNC III (CCL)	166
Electromechanical Manufacturing Technology (CCL)	
Machining I (CCL)	
Machining and Product Development (AAS)	164
Manufacturing Engineering Technology (AAS)	
Manufacturing Management (CCL)	167
Manufacturing Technology (AAS)	165
Manufacturing Welding (CCL)	167
MICRO CIRCUIT MASK DESIGN Micro Circuit Mask Design (AAS)	167
Micro Circuit Mask Design (CCL)	168
MORTUARY SCIENCE Mortuary Science (AAS)	160
	108
MUSIC	1.00
Audio Production Technologies (AAS)	169
Beginning Piano Pedagogy (CCL)	171
Disc Jockey Techniques (CCL)	170
Intermediate Piano Pedagogy (CCL)	171
Music Business (AAS)	170
Music Business (CCL)	171
Sound Design (CCL)	170
NETWORK ADMINISTRATION	
Linux Associate (CCL)	
Linux Networking Administration (AAS)	172
Linux Professional (CCL)	
Network Administration: Cisco Network Professional (CCL)	
Network Administration: Microsoft Windows Server (CCL)	174
Networking System Administration (AAS)	174
NURSING	
Nurse Assisting (CCL)	177
Nursing Program (AAS)	175
Practical Nursing CCL)	176
NUTRITION	
Exercise Science and Personal Training (AAS)	
Nutrition for Fitness and Wellness (CCL)	
Sustainable Food Systems (AAS)	179
Sustainable Food Systems (CCL)	179
REAL ESTATE	
Certified Residential Appraiser (AAS)	
Licensed Real Estate Appraiser (CCL)	181
Real Estate (CCL)	182
Real Estate: Prelicense (CCL)	182
	102
VETERINARY TECHNOLOGY Veterinary Technology (AAS)	182
WELDING	
Welding Technology (AAS)	183
Welding (CCL)	

Administration of Justice Studies Certificates/ Degrees

- Associate in Applied Science in Administration of Justice Studies
- Certificate of Completion in Legal Studies
- Associate in Applied Science in Judicial Studies
- Certificate of Completion in Judicial Studies
- Associate in Applied Science in Police Science
- Certificate of Completion in Police Science
- Certificate of Completion in Forensic Investigation
- Certificate of Completion in Victimology

Department Chairperson: Burt Ouderkirk

Contact: (480) 461-7080

Associate In Applied Science (AAS) In Administration Of Justice Studies is an interdisciplinary program that prepares students for a variety of careers in the criminal justice field, including law enforcement, corrections, probation, and social services in community-based organizations and agencies. Major Code: 3398 Total Credits: 64

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

urses: Credits: 24	
Introduction to Criminal Justice	3
Substantive Criminal Law	3
Juvenile Justice Procedures	3
Criminology	3
The Police Function	3
The Correction Function	3
Procedural Criminal Law	3
Criminal Investigation I	3
ectives: Credits: 15-18 Administration of Justice Studies (Any other AJS courses) OR	
Judicial Studies (Any JUD course)	15-18
cation: Credits: 25-27	
mposition	
First Year Composition (3) AND	
First Year Composition (3)	6
	Introduction to Criminal Justice Substantive Criminal Law Juvenile Justice Procedures Criminology The Police Function The Correction Function Procedural Criminal Law Criminal Investigation I Sectives: Credits: 15-18 Administration of Justice Studies (Any other AJS courses) OR Judicial Studies (Any JUD course) Cation: Credits: 25-27 Imposition First Year Composition (3) AND

Oral Commun	ication	
COM100	Introduction to Human Communication (3) OR	
COM225	Public Speaking (3) OR	
COM230	Small Group Communication (3)	3
Critical Readin	ng	
CRE101	College Critical Reading (3) OR	
	Equivalent as indicated by assessment	3
Mathematics		
MAT102	Mathematical Concepts/Applications (3) OR	
MAT120	Intermediate Algebra (5) OR	
MAT121	Intermediate Algebra (4) OR	
MAT122	Intermediate Algebra (3) OR	
	Equivalent as indicated by assessment OR	
	Approved math courses which are required in a	
	specific AAS program OR	
	Satisfactory completion of a higher level	
		5-5
Humanities an		
	Ethics and the Administration of Justice	3
Social and Bel	navioral Sciences	
	Any approved general education course from the	
	Social and Behavioral Sciences area	3
	AJS200 or AJS258 or AJS270 recommended.	
Natural Science		
	Any approved general education course from the	
	Natural Sciences area	4

Certificate of Completion (CCL) In Legal Studies is an interdisciplinary study of law that prepares students to "think like lawyers." The emphasis on case analysis, critical thinking, reasoning by analogy, and oral advocacy will benefit all types of students, from those who want to attend law school, to professionals who crave a specialized area of knowledge, to those who simply want to learn about law in general. Major Code: 5635 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better for all courses within the program.

Required Courses: Credits: 18			
AJS109	Substantive Criminal Law	3	
AJS201	Rules of Evidence	3	
AJS217	Court Procedures	3	
AJS260	Procedural Criminal Law	3	
GBS206	Business Law (UCC)	3	
GBS207	Business Law (General Corporate)	3	

The Associate in Applied Science (AAS) in Judicial Studies will address skills and knowledge necessary for pursuing a career in the court system. In addition, the degree is designed for those individuals currently employed in the court who want to enhance or expand their job skills. Program of study will explore the laws, court structure, management, role of the judiciary and other areas that impact on the court. Major Code: 3394 Total Credits: 64

Required Courses: Credits: 33			
AĴS101	Introduction to Criminal Justice	3	
AJS109	Substantive Criminal Law	3	
AJS119	Computer Applications in Justice Studies	3	
AJS201	Rules of Eviden		
AJS210	Constitutional Law	3	
AJS/EMT/			
SWU258	Victimology and Crisis Management	3	
AJS260	Procedural Criminal Law	3	
JUD101	The Courts in Arizona	1	
JUD103	Role of the Court Staff	1	
JUD107	Civil Procedure in Arizona Courts	2	

JUD109 Judicial Writing JUD111 Sentencing Misdeme JUD113 Court Management JUD115 Injunctive Actions JUD119 Alternative Dispute I JUD121 Appeals Restricted Electives: Credits: 6-9 Select 9 credits from the following I AJS+++++ Administration of Ju	Resolution 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	prepares stud program emp investigation: enforcement. science with Total Credits Program Not courses withi	es: Students must earn a grade of "C" or bette n the program.	ice 3107
(Any AJS module) Legal Assisting (Any Political Science (Ary General Education: Credits: 25 First-Year Composition +ENG101 First-Year Composit ENG107 First-Year Composit +ENG108 First-Year Composit First-Ye	ny POS module) 6-9 tion (3) OR tion for ESL (3) AND tion (3) OR tion for ESL (3) 6 an Communication (3) OR	AJS101 AJS109 AJS151 +AJS153 AJS205 AJS230 AJS260 AJS270 AJS275 AJS290BU	Introduction to Criminal Justice Substantive Criminal Law Firearms I Firearms I/Handguns Criminal Justice Report Writing The Police Function Procedural Criminal Law Community Relations Criminal Investigation I Family Violence	3 3 1 1 3 3 3 3 3 3 1
COM225 Public Speaking (3) Critical Reading CRE101 College Critical Read Mathematics MAT102 Mathematical Conce	ding 3 pts and Applications (3) OR	AJS+++++	Any Administration of Justice Studies course OR Any Judicial Studies course	15-18
Satisfactory complet mathematics course. Humanities and Fine Arts AJS123 Ethics in Criminal Ju Social and Behavioral Sciences Any approved gener the Social and Behav Natural Sciences	ion of a higher-level 3 astice 3 al education course from vioral Sciences Area 3 al education course from	First Year Con ENG101 ENG107 ENG102 ENG108 Oral Commun COM100 COM225 COM230	First-Year Composition (3) OR First-Year Composition for ESL (3) AND First-Year Composition (3) OR First-Year Composition for ESL (3) nication Introduction to Human Communication (3) OP Public Speaking (3) OR Small Group Communication (3)	6 OR 3
The Certificate of Completion (CC address specific skills and knowled career in the court system. The CC individuals currently employed in the enhance or expand their job skills. The court structure, management, reareas that impact on the court. Major 15	ge needed to pursue a L is also designed for those he course who want to Program of study will explore ole of the judiciary and other	Critical Readi CRE101 Mathematics MAT102	College Critical Reading (3) OR equivalent as indicated by assessment Mathematical Concepts/Applications or satisfactory completion of higher level mathematics course and Fine Arts	3 3
Required Courses: Credits: 15 AJS101 Introduction to Crim JUD101 The Courts in Arizor			Ethics and the Administration of Justice shavioral Sciences AJS/EMT/FSC/SWU258 Victimology and Crisis Management	3
JUD103 Role of the Court State JUD107 Civil Procedure in A JUD109 Judicial Writing JUD111 Sentencing Misdeme JUD113 Court Management JUD115 Injunctive Actions JUD119 Alternative Dispute I JUD121 Appeals	aff 1 rizona Courts 2 1 canants 1 2 2	Natural Scien	Any approved general education course in the Natural Sciences area	4

SWU258

The Certificate of Completion (CCL) in Police Science is

designed for students who are interested in pursuing a course of study specifically focused on law enforcement. The certificate program specializes in training and education related to the duties of law enforcement. The program is designed for the student with no Arizona police academy experience. Major Code: 5107 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: C	redits:]	18
---------------------	-----------	----

AJS101	Introduction to Criminal Justice	3
AJS151	Firearms I	1
+AJS153	Firearms II/Handguns	1
AJS205	Criminal Justice Report Writing	3
AJS230	The Police Function	3
AJS270	Community Relations	3
AJS275	Criminal Investigation I	3
AJS290BU	Family Violence	1

The Certificate of Completion (CCL) in Forensic Investigation

provides the student with a specialization in forensic investigation as it relates to crime. The curriculum presents a specialized scope of knowledge about photography, collection and preservation of evidence, and investigative strategies. The program provides students with an important knowledge base for investigative specialization in a wide range of disciplines and careers. Major Code: 5488 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better for all courses within the program.

Required Courses: Credits: 18

AĴS215	Criminalistics Physical Evidence	3
AJS216	Criminalistics: Biological Evidence	3
AJS241	Police Photography	3
AJS275	Criminal Investigation I	3
AJS290AI	Theories of Criminal Behavior	1
AJS290AU	Child Abuse Investigation	1
AJS290BH	Sex Crimes Investigation	1
ASM/	C .	
FOR275	Introduction to Forensic Anthropology	3
	1 23	

The Certificate of Completion (CCL) in Victimology program prepares students to effectively advocate for victims in a wide range of circumstances. Areas of study include crisis intervention, community services, victim rights, and emergency response, among others. Major Code: 5392 Total Credits: 15

Program Notes: Students must earn a grade of "C" or better for each course listed in the required courses area.

Required Courses: Credits: 15 AĴS101 Introduction to Criminal Justice AJS123 Ethics and the Administration of Justice 3 AJS162 Domestic Violence AJS225 3 Criminology AJS/EMT/FSC/

Victimology and Crisis Management

3

Architecture Certificates/ egrees

- Associate in Applied Science in Architecture
- Certificate of Completion in Architectural CADD Level III
- Certificate of Completion in Architectural Detailing CADD Level III
- Certificate of Completion in Commercial Drafting CADD Level II
- Certificate of Completion in Residential Drafting CADD

Department Chairperson: Bob Bonura

Contact: (480) 461-7173

Program Director: Mehrzad Khorsandi

Contact: (480) 461-7257

The Associate In Applied Science (AAS) in Architecture

prepares students to work as technicians in the areas related to architectural design or architectural drafting or urban development. An architecture design and architecture drafting technician may work in many types of design-related (architecture, engineering, construction, and interior design) firms/agencies using board and/or computer in designing and documenting residential and/or commercial buildings. An urban development technician may work for an urban planning or land development or real estate or landscape companies/agency. Major Code: 3802 Total Credits: 67

Program Notes: Students must earn a grade of "C" or better for each course listed in the required courses area.

Program Prerequisites: Credits: 3-5 Intermediate Algebra (5) OR

MAI 121	Intermediate Algebra (4) OR	
MAT122	Intermediate Algebra (3)	3-5
Required Co	urses: Credits: 18-20	
ARC120	Design Fundamentals I	3
ARC160	Site Planning	3
CNS130	Computer Aided Design and Drafting	3
CNS180	Building Construction Methods,	
	Materials, and Equipment	3
CNS181	Cost Estimating I	3
MAT150	College Algebra / Functions (5) OR	
MAT151	College Algebra / Functions (4) OR	
MAT152	College Algebra / Functions (3)	3-5
Restricted El	ectives:	

MAT120

Track I-Arch	itecture Design Credits: 27	
AGL189	Landscape Design I	3
ARC100	Introduction to Environmental Design	3
ARC140	Rendering and Portfolio Development	3
+ARC161	Residential Architecture Drafting I:	
	Computer and Board	3
+ARC162	Advance Residential Architecture	
	Drafting II: Computer and Board	3

+ARC163	Commercial Architecture Drafting I:	
+ARC164	Computer and Board Advance Commercial Architecture	3
THETOT	Drafting II: Computer and Board	3
ARC165	Introduction to Architecture Professional	2
	Practice and Ethics	3
+ARC225	Fundamentals of Architectural Detailing	3
+ARC282++	Volunteerism for Architecture:	
	A Service Learning Experience	1-3
+ARC290++	Architecture Internship	1-3
+ARC296++	Cooperative Education	1-4
+ARC298++	Special Projects	1-3
BLT140	Environmentally Responsible Building	3
BLT262	Residential Building Code	3 3 3 3
+CNS201	Construction Management (Office Operation)	3
+CNS230	Computer Aided Design and Drafting II	3
		2
+CNS240	Computer Aided Design and Drafting III	3
+CNS285	Introduction to Residential Plan Review	3
Track II-Archii	tectural Drafting Credits: 27	
ARC140	Rendering and Portfolio Development	3
+ARC150		3
	Architectural Desktop I	3
+ARC161	Residential Architecture Drafting I:	
	Computer and Board	3
+ARC162	Advance Residential Architecture	
	Drafting II: Computer and Board	3
+ARC163	Commercial Architecture Drafting I:	
171111101	Computer and Board	3
. ADC164		5
+ARC164	Advance Commercial Architecture	_
	Drafting II: Computer and Board	3
ARC165	Introduction to Architecture Professional	
	Practice and Ethics	3
+ARC225	Fundamentals of Architectural Detailing	3
+ARC226	Advanced Architectural Detailing	3
		5
+ARC282++	Volunteerism for Architecture:	1 0
	A Service-Learning Experience	1-3
+ARC290++	Architecture Internship	1-3
+ARC296++	Cooperative Education	1-4
+ARC298++	Special Projects	1-3
BLT140	Environmentally Responsible Building	3
BLT262		3
	Residential Building Code	2
+CNS201	Construction Management (Office Operation)	3
+CNS230	Computer Aided Design and Drafting II	3
+CNS240	Computer Aided Design and Drafting III	3
+CNS285	Introduction to Residential Plan Review	3
T 1 111 11 1	D 1 (C 1: 27	
	n Development Credits: 27	_
AGL189	Landscape Design I	3
+ARC161	Residential Architecture Drafting I:	
	Computer and Board	3
+ARC162	Advance Residential Architecture	
171110102		3
. ADC202	Drafting II: Computer and Board	3
+ARC282++	Volunteerism for Architecture:	
	A Service Learning-Experience	1-3
+ARC290++	Architecture Internship	1-3
+ARC296++	Cooperative Education	1-4
+ARC298++	Special Projects	1-3
BLT140	Environmentally Responsible Building	3
	Posidential Puilding Code	
BLT262	Residential Building Code	3
BLT263	General Building Code	3
CNS175	Working Drawing Analysis, Blueprint Reading	3
+CNS201	Construction Management (Office Operation)	3
+CNS230	Computer Aided Design and Drafting II	3
+CNS240	Computer Aided Design and Drafting III	3
		3 3 3 3 3 3 3
+CNS285	Introduction to Residential Plan Review	3
+CNS286	Introduction to Commercial Plan Review	3

REA179	Real Estate Principles I	01010
+REA180	Real Estate Principles II	3
+REA281	Principles of Real Estate	1
General Educ	ation: Credits: 22	
First-Year Con	nposition	
	Any approved general education course in the First-Year Composition area	(
Oral Communi	ication	
COM100	Introduction to Human Communication	1
Critical Readir	ng	
+CRE101	College Critical Reading (3) or	
	Equivalent as indicated by assessment	3
Mathematics		
	Met by MAT150, MAT151, or MAT152, in	
	required courses area	(
Humanities and	d Fine Arts	
	Any approved general education course in the	
	Humanities and Fine Arts area	3
Social and Beh	navioral Sciences	
	Any approved general education course from the	
	Social and Behavioral Sciences area	3
Natural Science	es	
PHY111	General Physics I	4
The Certificate	e of Completion (CCL) in Architectural CADD	

The Certificate of Completion (CCL) in Architectural CADD Level III prepares students to work as advanced architectural computer technicians within architectural firms/agencies. The program develops knowledge and skills required to perform various computer needed responsibilities for all types of residential and commercial construction. Students will develop knowledge and skills of two architectural software applications and residential/commercial drafting. Major Code: 5354 Total Credits: 27

Program Notes: Students must earn a grade of "C" or better for each course listed in the required courses area.

Required Courses: Credits: 27 3 ARC150 Architectural Desktop I +ARC161 +ARC162 Residential Architecture Drafting Advanced Residential Architecture Drafting 3 +ARC163 Commercial Architecture Drafting 3 +ARC164 Advanced Commercial Architecture Drafting +ARC282AC Volunteerism for Architecture: A Service-Learning Experience (3) OR +ARC290AC +ARC296WC Architecture Internship (3) OR Cooperative Education (3) OR +ARC298AC Special Projects (3) 3 CNS130 Construction Drawing Foundation 3

+CNS230	Computer Aided Design & Drafting (CADD)	
	3D for Construction & Architecture (CADD II)	3
+CNS240	Advanced Computer Aided Design & Drafting	
	(CADD) for Construction & Architecture	
	(CADD III)	3

The Certificate of Completion (CCL) in Architectural Detailing CADD Level III prepares students to work as architectural detailers within architectural firms/agencies. This certificate develops student knowledge and skills required to perform residential and commercial detailing responsibilities via computer and/or board drafting. Major Code: 5352 Total Credits: 33

Program Notes: Students must earn a grade of "C" or better for each course listed in the required courses area.

required Cou	a sesi. Ci cuitsi ee	
+ARC161	Residential Architecture Drafting	3
+ARC162	Advanced Residential Architecture Drafting	3
+ARC163	Commercial Architecture Drafting	3
+ARC164	Advanced Commercial Architecture Drafting	3
+ARC225	Fundamentals of Architectural Detailing	3
+ARC226	Advanced Architectural Detailing	3
+ARC282AC	Volunteerism for Architecture:	
	A Service-Learning Experience (3) OR	
+ARC290AC	Architecture Internship (3) OR	
+ARC296WC	Cooperative Education (3) OR	
+ARC298AC	Special Projects (3)	3
CNS130	Construction Drawing Foundation	3
CNS180	Building Construction Methods,	
	Materials & Equipment	3
+CNS230	Computer Aided Design & Drafting (CADD)	
	3D for Construction and Architecture (CADD II)	3
+CNS240	Advanced Computer Aided Design & Drafting	
	(CADD) for Construction and	
	Architecture (CADD III)	3

The Certificate of Completion (CCL) in Commercial Drafting CADD Level II prepares students to work as architectural drafting technicians in a variety of commercial (non-residential) design and drafting companies/agencies. Students will enhance their computer and board drafting skills/knowledge and also train on commercial specific drafting skills to perform intermediate-level drafting technician responsibilities. Major Code: 5350 Total Credits: 27

Program Notes: Students must earn a grade of "C" or better for each course listed in the required courses area.

Required Courses: Credits: 27

required Cou	il sesi. Ci cuitsi 27	
+ARC163	Commercial Architecture Drafting	3
+ARC164	Advanced Commercial Architecture Drafting	3
+ARC226	Advanced Architectural Detailing	3
+ARC282AC	Volunteerism for Architecture:	
	A Service-Learning Experience (3) OR	
+ARC290AC	Architecture Internship (3) OR	
+ARC296WC	Cooperative Education (3) OR	
+ARC298AC	Special Projects (3)	3
BLT263	General Building Code	3
CNS130	Construction Drawing Foundation	3
CNS180	Building Construction Methods,	
	Materials & Equipment	3
+CNS230	Computer Aided Design & Drafting (CADD)	
	3D for Construction and Architecture (CADD II)	3
+CNS240	Advanced Computer Aided Design & Drafting	
	(CADD) for Construction and	
	Architecture (CADD III)	3

The Certificate of Completion (CCL) in Residential Drafting CADD Level II prepares students to work as architectural drafting technicians in a variety of residential design and drafting companies/agencies. Students will enhance their computer and board drafting skills/knowledge and also train on residential specific drafting skills to perform intermediate-level drafting technician responsibilities. Major Code: 5349 Total Credits: 24

Program Notes: Students must earn a grade of "C" or better for each course listed in the required courses area.

Required Courses: Credits: 24

Kequireu Cou	irses. Creuits. 24	
+ARC161	Residential Architecture Drafting	3
+ARC162	Advanced Residential Architecture Drafting	3
+ARC225	Fundamentals of Architectural Detailing	3
+ARC282AC	Volunteerism for Architecture:	
	A Service-Learning Experience (3) OR	
+ARC290AC	Architecture Internship (3) OR	
+ARC296WC	Cooperative Education (3) OR	
+ARC298AC	Special Projects (3)	3
BLT262	Introduction International Residential Code (IRC)	3
CNS130	Construction Drawing Foundation	3
+CNS230	Computer Aided Design & Drafting (CADD)	
	3D for Construction and Architecture (CADD II)	3
+CNS240	Advanced Computer Aided Design & Drafting	
	(CADD) for Construction and	
	Architecture (CADD III)	3

Automotive Certificates/ Degrees

- Associate in Applied Science in Automotive Performance Technology
- Certificate of Completion in Air Conditioning
- Certificate of Completion in Automotive Electrical Systems
- Certificate of Completion in Brakes, Alignment, Suspension, and Steering
- Certificate of Completion in Engine Performance and Diagnosis
- Certificate of Completion in Transmissions and Power Trains

Department Chairperson: Bob Bonura Contact: (480) 461-7173

The Associate in Applied Science (AAS) in Automotive Performance Technology prepares students to work as automotive mechanics and technicians who diagnose, service, test, and repair complex, computer-controlled automotive electrical systems. The program emphasizes knowledge and skills in reading, math, problem solving, and writing that are necessary to perform automotive diagnosis and service. Major Code: 3482 Total Credits: 69

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Required Courses: Credits: 45

APT101	Automotive Service Operations	2
APT131	Automotive Power Trains	6
APT141	Alignment, Steering, and Suspension	6
APT151	Automotive Brake Systems	4
APT161	Automotive Electrical and Electronic Systems I	4
APT171	Automotive Air Conditioning	4
APT181	Engine Performance and Diagnosis I	6
+APT262	Automotive Electrical and Electronic Systems II	4
+APT282	Engine Performance and Diagnosis II	6
GTC107	Technical Mathematics I	3

	ectives: Credits: 3	
+AUT270++	Automotive Technology Internship	
	(any module)	1-3
+AUT282++	Volunteerism for Automotive:	
	A Service-Learning Experience (any module)	1-3
+AUT296++	Cooperative Education (any module)	1-4
+AUT298++	Special Projects (any module)	1-3
General Edu	cation: Credits: 21-22	
First Year Cor	nposition	
ENG101	First-Year Composition (3) OR	
ENG107	First-Year Composition for ESL (3) AND	
ENG102	First-Year Composition (3) OR	
ENG108	First-Year Composition for ESL (3) OR	
ENG111	Technical Writing (3)	6
Oral Commun		
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3) OR	
COM225	Public Speaking (3) OR	
COM230	Small Group Communication (3)	3
Critical Readi		
CRE101	College Critical Reading (3)	
	At "C" level or above OR	
	equivalent as indicated by assessment	3
Mathematics		_
	Met by GTC107 in required courses area	(
Humanities &		
	Any approved general education course in the	
	Humanities and Fine Arts area	2-3
Social and Be	havioral Sciences	
	Any approved general education course in the	_
	Social and Behavioral Sciences area	3
Natural Science		
	Any approved general education course in the	
	Natural Sciences area	4

The Certificate of Completion (CCL) in Air Conditioning program provides students the opportunity to learn the theory and practical skills necessary to service automotive vehicles. This CCL will introduce students to the theory, diagnosis, service, and repair of Air Conditioning systems in vehicles. Courses in the CCL may include lecture and lab components to provide suitable classroom related material/theory, combined with hands-on learning experiences. Courses in the CCL are National Automotive Technicians Education Foundation (NATEF) accredited and aligned with the professional certification standards from National Institute for Automotive Service Excellence (ASE). This alignment can help prepare for ASE professional certification exams. Courses in this CCL are designed to help students gain insight into specific aspects of the automotive service industry. The courses contained in the CCL can be combined with courses in other CCLs and be directly applied to the Associate in Applied Science (AAS) degree in Automotive Performance Technology. Major Code: 5443 Total Credits: 10

Required Courses: Credits: 10

APT101	Automotive Service Operations	2
APT161	Automotive Electrical and Electronic Systems I	4
APT171	Automotive Air Conditioning	4

The Certificate of Completion (CCL) in Automotive Electrical Systems program provides students the opportunity to learn the theory and practical skills necessary to service automotive vehicles. This CCL will introduce students to the theory, diagnosis, service and repair of Automotive Electrical systems in vehicles, including the Brake and the Air Conditioning systems.

Courses in the CCL may include lecture and lab components to provide suitable classroom related material/theory, combined with hands-on learning experiences. Courses in the CCL are National Automotive Technicians Education Foundation (NATEF) accredited and aligned with the professional certification standards from National Institute for Automotive Service Excellence (ASE). This alignment can help prepare for ASE professional certification exams. Courses in this CCL are designed to help students gain insight into specific aspects of the automotive service industry. The courses contained in the CCL can be combined with courses in other CCLs and be directly applied to the Associate in Applied Science (AAS) degree in Automotive Performance Technology. Major Code: 5449 Total Credits: 18

Required Courses: Credits: 18

Kequirea	Courses: Credits: 16	
APT101	Automotive Service Operations	2
APT151	Automtotive Brake Systems	4
APT161	Automotive Electrical and Electronic Systems I	4
APT171	Automotive Air Conditioning	2
+APT262	Automotive Electrical and Electronic Systems II	4

The Certificate of Completion (CCL) in Brakes, Alignment, Suspension and Steering program provides students the opportunity to learn the theory and practical skills necessary to service automotive vehicles. This CCL will introduce students to the theory, diagnosis, service and repair of Automotive Brake Systems, Powertrain Systems, Steering, and Suspensions Systems in vehicles. It also introduces students to vehicle alignment techniques and procedures. Courses in the CCL may include lecture and lab components to provide suitable classroom related material/theory, combined with hands-on learning experiences. Courses in the CCL are National Automotive Technicians Education Foundation (NATEF) accredited and aligned with the professional certification standards from National Institute for Automotive Service Excellence (ASE). This alignment can help prepare for ASE professional certification exams. Courses in this CCL are designed to help students gain insight into specific aspects of the automotive service industry. The courses contained in the CCL can be combined with courses in other CCLs and can be directly applied to the Associate in Applied Science (AAS) degree in Automotive Performance Technology. Major Code: 5459 Total Credits: 18

Required Courses: Credits: 18

APT101	Automotive Service Operations	2
APT131	Automotive Power Trains	6
APT141	Alignment, Steering, and Suspension	6
APT151	Automotive Brake Systems	4

The Certificate of Completion (CCL) in Engine Performance and Diagnosis program provides students the opportunity to learn the theory and practical skills necessary to service automotive vehicles. This CCL will introduce students to the theory, diagnosis, and repair of Engine Performance systems in vehicles. Courses in the CCL may include lecture and lab components to provide suitable classroom related material/theory, combined with hands-on learning experiences. Courses in the CCL are National Automotive Technicians Education Foundation (NATEF) accredited and aligned with the professional certification standards from National Institute for Automotive Service Excellence (ASE). This alignment can help prepare for ASE professional certification exams. Courses in this CCL are designed to help students gain insight into specific aspects of the automotive service industry. The courses contained in the CCL can be combined with courses in other CCLs and be directly applied to the Associate in Applied Science (AAS) degree in Automotive Performance Technology. Major Code: 5478 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 18

APT101	Automotive Service Operations	2
APT161	Auto Electrical/Electronic Systems I	4
APT181	Engine Performance and Diagnosis I	6
APT282	Engine Performance and Diagnosis II	6

The Certificate of Completion (CCL) in Transmissions and Power Trains program provides students the opportunity to learn the theory and practical skills necessary to service automotive vehicles. This CCL will introduce students to the theory, diagnosis, service and repair of Transmissions and Power Train systems in vehicles. Courses in the CCL may include lecture and lab components to provide suitable classroom related material/theory, combined with hands-on learning experiences. Courses in the CCL are National Automotive Technicians Education Foundation (NATEF) accredited and aligned with the professional certification standards from National Institute for Automotive Service Excellence (ASE). This alignment can help prepare for ASE professional certification exams. Courses in this CCL are designed to help students gain insight into specific aspects of the automotive service industry. The courses contained in the CCL can be combined with courses in other CCLs and be directly applied to the Associate in Applied Science (AAS) degree in Automotive Performance Technology. Major Code: 5467 Total Credits: 8

Required Courses: Credits: 8

APT101 Automotive Service Operations APT131 Automotive Power Trains

Biotechnology Certificates/Degrees

- · Associate in Applied Science in Biotechnology
- Certificate of Completion in Biotechnology

Department Chairperson: Andy Baldwin

Contact: (480) 461-7978 Program Director: Stan Kikkert Contact: (480) 461-7862

The Associate in Applied Science (AAS) in Biotechnology

prepares students for careers as technical assistants in federal, state, and local government laboratories; biomedical, pharmaceutical, and bioengineering laboratories; agriculture and horticulture; microbiology, environmental and academic laboratories. The program provides students with a working knowledge of biotechnology by focusing on competency and technical expertise with state-of-the art laboratory protocol and critical consideration of current topics in biotechnology. Students gain practical experience through an internship. Major Code: 3004 Total Credits: 67-69

Program Prerequisites: Credits: 0-12

High School D	Piploma or GED			
+CHM130	Fundamental Chemistry (3) AND			
CHM130LL	Fundamental Chemistry Laboratory (1) OR			
	One year of high school chemistry	0-4		
CRE101	College Critical Reading (3) OR			
CRE111	Critical Reading for Business and Industry (3)			
	OR Equivalent as indicated by assessment.	0-3		
MAT120	Intermediate Algebra (5) OR			
MAT121	Intermediate Algebra (4) OR			
MAT122	Intermediate Algebra (3) OR			
	Equivalent as indicated by assessment	0-5		
Required Con	urses: Credits: 52-54			
BIO181	General Biology (Majors) I	4		
BIO211AA	Biotechnology Seminar:	•		
DIOZIIIII	Biomedical Applications	1		
BIO212AA	Biotechnology I			
BIO212AB	Biotechnology II	5		
BIO212AC	Biotechnology III	5 5 5 4		
BIO220	Biology of Microorganisms	4		
+BIO240	General Genetics	4		
+BIO244	General Genetics Laboratory	1		
+BIO249	Applied Biosciences: Biotechnology Internship			
CHM151	General Chemistry I	3		
CHM151LL		1		
+CHM152	General Chemistry II	3		
+CHM152LL		1		
+CHM230	Fundamental Organic Chemistry	1 3		
+CHM230LL	Fundamental Organic Chemistry Laboratory	1		
+CHM260	Fundamental Biochemistry	3		
+CHM260LL	Fundamental Biochemistry Laboratory	1		
+MAT150	College Algebra/Functions (5) OR			
+MAT151	College Algebra/Functions (4) OR			
+MAT152	College Algebra/Functions (3)	3-5		
Conoral Educ	ation: Credits: 15			
First-Year Con				
ENG101	First-Year Composition (3) OR			
ENG107	First Year Composition for ESL (3) AND			
ENG102	First-Year Composition (3) OR			
ENG102	First Year Composition for ESL (3)	6		
Oral Commun		Ü		
COM100	Introduction to Human Communication (3) OR			
	A Introduction to Human Communication Part I			
AND				
COM100AB Introduction to Human Communication Part II (1)				
AND		. ,		
COM100A0	C Introduction to Human Communication Part II	$\Pi(1)$		
OR				

3

+COM225 Public Speaking (3) OR

+COM230 Small Group Communication (3)

2

Critical Reading	
Met by CRE courses in program prerequisites area	0
Mathematics	
Met by MAT courses in program prerequisites area	0
Humanities and Fine Arts	
PHI213 Medical and Bio-Ethics	3
Social and Behavioral Sciences	
Any approved general education course from the Social and	
Behavioral Sciences Area	3
Natural Sciences	
Met by CHM courses in required course area	0

The Certificate of Completion (CCL) in Biotechnology prepares students for careers as technical assistants in federal, state, and local government laboratories; biomedical, pharmaceutical, and bioengineering laboratories; agriculture and horticulture, microbiology, environmental and academic laboratories. The program includes courses designed to provide students with a working knowledge of the field by focusing on competency and technical expertise with state-of-the-art laboratory protocol and critical consideration of current topics in biotechnology. The core focus is hands-on experience in the laboratory followed by an internship. Major Code: 5079 Total Credits: 41

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Program	Prerequ	isites:	Credits:	4
High Sc	hool Din	loma o	r GED	

High School	Dipionia of GED	
+CHM130	Fundamental Chemistry (3) AND	
CHM130LL	Fundamental Chemistry Laboratory (1) OR	
	One year of high school chemistry	4
MAT120	Intermediate Algebra (5) OR	
MAT121	Intermediate Algebra (4) OR	
MAT122	Intermediate Algebra (3) OR	
	Equivalent as indicated by assessment	0-5
Required Cou	rses: Credits: 41	
DÎO 191	Canaral Dialogy (Majora) I	4

	1	
Required Cou	rses: Credits: 41	
BIO181	General Biology (Majors) I	4
BIO211AA	Biotechnology Seminar:	
	Biomedical Applications	1
BIO212AA	Biotechnology I	5
BIO212AB	Biotechnology II	5
BIO212AC	Biotechnology III	5
BIO220	Biology of Microorganisms	4
+BIO240	General Genetics	4
+BIO244	General Genetics Laboratory	1
+BIO249	Applied Biosciences: Biotechnology Internship	4
CHM151	General Chemistry I	3

Business Certificates/ <u>Degrees</u>

Associate in Applied Science in Business

CHM151LL General Chemistry I Laboratory

+CHM152LL General Chemistry II Laboratory

+CHM152 General Chemistry II

- Certificate of Completion in International Trade
- Certificate of Completion in Management
- Certificate of Completion in Marketing
- Certificate of Completion in Project Management
- Certificate of Completion in Computer Applications: Microsoft Office Specialist/Basic
- Certificate of Completion in Computer Applications: Microsoft Office Specialist/Advanced

- Certificate of Completion in Technology Support Analyst
- Associate in Applied Science in Retail Management
- Certificate of Completion in Retail Management
- Certificate of Completion in Salesmanship
- Certificate of Completion in Small Business
- Certificate of Completion in Small Business Start-Up
- Associate in Applied Science in General Business
- Certificate of Completion in General Business
- Associate in Applied Science in Organizational Management
- Certificate of Completion in Organizational Leadership
- Associate in Applied Science in Administrative Professional
- Certificate of Completion in Entrepreneurial Studies I
- Certificate of Completion in Entrepreneurial Studies II

Department Chairperson: Preston Cameron

Contact: (480) 461-7714

The Associate in Applied Science (AAS) in Business prepares students for entry-level careers in a field of their choice: bookkeeping, business communication, management, marketing, management information systems, real estate, international business, Web technology, project management, game technology, multimedia technology, software quality assurance, or small business. Major Code: 3852 Total Credits: 60

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 30

ACC109	Accounting Concepts	3
BPC110	Computer Usage and Applications (3) OR	
CIS105	Survey of Computer Information Systems (3)	3
GBS151	Introduction to Business (3) OR	
IBS101	Introduction to International Business (3)	3
GBS205	Legal, Ethical, and Regulatory	
	Issues in Business	3
+GBS233	Business Communication	3
MGT251	Human Relations in Business	3
MKT271	Principles of Marketing	3
OAS108	Business English	3
CSM/	_	
TQM101	Quality Customer Service	3
TQM240	Project Management in Quality Organizations	3

Restricted Electives: Credits: 8-16

Students must select one of the following tracks:

Track I-Business Communication Credits: 15 COM110 Interpersonal Communication

+COM259 3 Communication in Business and Professions 3 COM263 Elements of Intercultural Communication +ENG111 Technical Writing Introduction to Public Relations MKT101 Track II-Management Credits: 16

MGT147	Supply Chain Management	3
MGT229	Management and Leadership I	3
MGT230	Management and Leadership II	3
MGT276	Personnel/Human Resources Management	3
TQM230	Teamwork Dynamics	2
TQM235	Motivation, Évaluation, and Recognition Syst	ems 2

Track III-Marketing Credits: 15

	_ ~	_
MKT101	Introduction to Public Relations	3
MKT263	Advertising Principles	3
MKT267	Principles of Salesmanship	3
MKT268	Merchandising	3
+MKT273	Marketing Research	3

3

Track IV-Man	agement Information Systems Credits: 15		MGT253	Owning and Operating a Small Business (3)	3-4
	Microsoft Access: Database Management	3	SBS204	Small Business Marketing and Advertising	2
CIS150AB	Object-Oriented Programming Fundamentals	3	SBS213	Hiring and Managing Employees	1
+CIS159	Visual Basic Programming I	3	SBS214	Small Business Customer Relations	1
CIS250 CIS162AD	Management of Information Systems C# Level I (3) OR	3	SBS230	Financial and Tax Management for Small Busine	ĕSS∠
+CIS259	Visual Basic Programming II (3)	3		ne Technology Credits: 15	
		5	CIS107	The Electronic Game Industry	3
	Estate Credits: 15		CIS151	Computer Game Development Level I	3
REA179	Real Estate Principles I	3	ART/	m b: 10 . b:	2
REA180	Real Estate Principles II	3	ADA170	Three-Dimensional Computer Design	3
REA282 REA285	Real Estate Finance (3) OR	3	CIS120DC CIS120DF	Flash: Digital Animation Computer Graphics: Adobe Photoshop (3) OR	3
REA283	Real Estate Selling (3) Property Management (3) OR	3	CIS120DF CIS120DB	Computer Graphics: Adobe Fhotoshop (3) OK Computer Graphics: Adobe Illustrator (3)	3
REA270	Basic Appraisal Principles (2) AND				J
REA273	Residential Market Analysis			tware Quality Assurance Credits: 12	2
	Highest and Best Use (1)	3	+CIS244	Testing Software Tools	3
REA288	Real Estate Investment Strategy (3) OR		+CIS246 +CIS248	Software Quality in Software Dayslamment	3
REA271	Basic Appraisal Procedure (2) AND		+CIS248 +CIS249	Engineering Quality in Software Development Software Testing for Quality Assurance	3
REA274	Residential Appraiser Site Valuation				3
	and Cost Approach (1)	3		okkeeping Technician Credits: 8	
Track VI-Inter	national Trade Credits: 15		ACC111	Accounting Principles I	3
IBS109	Cultural Dimension for International Trade	3	+ACC115	Computerized Accounting	2
+IBS116	Export/Import Management	3	ACC121	Income Tax Preparation	3
+IBS118	International Marketing Management	3	General Edu	cation: Credits: 22-27	
+IBS123	U.S. Custom and Export Licensing Regulations	3	First-Year Co		
+IBS140	International Financial Management	3		yed general education course from the First-Year	_
Track VII-Mul	timedia Technology Credits: 15		Compositio		6
CIS108	Electronic Portfolio Development	1	Oral Commun		
CIS120DC	Flash: Digital Animation	3	Communication	yed general education course from the Oral	3
CIS120DK	Introduction to Digital Video Editing	3	Critical Readi		J
CIS/	C CM 12 12 77 1 1	•	CRE101	College Critical Reading (3) OR	
MMT140	Survey of Multimedia Technology	2			0-3
MTC/ TCM120	Introduction to Sound Design for Film and Video	. 3	Mathematics	1	
CIS120DB	Computer Graphics: Adobe Illustrator (3) OR	, ,	MAT120	Intermediate Algebra (5) OR	
CIS120DF	Computer Graphics: Adobe Photoshop (3) OR		MAT121	Intermediate Algebra (4) OR	
CIS120DG	Fireworks: Web Graphics (3)	3	MAT122	Intermediate Algebra Accelerated (3) OR	
Tugal VIII Wa	* ''			Satisfactory completion of a higher level	3-5
CIS120DB	b Technology Credits: 15 Computer Graphics: Adobe Illustrator (3) OR		Humanities ar		3-3
CIS120DB	Computer Graphics: Adobe Photoshop (3) OR			yed general education course from the Humanities	
CIS120DG	Fireworks: Web Graphics (3)	3	and Fine A		3
CIS133DA	Internet/Web Development Level I	3		havioral Sciences	
+CIS233DA	Internet/Web Development Level II	3	SBU200	Society and Business	3
CIS233DC	Internet Web Publishing: Dreamweaver	3	Natural Science		
+CIS235	e-Commerce (3) OR	2		yed general education course from the Natural	
CIS120DC	Flash: Digital Animation (3)	3	Sciences Ai	rea	4
Track IX-Proje	ect Management Credits: 14		The Certificat	te of Completion (CCL) in International Trade	
CIS224	Project Management Microsoft		program prep	ares students for entry- and mid-level positions i	n
	Project for Windows	3	international l	business. It is also designed to provide advanced	1
+MGT242	Project Scope and Procurement Management	2		nd skills for those already working in the field of	
+MGT243	Project Time and Cost Management	2 2	international l	business. Major Code: 5999 Total Credits: 21-23	
+MGT244 +MGT245	Project Risk and Quality Management Project, Human Resources	2	Program Note	es: Students must earn a grade of "C" or better fo	r
+WIG1243	and Communications Management	2		quired within the program	
+MGT246	Principles of Project Management	3	Poguired Cor	urses: Credits: 21-23	
			IBS109	Cultural Dimension for International Trade	3
	Business Credits: 13-14 Computerized Accounting	2	+IBS116	Import/Export Management	3
+ACC115 CIS131AA	Doing Business on the Internet	1	+IBS118	International Marketing Management	3
CIS131AA CIS133CA	Internet/Web Development Level I-C	1	+IBS123	U.S. Custom and Export Licensing Regulations	3
EPS150	Introduction to Entrepreneurship (2) AND	•	+IBS140	International Financial Management	3
EPS195	The Business Plan for Business Start-Up (2) OR		MGT147	Supply Chain Management	3
	1 ()		ARB+++	any ARB/Arabic course (3-4) OR	
			FRE+++	any FRE/French course (3-4) OR	

GER+++	any GER/German course (3-4) OR	
ITA+++	any ITA/Italian course (3-4) OR	
JPN+++	any JPN/Japanese course (3-5) OR	
SPA+++	any SPA/Spanish course (3-4)	3-5

The Certificate of Completion (CCL) in Management prepares students to work in first-line or operational-level management positions. The program is also designed for those already working in management who want to advance and update their managerial knowledge and skills. Major Code: 5088 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 18

MGT147	Supply Chain Management	3
MGT229	Management and Leadership I	3
+MGT243	Project Time and Cost Management	2
MGT244	Project Risk and Quality Management	2
MGT251	Human Relations in Business	3
MGT276	Personnel/Human Resources Management	3
TQM230	Teamwork Dynamics	2

The Certificate of Completion (CCL) in Marketing provides students with knowledge and skills in the field of marketing. The program is designed to meet the needs of those who want to enter a career in marketing as well as those who are already working in the marketing field who want to advance and update their training. Major Code: 5394 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Required Courses: Credits: 18

1		
MKT101	Introduction to Public Relations	3
MKT263	Advertising Principles	3
MKT267	Principles of Salesmanship	3
MKT268	Merchandising	3
MKT271	Principles of Marketing	3
MKT273	Marketing Research	3

The Certificate of Completion (CCL) in Marketing program meets students' needs by providing skills necessary for marketing careers. The program is designed to develop competencies essential for success in marketing. By completing this program students will be better equipped to apply competencies needed for successful performance in a variety of marketing/management occupations including wholesaling, retailing, professional sales, and entrepreneurship. Major Code: 5094 Total Credits: 15

Program Notes: Students must earn a grade of "C" or better for each course listed in the Required Courses area.

Required Courses: Credits: 15

Computer Usage and Applications (3) OR	
Survey of Computer Information Systems (3)	3
Introduction to Business	3
Advertising Principles	3
Principles of Salesmanship	3
Principles of Marketing	3
	Survey of Computer Information Systems (3) Introduction to Business Advertising Principles Principles of Salesmanship

The Certificate of Completion (CCL) in Project Management prepares the student for career opportunities as a project manager and provides those working as project managers with the skills required to prepare for project management certification exams.

This program covers principles, requirements, benefits, and tools of project management. Major Code: 5477 Total Credits: 14

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Prerequisites: Credits: 3

TQM240 Project Management in Quality Organizations (3) OR department approval

Required Courses: Credits: 14

Kequil eu Coi	irses. Credits. 14	
CIS224	Project Management Microsoft Project	
	for Windows	3
+MGT242	Project Scope and Procurement Management	2
+MGT243	Project Time and Cost Management	2
+MGT244	Project Risk and Quality Management	2
+MGT245	Project Human Resources	
	and Committee Management	2
+MGT246	Principles of Project Management	3

The Certificate of Completion (CCL) in Computer Applications: Microsoft Office Specialist/Basic program provides basic skills in computer software applications for entry-level employment in a wide variety of occupations. Coursework includes basic software applications in word processing, electronic spreadsheets, database management, electronic messaging/personal information management, presentation graphics, and project management. This certificate program is designed to assist students in preparing for core examinations for certification as a Microsoft Office Specialist. Major Code: 5146 Total Credits: 16-22

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Required Courses: Credits: 13-19

GBS104 OAS101	Quality Telephone Techniques Computer Typing I: Keyboarding	1
OASIUI	and Formatting	3
OAS108	Business English	3
Students will s	select one of two tracks:	
Track I: Credi	ts 6	
BPC110	Computer Usage and Applications	3
+BPC210	Advanced Computer Usage and Applications	3
Track II: Cred	its 10-12	
BPC100CD	Living Online (1) OR	
	MS Outlook: Level I (.5) AND	
+BPC106BH	Microsoft Outlook: Level II (.5)	1
CIS114AE	Excel: Level I (1) AND	
+CIS114BE	Excel: Level II (1) OR	
CIS114DE	Excel Spreadsheet (3)	2-3
CIS117AM	Database Management: Microsoft	
	Access-Level I (1) AND	
+CIS117BM	Database Management: Microsoft	
	Access-Level II (1) OR	
CIS117DM	Microsoft Access: Database Management (3)	2-3
CIS118AB	PowerPoint: Level I	1
+CIS118BB	PowerPoint: Level II	1
OAS113DE	Word Processing: Word	2
Restricted Electives: Credits: 3		
BPC100AD	Computing Fundamentals	1
BPC100BD	Key Software Applications	1

The Certificate of Completion (CCL) in Computer Applications: Microsoft Office Specialist/Advanced program provides advanced skills in computer software applications for a wide variety of occupations. Coursework includes advanced software applications in word processing, electronic spreadsheets, and

Windows Operating System: Level I

Introduction to the Professional Office

1

Living Online

10-Key By Touch

BPC100CD

CIS121AE

OAS118

OAS125

other office skills. This certificate program is designed to assist students in preparing for the expert examinations for certification as a Microsoft Office Specialist. Major Code: 5147 Total Credits: 19-23

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

D : 10	G 14 16 20	
GBS104	urses: Credits: 16-20 Quality Telephone Techniques	1
OAS104	Computer Typing I:	1
0/10/01	Keyboarding and Formatting	3
OAS108 CSM/	Business English	3
TQM101	Quality Customer Service	3
Students will s Track I: Credit	select one of two tracks:	
+BPC210 +BPC250	Advanced Computer Usage and Applications Post Advanced Computer	3
	Usage and Applications	3
Track II: Cred	its 10	
BPC100CD BPC106AH +BPC106BH	Living Online (1) OR MS Outlook: Level I (.5) AND Microsoft Outlook: Level II (.5)	1
CIS114AE	Microsoft Outlook: Level II (.5) Excel: Level I (1) AND	1
+CIS114BE +CIS114CE	Excel: Level II (1) AND Excel: Level III (1) OR	
CIS114DE	Excel Spreadsheet (3)	3
CIS113DE	Microsoft Word: Word Processing	3
+OAS213DE	Advanced Word Processing: Word	3
Restricted Ele	ectives: Credits: 3	
+ACC115	Computerized Accounting	2
BPC101AC	Introduction to Handheld Devices	1
BPC110 BPC/	Computer Usage and Applications	3
OAS111AA	Computer Keyboarding I	1
CIS121AE	Windows Operating System: Level I	1
+CIS122AE	Windows Operating System: Level II	1
BPC123	Introduction to Speech Recognition (SR)	1
CIS133AA +CIS133BA	Internet/Web Development Level I-A	1 1
+CIS133BA +CIS233AA	Internet/Web Development Level I-B Internet/Web Development Level II-A	1
+CIS233BA	Internet/Web Development Level II-B	1
+OAS125	Introduction to the Professional Office	3
	OIIIO	

The Certificate of Completion (CCL) in Technology Support Analyst is designed to prepare students who are interested in becoming part of the technology help desk support system to any office configuration. The curriculum will equip students with marketable skills for adaptation to the specific tasks and troubleshooting techniques of the automated office. Major Code: 5997 Total Credits: 19-20

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Required Courses: Credits: 13		
CÍS105	Survey of Computer Information Systems	3
+BPC170	Computer Maintenance I: A+ Essentials Prep	3
MST150	Microsoft Windows Professional (3) OR	
MST150++	Microsoft Windows (any module) (3)	3
CNT140	Cisco Networking Basics (4) OR	
CNT140AA	Cisco Networking Fundamentals (4)	4
Restricted Electives: Credits: 6-7		
+BPC270	Computer Maintenance II: A+ Technician Prep	3

CIS121AH	Microsoft PowerShell/	
	Command Line Operations	3
CIS126DL	Linux Operating System	3
+CIS238DL	Linux System Administration (3) OR	
+CIS240DL	Linux Network Administration (3) OR	_
+CIS226AL	Internet/Intranet Server Administration-Linux (3)	
+CIS239DL	Linux Shell Scripting	3
+MST155	Implementing Windows	
MST155DA	Network Infrastructure (4) OR Windows Server Network	
+MISTIJJDA	Infrastructure Configuration (4) OR	
+MST157DA	Active Directory Windows	
111101101211	Server Configuration (4)	4
TEN A 1 4		
	in Applied Science (AAS) in Retail Managemen	
	prepare individuals working in retail management	nι,
	stry, and related fields, for the mid-level position challenges of the future. The curriculum	
	business essentials and also emphasizes the skill	
	or effective management and communication in the	ne.
	ment. Instruction will provide the background and	
knowledge ne	cessary for students to develop the judgment skil	ls
	rcise as business managers. Major Code: 3048	
Total Credits:		
Program Note	s: Students must earn a grade of "C" or better in	a11
courses within		CIII
	rses: Credits: 39	2
ACC111 +ACC230	Accounting Principles I Uses of Accounting Information I	3
+ACC240	Uses of Accounting Information II	3
BPC110	Computer Usage and Applications (3) OR	5
CISI05	Survey of Computer Information Systems (3)	3
COM110	Interpersonal Communication (3) OR	
IND133	Speaking in Business (3)	3
GBS110	Human Relations in Business	
	and Industry (3) OR	
MGT251	Human Relations in Business (3)	3
GBS131	Business Calculations (3) OR	2
+GBS161	Mathematics of Business (3)	3
GBS205	Legal, Ethical, and Regulatory Issues in Business	3
+GBS233	Business Communication	3
MGT101	Techniques of Supervision (3) OR	-
MGT229	Management and Leadership I (3)	3
MGT179	Utilizing the Human	
	Resources Department (3) OR	
MGT276	Personnel/Human Resources Management (3)	3
MKT268	Merchandising	3
MKT271	Principles of Marketing	3
	ation: Credits: 25	
First-Year Con		
+ENG101	First-Year Composition (3) OR	
+ENG107	First-Year Composition for ESL (3) AND	
+ENG102	First-Year Composition (3) OR First Year Composition for ESL (3) OP	
+ENG108 +ENG111	First-Year Composition for ESL (3) OR Technical Writing (3)	6
TENUITI	ENG102 or ENG108 recommended for students	U
	pursuing a BAS degree at an Arizona university.	
Oral Commun		
	Small Group Communication	3

Small Group Communication

Equivalent by assessment

College Critical Reading (3) OR

3

3

COM230 S Critical Reading

CRE101

Mathematics	
	epts/Applications (3) OR
Satisfactory comple	tion of a higher level
mathematics course	3
Humanities and Fine Arts	
Any approved general education	course from the Humanities
and Fine Arts area.	3
Social and Behavioral Sciences	
SBU200 Society and Busines	s 3
Natural Sciences	
Any approved general education	course from the Natural
Sciences area.	4

The Certificate of Completion (CCL) in Retail Management is designed to prepare individuals working in the food industry, and related fields, for the management challenges of the future. The curriculum encompasses several business essentials and also emphasizes the skill sets needed for effective management and communication in the work environment. Major Code: 5286

Total Credits: 33

Program Notes: Students must earn a grade of "C" or better required for all courses within the program.

	1 6	
Required Cour	rses: Credits: 33	
ACC111	Accounting Principles I	3
BPC110	Computer Usage and Applications (3) OR	
CISI05	Survey of Computer Information Systems (3)	3
+ENG101	First-Year Composition (3) OR	
+ENG107	First-Year Composition for ESL (3)	3
GBS110	Human Relations in Business	
	and Industry (3) OR	
MGT251	Human Relations in Business (3)	3
GBS131	Business Calculations (3) OR	
+MAT102	Mathematical Concepts and Applications (3)	3
+GBS233	Business Communication	3
COM110	Interpersonal Communication (3) OR	
IND133	Speaking in Business (3)	3
MGT101	Techniques of Supervision (3) OR	
MGT229	Management and Leadership I (3)	3
MGT179	Utilizing the Human	
	Resources Department (3) OR	
MGT276	Personnel/Human Resources Management (3)	3
+MKT268	Merchandising	3
MKT271	Principles of Marketing	3

The Certificate of Completion (CCL) in Salesmanship is specifically designed for students interested in a career in salesmanship. The program will accommodate both those students who are currently employed and desiring advancement as well as those students seeking initial employment. Major Code: 5281 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Required Courses: Credits: 18

CÔM100	Introduction to Human Communication (3) OR	
COM230	Small Group Communication (3)	3
+GBS233	Business Communication	3
MGT251	Human Relations in Business	3
MKT267	Principles of Salesmanship	3
+MKT277	Advanced Sales	3
CSM/		
TQM101	Quality Customer Service	3
-	- •	

The Certificate of Completion (CCL) in Small Business seeks to expand refine and update their knowledge and skills to apply in their own businesses. This certificate provides a bundling of relevant courses for small business owners and recognition for having completed this program in the form of a certificate. Major Code: 5191 Total Credits: 13-14

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Program Prerequisites: Credits: 4

AČC107	Bookkeeping Theory and Practice	4
Required Cou	rses: Credits: 13-14	
+AČC115	Computerized Accounting	2
CIS131AA	Doing Business on the Internet	1
+CIS233AB	Internet Web Publishing: FrontPage Level I	1
EPS150	Introduction to Entrepreneurship (2) AND	
EPS195	The Business Plan and	
	Business Start-Up (2) OR	
MGT253	Owning and Operating a Small Business (3)	3-4
SBS204	Small Business Marketing and Advertising	2
SBS230	Financial Tax Management for Small Business	2
SBS213	Hiring and Managing Employees	1
SBS214	Small Business Customer Relations	1

The Certificate of Completion (CCL) in Small Business Start-Up is designed to meet the needs of individuals who wish to become entrepreneurs. It is a flexible program that consists of 1, 2, and 3 credit courses that can be offered in a variety of formats (online, on ground, flex express, accelerated) to support the schedules of prospective small business owners. Courses provide a background in marketing, management, finance, and a capstone course in which students complete a business plan. The goal of the Small Business Start-Up certificate is to create a foundation for prospective small business owners and contribute to the long-term success of the business community. Major Code: 5706 Total Credits: 12

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 12

MGT253	Owning and Operating a Small Business	3
MKT271	Principles of Marketing	3
SBS213	Hiring and Managing Employees	1
SBS214	Small Business Customer Relations	1
SBS220	Internet Marketing for Small Business	2
SBS230	Financial Tax Management for Small Business	2

The Associate in Applied Science (AAS) in General Business program is designed to meet the needs of students who wish

program is designed to fleet the fleeds of students who wish a broad overview of business and desire not to enroll in a specialized curriculum in business. The program is designed to acquaint students with major subject areas of business, to improve the student's business vocabulary, and to provide students with an understanding of influencing factors in business decision making and activities. In addition, this program may aid a student in recognizing a specific business field to be pursued in future studies. Although many courses will transfer to a four-year institution, some courses do not. This curriculum is not designed to meet the needs of students who wish to transfer to a four-year institution. A Certificate of Completion (CCL) is also available. Major Code: 3148 Total Credits: 61-63

Program Notes: Students must earn a grade of "C" or better in all courses required within the program.

	requisites: Credits: 3			e of Completion (CCL) in General Business is	
+CRE101	College Critical Reading (3) OR Equivalent by Assessment	3	designed to pr	ovide business training for various entry-level usiness. The courses include an introduction to	
Required Con	rses: Credits: 21			epts, accounting and computer principles, and	
ACC111	Accounting Principles I	3		lated to business. An Associate in Applied Scientific S	ence
CIS105	Survey of Computer Information Systems	3	(AAS) is also	available. Major Code: 5683 Total Credits: 21	
GBS110	Human Relations in Business		Program Note	s: Students must earn a grade of "C" or better	in all
MCT175	and Industry (3) OR	ND.		red within the program.	
MGT175 MGT251	Business Organization and Management (3) (Human Relations in Business (3)	3 3	Required Cou	ırses: Credits: 12	
GBS151	Introduction to Business	3	ACC111	Accounting Principles I	3
GBS205	Legal, Ethical and Regulatory	5	CIS105	Survey of Computer Information Systems	3 3 3
	Issues in Business	3	GBS151	Introduction to Business	3
+GBS233	Business Communication	3	GBS205	Legal, Ethical and Regulatory Issues in Business	3
MKT271	Principles of Marketing	3	D44 - 1 E1		3
	ectives: Credits: 18			ectives: Credits: 9 GBS prefixed courses not listed in the Required	1
Any ACC, G	BS, MGT, or MKT prefixed courses not listed in the Required Courses area.		Courses area		
ACC+++++	Any ACC Accounting prefixed courses			Any ACC Accounting prefixed courses	
1100	not listed under Required Courses area.	1-18		not listed under the Required Courses area.	1-9
CIS114DE	Excel Spreadsheet	3	GBS++++	Any GBS General Business prefixed courses	1.0
	Microsoft Access: Database Management	3	IBS++++	not listed under Required Courses area. Any IBS International Business prefixed cours	1-9
	Internet/Web Development Level I Any GBS General Business course(s) except	3		Any MGT Management prefixed courses	1-9
ОБЗТТТТ	courses used to satisfy Required Courses area	. 1-18		Any MKT Marketing prefixed courses	1-9
IBS++++	Any IBS International Business course(s)	1-18	REA++++	Any REA Real Estate prefixed courses	1-9
MGT++++	Any MGT Management course(s) except		SBS++++	Any SBS Small Business Management	1.0
) (IV)	courses used to satisfy Required Courses area	11-18	CIS114DE	prefixed courses Excel Spreadsheet	1-9 3
MKT++++	Any MKT Marketing course(s) except	. 1 10	CIS114DE CIS117DM		3
REA++++	courses used to satisfy Required Courses area Any REA Real Estate course(s)	1-18	CIS133DA	Internet/Web Development Level I	3
	Any SBS Small Business	1 10	The Associate	in Applied Science (AAS) in Organizational	
	Management course(s)	1-18		program provides students with a customized	
General Educ	ation: Credits: 22-24			ecific to the student's individual needs in addit	ion
First-Year Con				dge and skills needed in today's changing	
	First-Year Composition (3) OR			ne program develops leadership and communic	ation
	First-Year Composition for ESL (3) AND			iniques for planning, directing, and evaluating tions, with an emphasis on effective allocation	of
	First-Year Composition (3) OR First-Year Composition for ESL (3)	6		materials, space, and personnel. The curriculum	
Oral Commun		O	combines cou	rsework in leadership with a general education	
	ed general education course in the Oral		component. M	Tajor Code: 3727 Total Credits: 60	
Communica		3	Required Cor	ırses: Credits: 18	
Critical Readin	ng: 101 in Program Prerequisites area.	0		Completion in Organizational Leadership (5731)) 18
Mathematics:	2101 III I logram i refequisites area.	U	Restricted Ele	ectives: Credits: 19-25	
	Intermediate Algebra (5) OR			choose 19-25 industry/job specific course credi	ts
+MAT121	Intermediate Algebra (4) OR			CCD occupational program and have them appro	
	Intermediate Algebra (3)	3-5	by a departme	nt chair.	
Humanities an	d Fine Arts: ed general education course in the		Industry/job re	elated course credits must include a minimum of	9
	and Fine Arts area.	3	credits with a	common subject or theme. Program of study mu	ist be
	navioral Sciences:	5	approved by the	ne business department chair or designee.	
ECN211	Macroeconomic Principles (3) OR		General Educ	cation: Credits: 22-27	
ECN212	Microeconomic Principles (3) OR		First-Year Cor	1	
SBU200	Society and Business (3)	3	+ENG101		
Natural Science	es: ed general education course in the		+ENG107 +ENG102	First-Year Composition for ESL (3) AND First-Year Composition (3) OR	
Natural Scie		4		First-Year Composition for ESL (3)	6
		•	Oral Commun	ication	Ü
				ed general education course from the Oral	~
			Communica Critical Readin		3
			+CRE101	ng College Critical Reading (3) OR	
			TCKEIUI	Equivalent by assessment	0-3

Mathematics Any approved general education course from the Mathematics area Humanities and Fine Arts Any approved general education course from the Humanities and Fine Arts area. Social and Behavioral Sciences Any approved general education course from the Social and Behavioral Sciences area. Natural Sciences Any approved general education course from the Social and Behavioral Sciences area. Natural Sciences Any approved general education course from	+CIS213DE Advanced Microsoft Word: Word Processing 3 GBS131 Business Calculations 3 GBS151 Introduction to Business 3 MGT229 Management and Leadership I 3 +MGT270++ Management Internship (any suffixed course) 1-3 MGT276 Personnel/Human Resources Management 3 General Education: Credits: 22-25 First-Year Composition +ENG101 First-Year Composition (3) OR +ENG107 First-Year Composition for ESL (3) AND +ENG102 First-Year Composition (3) OR
the Natural Sciences area. 4 The Certificate of Completion (CCL) in Organizational	+ENG108 First-Year Composition for ESL (3) 6
Leadership provides students with knowledge and skills needed in today's changing workplace. The program develops leadership and communication skills and techniques for planning, directing, and evaluating business situations. This program also emphasizes procedures for effective allocation of time, money, materials,	Oral Communication Any approved general education course from the Oral Communication area. Critical Reading Any approved general education course from the Critical Reading area. 0-3
space, and personnel. Major Code: 5731 Total Credits: 18 Program Notes: Students must earn a grade of "C" or better in all	Mathematics Any approved general education course from
courses within the program.	the Mathematics area. 3 Humanities and Fine Arts
Required Courses: Credits: 18 BPC110 Computer Usage and Application (3) OR CIS105 Survey of Computer Information Systems (3) 3 GBS110 Human Relations in Business	Any approved general education course from the Humanities and Fine Arts area. Social and Behavioral Sciences Any approved general education course from
and Industry (3) OR MGT251 Human Relations in Business (3) 3 GBS151 Introduction to Business 3	the Social and Behavioral Sciences area. 3 Natural Sciences
GBS151 Introduction to Business 3 HGBS233 Business Communication 3 MGT175 Business Organization and Management (3) OR TQM240 Project Management in Quality Organizations (3) 3 MGT101 Techniques of Supervision (3) OR MGT229 Management and Leadership I (3) 3	Any approved general education course from the Natural Sciences area. The Certificate of Completion (CCL) in Entrepreneurial Studies I is designed to provide students with an introduction to the entrepreneurial process. Courses include a history of
The Associate in Applied Science (AAS) in Administrative Professional degree is designed to provide training for various office support positions. These positions are generally identified as entry level (clerical), information processing, or advanced administrative support. The curriculum incorporates language, people, and technological skills essential for job success. A	entrepreneurship, current research into its impacts on society, types of business start-up opportunities, and creating a preliminary business plan, as well as securing a healthy financial future. Major Code: 5819 Total Credits: 10 Program Notes: Students must earn a grade of "C" or better in all courses required within the program.
Certificate of Completion (CCL) is also available. Major Code: 3680 Total Credits: 60-63	Required Courses: Credits: 10 EPS150 Introduction to entrepreneurship 3
Program Notes: Students must earn a grade of "C" or better in all courses within the program.	EPS150Introduction to entrepreneurship3EPS160New Venture Creation2EPS195Business Start-Up and Planning2GBS/HEC132 Personal and Family Financial Security3
Required Courses: Credits: 21 BPC110 Computer Usage and Application 3 BPC/ OAS111AA Computer Keyboarding I 1 GBS205 Legal, Ethical, and Regulatory Issues in Business 3 CIS113DE Microsoft Word: Word Processing 3 CIS121AE Windows Operating System: Level I 1 CIS133AA Internet/Web Development Level I-A 1 MGT251 Human Relations in Business 3 OAS108 Business English 3	The Certificate of Completion (CCL) in Entrepreneurial Studies II is designed to provide students with the necessary skills, knowledge, and abilities to start and run their own business. Courses include new venture legal issues, financial projections, and alternatives, in addition to market research to determine business feasibility. Also covers management skills and entrepreneurial thinking for owning and operating a small business. Major Code: 5820 Total Credits: 18
OAS125 Introduction to the Professional Office 3	Program Notes: Students must earn a grade of "C" or better in all courses required within the program.
Restricted Electives: Credits: 17 ACC111 Accounting Principles I 3 +ACC115 Computerized Accounting 3 +BPC138AA Windows Desktop Design and Publishing 3 CIS114DE Excel Spreadsheet 3 CIS117DM Microsoft Access: Database Management 4 +CIS122AE Windows Operating System: Level II 1 +CIS133BA Internet/Web Development Level I-B 1	Required Courses: Credits: 18 CCL Entrepreneurial Studies Level I (5819) 10 EPS161 New Venture Law and Finance 3 EPS165 New Venture Feasibility Analysis 2 MGT253 Owning and Operating a Small Business 3

Caterpillar Technician Training Certificates/ Degrees

 Associate in Applied Science in Caterpillar Technician Training

Department Chairperson: Bob Bonura

Contact: (480) 461-7173

GTC107

GCT108

Humanities and Fine Arts

The Associate in Applied Science (AAS) in Caterpillar Technician Training is based upon prepares students to use advanced technology to service and repair Caterpillar machines and equipment. Students become skilled in electronically controlled engines, sophisticated computer-based diagnosis, and state-of-the-art hydraulics and transmissions, as well as other high demand skills. The program combines general education curriculum, specialized technological coursework, and practical experience to prepare students to work in authorized Caterpillar service facilities. Major Code: 3005 Total Credits: 76

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Program Prerequisites Courses: Credits: 3

Technology Mathematics

	<i>6,</i>	
Required Cou	rses: Credits: 55	
CTT110	Introduction to Caterpillar Service Industry	3
CTT111	Caterpillar Engine Fundamentals	4
CTT112	Hydraulic Fundamentals	3 3
CTT113	Fuel Systems	3
CTT114	Basic Electrical Fundamentals	3 3 3 3 3 3 3 3 3
CTT115	Air Conditioning Fundamentals	3
CTT116	Power Trains I	3
+CTT117	Machine Hydraulic Systems	3
+CTT118	Caterpillar Dealer Internship I	3
+CTT119	Caterpillar Dealer internship II	3
+CTT200	Power Trains II	3
CTT201	Machine Electronics	3
+CTT202	Engine Diagnostics and Repair	3
CTT203	Machine Diagnostics	3
CTT204	Machine Specific Systems	3
+CTT205	Caterpillar Dealer Internship III	3 3 3 3
+CTT206	Caterpillar Dealer Internship IV	3
GTC129	Manufacturing Welding	3
General Edu	cation: Credits: 21	
First-Year Co	mposition	
ENG101	First-Year Composition (3) AND	
ENG111	Technical Writing (3)	6
Oral Commun	nication	
Any approv	ved general education course from	
	ommunication area	3
Critical Readi		
	ved general education course from	
	Reading area	3
Mathematics		_

Technical Mathematics II

Any approved general education course from

the Humanities and Fine Arts area

Social and Behavioral Sciences
Any approved general education course from
the Social and Behavioral Sciences area
Natural Sciences (Waived)

3

Child and Family Studies Certificates/Degrees

- Associate in Applied Science in Early Learning and Development
- Certificate of Completion in Early Care Specialist
- Associate in Applied Science in Éarly Childhood Administration and Management

Department Chairperson: Dr. Nora Amavisca Reyes

Contact: (480) 461-7781

Program Director: Annapurna Ganesh

Contact: (480) 461-7305

The Associate in Applied Science (AAS) in Early Learning and Development program is designed to prepare individuals to enter the workforce as Early Childhood Professionals and to assist individuals employed in the field to upgrade and expand their skills. The program emphasizes the roles of early care and education professionals, families and the wider society as they together meet the contemporary needs of young children. Course work includes the principles of developmental science, professionalism in early childhood work, philosophies and methods of early learning, and the impact of standards on practice. To apply planning, management and evaluation skills, students will observe, participate and intern in state licensed early childhood programs. Major Code: 3124 Total Credits: 63-68

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 32

ECH128	Early Learning: Play and the Arts	3
EED200	Foundations of Early Childhood Education	3
EED212	Guidance, Management and the Environment	3
EED215	Early Learning: Health, Safety,	
	Nutrition and Fitness	3
EED220	Child, Family, Community and Culture	3
EED222	Introduction to the Exceptional Young Child:	
	Birth to Age Eight	3
EED245	Early Learning: Language Acquisition and	
	Literacy Development	3
+EED255	Portfolio Development and Writing	
	for the Profession	3
+EED260	Early Childhood Infant/Toddler Internship	1
+EED261	Early Childhood Preschool Internship	1
+EED278	Early Learning: Curriculum and	
	Instruction-Birth/Preschool	3
+EED280	Standards, Observation and Assessment of	
	Typical/Atypical Behaviors of Young Children	
	Birth to Age Eight	3
Doctricted El	actives: Credits: 0	

Restricted Electives: Credits: 9

Students must complete one of the following Blocks:

Block One:	Infant and Toddler Development:	
ITD200	The Physical Child: Birth to Age Three	3
ITD210	Early Attachments, Relationships and	
	Families: Birth to Age Three	3
ITD220	Cognition and Communication:	
	Birth to Age Three	3

3

3

	mily Child Care Management:	
CFS163	Family Child Care: Introduction to	2
OFFICE CA	Business Management	3
CFS164	Family Child Care: Curriculum and Environm	ient 3
CFS207	Organization and Community Leadership in	_
	Child and Family Organizations	3
Block Three: I	Early Childhood Business Management:	
CFS206	Child and Family Organizations:	
	Management and Administration	3
CFS207	Organization and Community Leadership in	
	Child and Family Organizations	3
CFS208	Child and Family Organizations: Fiscal	
	Management and Grant Writing	3
Block Four: A	ny CFS, ECH, EED, ITD or FCS prefixed cour	ses
	e Required Courses Area	
CFS+++++	Any CFS Child/Family Studies course(s)	1-9
ECH++++		
	except courses used to	-/
	satisfy Required Courses area	1-9
EED+++++	Any EED Early Education course(s) except	
	courses used to satisfy Required Courses area	1-9
ITD+++++	Any ITD Infant/Toddler Development course(
FCS+++++	Any FCS Family and Consumer Science	. /
	course(s)	1-9
Cananal Edu	eation: Credits: 22-27	
First-Year Cor		
ENG101	First-Year Composition (3) OR	
ENG101	First-Year Composition for ESL (3) AND	
ENG107	First-Year Composition (3) OR	
ENG102 ENG108	First-Year Composition for ESL (3) 6	
Oral Commun		
	ed General Education course from	
	mmunication area	3
Critical Readi		3
CRE101	College Critical Reading (3) OR	
CKEIOI	Equivalent as indicated by assessment.	3
Mathematics	Equivalent as indicated by assessment.	3
	ed General Education course from	
the Mathem		3-5
Humanities an		
	ed General Education course in the	
	and Fine Arts area	3
	navioral Sciences	
	Child Development (3) OR	
EED205	The Development Child: Prenatal	
	to Age Eight (3) OR	
CFS235	Developing Child: Theory into	
	Practice, Prenatal – Age 8 (3)	3
Natural Science		-
	ed general education course from the Natural	
Sciences Ar		4
		int
The Certificat	e of Completion (CCL) in Early Care Special	ist

The Certificate of Completion (CCL) in Early Care Specialist program prepares students for entry level position in early childhood programs. The sequence of coursework is designed to increase understanding of education and care of young children. Major Code: 5358 Total Credits: 29

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required	Courses:	Credits: 26	5

CFS/ECH17	6Child Development (3) OR	
EED205	The Developing Child: Prenatal to Age Eight (3)	3
ECH128	Early Learning: Play and the Arts	3

EED200	Foundations of Early Childhood Education	3
EED212	Guidance, Management and the Environment	3
EED215	Early Learning: Health, Safety, Nutrition	
	and Fitness	3
EED220	Child, Family, Community and Culture (3) OR	
EED222	Introduction to the Exceptional Young Child:	
	Birth to Age Eight (3) OR	
+EED245	Early Learning: Language Acquisition and	
	Literacy Development (3)	3
EED255	Portfolio Development and Writing	
	for the Profession	3
+EED260	Early Childhood Infant/Toddler Internship	1
+EED261	Early Childhood Preschool Internship	1
+EED278	Early Learning: Curriculum and	
	Instruction-Birth/Preschool	3
Restricted Ele	ectives: Credits: 3	
+CFS++++	Any CFS Child/Family Studies Course	3
+ECH++++	Any ECH Early Childhood Education Course	3
+EED+++++	Any EED Early Education Course	3
+ITD++++	Any ITD Infant/Toddler Development Course	3
TTI A:-4-	in Applied Sciences (AAS) in Four Childhood	

The Associate in Applied Sciences (AAS) in Early Childhood Administration and Management is an integrated program of study that provides an educational foundation in early childhood education plus administrative and management courses specifically related to the business needs and practices of early childhood directors, owners and other management-level staff. Major Code: 3109 Total Credits: 63-65

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 35

CFS206	Child and Family Organizations:	
	Management and Administration	3
CFS207	Organization and Community Leadership in	
	Child and Family Organizations	3
CFS208	Child and Family Organizations Fiscal	
	Management and Grant Writing	3
EED200	Foundations of Early Childhood Education	3
EED212	Guidance, Management and the Environment	3
EED215	Early Learning: Health, Safety,	
	Nutrition and Fitness	3
EED220	Child, Family, Community and Culture	3
EED222	Introduction to the Exceptional Young Child	3
+EED260	Early Childhood Infant/Toddler Internship (1) OR	
+EED261	Early Childhood Preschool Internship (1)	1

+EED278 Early Learning: Curriculum and		Associate i	in Applied Science in Game Technology	
Instruction - Birth/Preschool	3		of Completion in Game Technology	
+EED280 Observation and Assessment of Typical and Atypical Behaviors	3		in Applied Science in Multimedia and Business	
+FCS250 Portfolio Development and Profession		Technology • Certificate	of Completion in Multimedia Technology	
+FCS260 Family and Consumer Science Interns			of Completion in Adobe Foundation	
Restricted Electives: Credits: 3			Chairperson: Preston Cameron	
Students must select courses from any combination of	f the	Contact: (480		
following prefixes for a total of 3 credits.		`		
+CFS+++ Any CFS Child/Family Studies Course			e in Applied Science (AAS) in Computer g prepares students to work in entry-level position	ne
+CIS105 Survey of Computer Information Systems Any ECH Early Childhood Education			programming. The program emphasizes knowled	
+ EED+++ Any EED Early Education Course	Course 15	and skills req	uired to design, develop, test, and document	-
(not in required core)	1-3		d object-oriented programs utilizing a variety of	
+ ITD+++ Any ITD Infant/Toddler Development	Course 1-3	^ ~ ~	g language. Major Code: 3164 Total Credits: 61-6	
General Education: Credits: 25-27			st earn a grade of "C" or better for each course lis	sted
First-Year Composition		in the "Requi	red Courses" area.	
+ENG101 First-Year Composition (3) AND +ENG102 First-Year Composition (3)	6	Program Pre	erequisites: 3 Credits	
Oral Communication	O	CRE101	College Critical Reading (3) or	
+COM207 Introduction to Communication Inquir	y (3) OR		Equivalent by assessment	3
+COM225 Public Speaking (3) OR		Required Co	urses: Credits: 24	
+COM230 Small Group Communication (3) OR +GBS233 Business Communication (3)	3	CIS105	Survey of Computer Information Systems	3
Critical Reading	3	CIS117DM		R
+CRE101 College Critical Reading (3) OR		+CIS276DA +CIS276DB	MySQL Database (3) OR SQL Server Database (3) OR	
Equivalent as indicated by assessment	. 3	+CIS276DC		3
Mathematics +MAT102 Mathematical Concepts/Applications ((3) OP	CIS133DA	Internet/Web Development Level I	3
+MAT120 Intermediate Algebra (5) OR	(3) OK	CIS126DL	Linux Operating System (3) OR	2
+MAT121 Intermediate Algebra (4) OR		MST150++ +CIS150AB	Microsoft Windows (3) Object-Oriented Programming Fundamentals	3
+MAT122 Intermediate Algebra Accelerated (3)		+CIS150AB +CIS159	Visual Basic Programming I	3
Equivalent as indicated by assessment Approved mathematics course which i		+CIS162AD	C#: Level I	3
in a specific AAS program OR	s required	+CIS163AA	Java Programming: Level I	3
Satisfactory completion of a higher lev	vel	Restricted El	lectives: Credits: 15	
mathematics course	3-5	+CIS162AB	C++: Level I	3
Humanities and Fine Arts EDU/ENH291 Children's Literature	3	+CIS166AA +CIS166AB	Introduction to JavaScripting (3) OR Web Scripting with Perl/CGI (3) OR	
Social and Behavioral Sciences	3	+CIS166AC	Web Scripting with (ASP).NET (3) OR	
CFS205 Human Development	3	+CIS166AD	Web Scripting with (JSP) (3) OR	
Natural Sciences		+CIS166AE	Web Scripting with (PHP) (3) OR	2
Any approved general education course from the N Sciences Area	atural 4	+CIS166AF +CIS259	Web Scripting with Python (3) Visual Basic Programming II	3
		+CIS259 +CIS262AB	C++: Level II	3
Computer Information	n	+CIS262AD	C# Level II	3
		+CIS263AA	Java Programming: Level II	3
Systems Certificates/	•	CIS224	Project Management Microsoft Project for Windows	3
		+CIS249	Software Testing for Quality Assurance	3
Degrees		+CIS250	Management of Information Systems	3
Associate in Applied Science in Computer Progra	mmina	+CIS190	Introduction to Local Area Networks (3) OR	
Certificate of Completion in Computer Programm		CNT140	Cisco Networking Basics (4) OR Cisco Networking Fundamentals (4) OR	
Certificate of Completion in Software Quality/As		+MST140		3-4
 Associate in Applied Science in Programming/Sys 	tem Analysis		cation: Credits: 22-24	
Certificate of Completion in Programming/System	n Analysis	First-Year Co		
 Associate in Applied Science in Web Developer Certificate of Completion in Web Developer 			ved general education course in the First Year	
Associate in Applied Science in Web Designer		Compositio		6
 Certificate of Completion in Web Designer 		Oral Commur COM100		
Certificate in Advanced Web Designer		COM100 COM110	Introduction to Human Communication (3) OR Interpersonal Communication (3) OR	
Associate in Applied Science in Web Server Adm Contificate of Completion in Web Server Adminis		COM225	Public Speaking (3) OR	
Certificate of Completion in Web Server Adminis	ualOI	COM230	Small Group Communication (3)	3

Critical Reading Required Program Prerequisites 0			nvironment. The program is designed for both		
Mathematics	Required Program Prerequisites	U		g to enter a career in software quality assurance already working in the field who wish to advanc	
MAT120	Intermediate Algebra (5) OR			eir knowledge and skills. Major Code: 5393 Tot	
MAT121	Intermediate Algebra (4) OR		Credits: 12	on knowledge and skins. Major Code. 3393 100	
MAT122		3-5	_	0.1	
Humanities ar	nd Fine Arts			es: Students must earn a grade of "C" or better for	or
Any approved general education course in the Humanities and		all courses rec	quired within the program.		
Fine Arts Area 3		Program Pre	requisites: Credits: 3		
	havioral Sciences	2	CIS150AB		3
SBU200	Society and Business	3	CIS159	Visual Basic Programming I	3
Natural Science	red general education course from the Natural		CIS162AB	C++: Level I	3 3 3 3
Sciences A		4	CIS162AD		3
		-	CIS163AA	Java Programming: Level I	3
	te of Completion (CCL) in Computer Programmi	ıng		urses: Credits: 12	
	ents for entry-level positions in computer		+CIS244	Testing Software Tools	3
	. The program emphasizes knowledge and skills		+CIS246	Software Quality	3
	sign, develop, test, and document structured and d program utilizing a variety of programming		+CIS248	Engineering Quality in Software Development	3
	ajor Code: 5207 Total Credits: 30		+CIS249	Software Testing for Quality Assurance	3
	-			in Applied Science (AAS) in Programming and	
Students must	t earn a grade of "C" or better for all courses		System Analy	sis Program provides an in-depth exploration of	Ĩ
required within the program.			different computer language and technical skills. The program		
Required Cor	urses: Credits: 24			is not limited to the following: operating system	
CIS105	Survey of Computer Information Systems	3		works, team roles, and dynamics. A Certificate of	П
CIS117DM	Microsoft Access: Database Management (3) OF	3	Credits: 64-67	CCL) is also available. Major Code: 3844 Total	
+CIS276DA	MySQL Database (3) OR		_		
+CIS276DB	SQL Server Database (3) OR	2		t earn a grade of "C" or better for each course lis	sted
+CIS276DC CIS133DA	Oracle Database (3)	3	in the "Requir	red Courses" area.	
CIS133DA CIS126DL	Internet/Web Development Level I Linux Operating System (3) OR	3	Program Pres	requisites: 0-3 Credits	
MST150++	Microsoft Windows (3)	3	CRE101	College Critical Reading (3) or	
+CIS150AB	Object-Oriented Programming Fundamentals	3		Equivalent by assessment	0-3
+CIS159	Visual Basic Programming I	3	Required Cor	urses: Credits: 36-37	
+CIS162AD	C#: Level I	3	ACC111	Accounting Principles I	3
+CIS163AA	Java Programming: Level I	3	CIS105	Survey of Computer Information Systems	3
Restricted El	ectives: Credits: 6		CIS224	Project Management Microsoft	
+CIS162AB	C++: Level I	3		Project for Windows	3
+CIS166AA	Introduction to JavaScripting (3) OR		CIS126DA	UNIX Operations System (3) OR	
+CIS166AB	Web Scripting with Perl/CGI (3) OR		CIS126DL	Linux Operating System (3) OR	
+CIS166AC	Web Scripting with (ASP).NET (3) OR		MST150	Microsoft Windows Professional (3) OR	D
+CIS166AD	Web Scripting with (JSP) (3) OR		MST150VI	Microsoft Windows Vista Administration (3) Ol Microsoft Windows XP Professional (3)	X 2
+CIS166AE	Web Scripting with (PHP) (3) OR	2	+CIS150	Programming Fundamentals (3) OR	3
+CIS166AF	Web Scripting with Python (3)	3	+CIS150AB	Object-Oriented Programming Fundamentals (3)	3
+CIS259 +CIS262AB	Visual Basic Programming II C++: Level II	3	+CIS166	Web Scripting/Programming (3) OR	, 5
+CIS262AD	C# Level II	3	+CIS166AA	Introduction to JavaScripting (3) OR	
+CIS263AA	Java Programming: Level II	3	+CIS166AB	Web Scripting with Perl/CGI (3) OR	
CIS224	Project Management Microsoft		+CIS166AC	Web Scripting with Active Server Pages (ASP)	
	Project for Windows	3	Grat CC L T	NET (3) OR	0.5
+CIS249	Software Testing for Quality Assurance	3	+CIS166AD	Web Scripting with Java Server Pages (JSP) (3)	OR
+CIS250	Management of Information Systems	3	+CIS166AE	Web Scripting with PHP:Hypertext	
+CIS190	Introduction to Local Area Networks (3) OR			Preprocessor (PHP) (3)	_

The Certificate of Completion (CCL) in Software Quality
Assurance in quality and testing are an integral part of software
design, development, and construction. The Software Quality
Assurance program prepares students to work in a variety of
environments. The program emphasizes the importance of quality
control in the software environment, the tools used in a testing
environment, and how to apply quality assurance concepts in

Microsoft Networking Essentials (3)

Cisco Networking Basics (4) OR

CNT140AA Cisco Networking Fundamentals (4) OR

CNT140

+MST140

3-4

+CIS166AF

+CIS190

+CNT140

+MST140

+CIS225AB

+CIS217AM

+CIS119DO

+CIS276DA

+CIS225

+CIS250

Web Scripting with Python (3)

Advanced Microsoft Access:

My SQL Database (3)

Database Management (3) OR

Introduction to Oracle: SQL (3) OR

Cisco Networking Basics (4) OR

Microsoft Networking Essentials (3)

Introduction to Local Area Networks (3) OR

Business Systems Analysis and Design (3) OR

Object Oriented Analysis and Design (3) OR

Management of Information Systems (3)

3

3-4

3

3

		- 1			
Select 2 cours +CIS151 +CIS159 +CIS162 +CIS162AB	es for a total of 6 credits: Computer Game Development – Level I (3) OR Visual Basic Programming I (3) OR C Programming I (3) OR C++: Level I (3) OR		+CIS225 +CIS225AB +CIS250 +CIS217AM	Business Systems Analysis and Design (3) OR Object Oriented Analysis and Design (3) OR Management of Information Systems (3) Advanced Microsoft Access: Database Management (3) OR	3
+CIS162AC CIS162AD +CIS163AA	Visual C++: Level I (3) OR C#: Level I (3)	3 3	+CIS119DO +CIS276DA	Introduction to Oracle: SQL (3) OR My SQL Database (3)	3
+GBS233	Java Programming: Level I (3) Business Communication	3		ectives: Credits: 3	2
Restricted Ele	ectives: Credits: 6		+CIS251 +CIS259	Computer Game Development-Level II Visual Basic Programming II	3 3 3
+CIS251 +CIS259	Computer Game Development-Level II Visual Basic Programming II	3	+CIS262++ +CIS263AA	Any C Programming: Level II course Java Programming: Level II	3
+CIS262 +CIS262AB	C Programming II (3) OR C++: Level II (3) OR			e in Applied Science (AAS) in Web Developer is	
+CIS262AC	Visual C++: Level II (3) OR			ive students a set of skills that would allow then active and dynamic websites that access data sto	
+CIS262AD +CIS263AA	C# Level II (3) OR Java Programming: Level II	3		Completing the program may lead to such positi	
	cation: Credits: 22-24		as web technic	cian, web designer, web programmer, and web	
First-Year Con				ajor Code: 3084 Total Credits: 64	
+ENG101 First-Year Composition (3) OR +ENG107 First-Year Composition for ESL (3) AND		Program Notes: Students must earn a grade of "C" or better for all courses required within the program			
	First-Year Composition (3) OR First-Year Composition for ESL (3)	6		urses: Credits: 27 Internet/Web Development Level I	3
Oral Commun	ication		CIS133DA CIS224	Project Management Microsoft	3
Any approv Communica	red General Education course in the Oral	3	CIGILIZOM	Project for Windows	3
Critical Readi		,	CIS117DM +CIS276DA	Microsoft Access: Database Management (3) O MySQL Database (3) OR	K
	rogram Prerequisites	0	+CIS276DB	SQL Server Database (3) OR	
Mathematics MAT150	College Algebra/Functions (5) OR		+CIS276DC	Oracle Database (3)	3
MAT151	College Algebra/Functions (4) OR		+CIS150AB +CIS166AA	Object-Oriented Programming Fundamentals Introduction to JavaScript	3
MAT152	- 0 0	3-5	+CIS233DA	Internet/Web Development Level II	3
Humanities an	nd Fine Arts Yed general education course in the		+CIS234	XML Application Development	3 3 3 3
Humanities	and Fine Arts Area	3	+CIS250 +CIS290AC	Management of Information Systems Computer Information Systems Internship	3
Social and Behavioral Sciences			ectives: Credits: 12		
ECN121 ECN212	Macroeconomic Principles (3) OR Microeconomic Principles (3) OR		CIS120DC	Flash: Digital Animation	3
SBU200	Society and Business (3)	3	CIS126DL	Linux Operating System	3 3 3 3
Natural Science			+CIS159 +CIS162AD	Visual Basic Programming I C#: Level I	3
Any approv Sciences A	red general education course from the Natural	4	+CIS102AD +CIS163AA	Java Programming: Level I	3
		_	+CIS166AB	Web Scripting with Perl/CGI	3
	e of Completion (CCL) in Programming and sis provides an in-depth exploration of different		+CIS166AC	Web Scripting with Active Server Pages (ASP) NET	3
computer lang	guage and technical skills. Includes, but is not		+CIS166AD	Web Scripting with Java Server Pages (JSP)	3
limited to the	following: operating systems, local area network	ζS,	+CIS166AE	Web Scripting with PHP: Hypertext	
(AAS) is also	d dynamics. An Associate in Applied Science available. Major Code: 5048 Total Credits: 24		+CIS217AM	Preprocessor (PHP) Advanced Microsoft Access:Database Mgmt	3
	urses: Credits: 21		+CIS233DC	Internet Web Development Dreamweaver	3
CIS105	Survey of Computer Information Systems	3	+CIS259	Visual Basic Programming II	3
CIS224	Project Management Microsoft		+CIS262AD +CIS263AA	C# Level II Java Programming: Level II	3
CIC126DA	Project for Windows	3	MST150	Microsoft Windows Professional (3) OR	3
CIS126DA CIS126DL	UNIX Operations System (3) OR Linux Operating System (3) OR			Microsoft Windows XP Professional (3)	3
MST150	Microsoft Windows Professional (3) OR		General Educ	cation: Credits: 25-27	
MST150VI	Microsoft Windows Vista Administration (3) OR		First Year Con		
MST150XP +CIS150	Microsoft Windows XP Professional (3) Programming Fundamentals (3) OR	3		yed general education course in the Composition Area	6
+CIS150AB	Object-Oriented Programming Fundamentals (3)	3	Oral Commun		U
+CIS151	Computer Game Development – Level I (3) OR			red general education course in the	2
+CIS159 +CIS162++	Visual Basic Programming I (3) OR Any C Programming: Level I course (3) OR		Oral Comm Critical Readin	nunication Area	3
+CIS163AA	Java Programming: Level I (3)	3	CRE101	College Critical Reading (3) OR	
		ı		Equivalent by assessment	3

+CIS166AA	
CIS120DB Computer Graphics: Adobe Illustrator 3 CIS120DK Introduction to Digital Video Editing 3 CIS120DL Digital Video Compositing: After Effects 3 +CIS166AB Web Scripting with Perl/CGI 3 +CIS166AE Web Scripting with PHP: Hypertext Preprocessor (PHP) 3 +CIS220DK Advanced Digital Video Production: Premiere CIS224 Project Management Microsoft Project for Windows 3	
+CIS291 Business Video Projects 3 MTC/	
TCM120 Introduction to Sound Design for Film and Video 3	
General Education: Credits: 25-27 First Year Composition Any approved general education course in the First-Year Composition Area Oral Communication Any approved general education course in the	
Oral Communication Area 3 Critical Reading	
CRE101 College Critical Reading (3) OR Equivalent by assessment 3	
Mathematics	
Any approved general education course in the Mathematics Area 3-5 Humanities and Fine Arts	
Any approved general education course in the Humanities and Fine Arts Area 3 Social and Behavioral Sciences	
SBU200 Society and Business 3	
Natural Sciences Any approved general education course from the Natural Sciences Area 4	
The Certificate of Completion (CCL) in Web Designer is designed to give students a set of skills that could allow them develop simple websites with static information. Completing program may lead to such positions as web technician and we designer assistant or to serve as a departmental or personal we publisher. Major Code: 5344 Total Credits: 19	
Program Notes: Students must earn a grade of "C" or better for all courses required within the program	
Required Courses: Credits: 19 CIS133DA Internet/Web Development Level I 3 CIS120DC Flash: Digital Animation 3 CIS120DF Computer Graphics: Adobe Photoshop 3 +CIS233DA Internet/Web Development Level II 3 +CIS233DC Internet Web Development: DreamWeaver 3 +CIS284 Certified Internet Web (CIW) Associate Certification Preparation Course 4 The Certificate of Completion (CCL) in Advanced Web Designer is designed to give students a set of skills that would allow them to develop comprehensive and interactive Web sites and	

e-commerce. Completing the program will prepare students for such positions as web technician, web designer, web marketing or e-commerce manager. Major Code: 5345 Total Credits: 31 Program Notes: Students must earn a grade of "C" or better for all courses required within the program

Required	Courses:	Credits:	31

10
19
3
3
3
OR
) 3

The Associate in Applied Science (AAS) in Web Server Administrator is designed to give students a set of skills that would allow them to develop comprehensive and interactive websites as well as to setup and maintain web servers. Completing the program may lead to such positions as web technician, web designer, web programmer, and web server administrator. Major Code: 3087 Total Credits: 62

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 28-29

Oral Communication

Any approved general education course in

the Oral Communication Area

Kequirea Cot	irses: Creatts: 28-29	
CIS133DA	Internet/Web Development Level I	3
CIS117DM	Microsoft Access: Database Management (3) ()R
+CIS276DA	MySQL Database (3) OR	
+CIS276DB	SQL Server Database (3) OR	
+CIS276DC	Oracle Database (3)	3
+CIS166AA	Introduction to JavaScript	3
+CIS166AB	Web Scripting with Perl/CGI (3) OR	
+CIS166AE	Web Scripting with PHP: Hypertext	
	Preprocessor (PHP) (3)	3
+CIS233DA	Internet/Web Development Level II	3
CIS126DL	Linux Operating System (3) AND	
+CIS226AL	Internet/Intranet Server	
	Administration-Linux (3) OR	
+CIS240DL	Linux Network Administration (3) OR	
MST150	Microsoft Windows Professional (3) OR	
MST150XP	Microsoft Windows XP Professional (3) AND	
+MST152	Microsoft Windows Server (4) OR	
	Microsoft Windows 2000 Server (4) OR	
+MST152DB	Microsoft Windows 2003 Server (4)	6-7
CIS224	Project Management Microsoft	
	Project for Windows	3
CNT140AA	Cisco Networking Fundamentals	4
Restricted Ele	ectives: Credits: 9	
CIS120DC	Flash: Digital Animation	3
CIS120DF	Computer Graphics: Adobe Photoshop	3
+CIS220DC	Flash: Advanced Animation and ActionScript	3
+CIS233DC	Internet Web Development: Dreamweaver	3 3 3 3 3 3
+CIS234	XML Application Development	3
+CIS235	e-Commerce	3
+CIS250	Management of Information Systems	3
+CIS290AC	Computer Information Systems Internship	3
_	eation: Credits: 25-27	
First Year Con		
	ed general education course in	
	ar Composition Area	6
Onel Communica	ination	

Critical Reading

CRE101	College Critical Reading (3) OR	
	Equivalent by assessment	3
Mathematics		
Any approv	ved general education course in	
the Mathen	natics Area	3-5
Humanities ar	nd Fine Arts	
Any approv	ved general education course in	
the Human	ities and Fine Arts Area	3
Social and Be	havioral Sciences	
SBU200	Society and Business	3
Natural Scien	ces	
Any approv	ved general education course from	
the Natural	Sciences Area	4

The Certificate of Completion (CCL) in Web Server Administrator is designed to give students a set of skills that would allow them to develop comprehensive and interactive

websites as well as to setup and maintain web servers. Completing the program may lead to such positions as web technician, web designer, web programmer, and web server administrator. Major Code: 5342 Total Credits: 25-26

Program Notes: Students must earn a grade of "C" or better for all courses required within the program

Required Courses: Credits: 25-26

I required cor	insest erealist ze zo	
CIS133DA	Internet/Web Development Level I	3
CIS117DM	Microsoft Access: Database Management (3) Ol	R
CIS276DA	MySQL Database (3) OR	
CIS276DB	SQL Server Database (3) OR	
CIS276DC	Oracle Database (3)	3
+CIS166AA	Introduction to JavaScripting	3
+CIS166AB	Web Scripting with Perl/CGI (3) OR	
+CIS166AE	Web Scripting with PHP: Hypertext	
	Preprocessor (PHP) (3)	3
+CIS233DA	Internet/Web Development Level II	3
CIS126DL	Linux Operating System (3) AND	
+CIS226AL	Internet/Intranet Server	
	Administration-Linux (3) OR	
+CIS240DL	Linux Network Administration (3) OR	
MST150	Microsoft Windows Professional (3) OR	
MST150XP	Microsoft Windows XP Professional (3) AND	
+MST152	Microsoft Windows Server (4) OR	
+MST152DA	Microsoft Windows 2000 Server (4) OR	
+MST152DB	Microsoft Windows 2003 server (4)	6-7
CNT140AA	Cisco Networking Fundamentals	4

The Associate in Applied Science (AAS) in Game Technology is a discipline that includes the development and management

of dynamic environments for games and related visualization applications. The Associate of Applied Science in Game Technology will help prepare students for entry-level career opportunities with studios, corporations, organizations, educational institutions, government agencies, advertising and entertainment industries that require visual and interactive content to support, enhance, entertain, and/or market their product or service.

The curriculum brings together business concepts and game technology to prepare students for careers as Game Programmer, Environment Artist, Production Artist, Tools Programmer, Character Modeler, Character Animator, Game Designer, Game Developer, or Multimedia Designer/Developer. Major Code: 3145 Total Credits: 62

Program Notes: Students must earn a grade of "C" or better for all courses within the program.

	requisites: Credits: 0-3			or market their product or service. Possible entry	
CRE101	College Critical Reading (3) OR	0-3		ship positions leading to careers after completing	3
	Equivalent as indicated by assessment	0-3		program may include 3D Animator, Production deler, Game Designer, Game Developer, or	
CIS105	rses: Credits: 37	3		esigner/Developer. Major Code: 5637 Total	
+CIS103	Survey of Computer Information Systems The Electronic Game Industry	3	Credits: 28		
+CIS108	Electronic Portfolio Development	1	Program Note	s: Students must earn a grade of "C" or better for	r
CIS120DC	Flash: Digital Animation	3		thin the program.	
+CIS150AB	Object-Oriented Programming Fundamentals	3		urses: Credits: 25	
+CIS151 +ART/	Computer Game Development – Level I	3	CIS105	Survey of Computer Information Systems	3
ADA170	Three-Dimensional Computer Design (3) OR		+CIS107	The Electronic Game Industry	3 3 3
CIS130DA	3D Studio Max: Modeling (3)	3	+CIS151	Computer Game Development – Level I	3
+ADA/ART/			+ART/ ADA170	Three Dimensional Computer Design (2) OB	
MMT184	Computer Animation (3) OR	3	CIS130DA	Three-Dimensional Computer Design (3) OR 3D Studio Max: Modeling (3)	3
CIS130DB CIS120DF	3D Studio Max: Animation (3) Computer Graphics: Adobe Photoshop (3) OR		+ADA/ART/	3D Studio Max. Modernig (3)	-
CIS120DG	Fireworks: Web Graphics (3)	3	MMT184	Computer Animation (3) OR	
+CIS220DC	Advanced Web Programming with		CIS130DB	3D Studio Max: Animation (3)	3
GIGGGGG A	Macromedia Flash	3	CIS120DC CIS120DF	Computer Graphics: Macromedia Flash Computer Graphics: Adobe Photoshop (3) OR	3
CIS230DA	3D Studio Max Materials	3	CIS120DF CIS120DG	Computer Graphics: Adobe Flotoshop (3) OR Computer Graphics: Macromedia Fireworks (3)	3
CIS251 +MMT216	Computer Game Development-Level II Multimedia Project Management (3) OR	3	+CIS220DC	Advanced Web Programming	-
CIS224	Project Management Microsoft			with Macromedia Flash	3
	Project for Windows (3)	3	+CIS108	Electronic Portfolio Development	1
Restricted Ele	ectives: Credits: 3		Restricted Ele	ectives: Credits: 3	
CIS253	Computer Game Development-Level III	3	+CIS150AB	Object-Oriented Programming Fundamentals	3
CIS230DB	3D Studio Max: Lighting and Rendering	3	+MMT216 +MTC/	Multimedia Project Management	3
+MTC/	Introduction to Cound Design for Eilm and Wid	laa 2	TCM120	Introduction to Sound Design for Film and Video	. 3
TCM120 BPC/	Introduction to Sound Design for Film and Vid	160 3	CIS120DB	Computer Graphics: Adobe Illustrator	3
CIS120DB	Computer Graphics: Adobe Illustrator	3	CIS224	Project Management Microsoft	
General Educ	eation: Credits: 22-24			Project for Windows	3
First-Year Cor				in Applied Science (AAS) in Multimedia and	
	ed general education course in the			nology is a discipline that integrates business	
	Composition Area	6		iith miiltinle digital media tynec incliiding teyt	
		O		with multiple digital media types including text,	
Oral Commun	ication	O	graphics, anim	nation, audio, and video and then delivers this	
Oral Commun Any approv	ication ed general education course in the	3	graphics, anim interactive ma	nation, audio, and video and then delivers this terial electronically. The Associate of Applied	
Oral Commun Any approv	ication ed general education course in the unication Area		graphics, anim interactive ma Science in Mu prepare studen	nation, audio, and video and then delivers this terial electronically. The Associate of Applied altimedia and Business Technology will help hats for technical career opportunities with	
Oral Commun Any approv Oral Comm Critical Readin Met by CRI	ication ed general education course in the unication Area ng E101 or equivalent as indicated	3	graphics, animinteractive ma Science in Mu prepare studen corporations, o	nation, audio, and video and then delivers this terial electronically. The Associate of Applied altimedia and Business Technology will help ats for technical career opportunities with organizations, educational institutions, governments	
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme	ication ed general education course in the unication Area ng		graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter	nation, audio, and video and then delivers this terial electronically. The Associate of Applied altimedia and Business Technology will help ats for technical career opportunities with organizations, educational institutions, governmental and advertising industries that require	
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics	ication ed general education course in the unication Area ng E101 or equivalent as indicated ent in Program Prerequisite area	3	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter interactive cor	nation, audio, and video and then delivers this terial electronically. The Associate of Applied altimedia and Business Technology will help ats for technical career opportunities with organizations, educational institutions, government and advertising industries that require antent to support, enhance, and/or market their	
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme	ication ed general education course in the unication Area ng E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR	3	graphics, animinteractive ma Science in Mu prepare studen corporations, a agencies, enter interactive corproduct or ser	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help that for technical career opportunities with organizations, educational institutions, governmentainment, and advertising industries that require then to support, enhance, and/or market their vice.	
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120	ication ed general education course in the unication Area ng E101 or equivalent as indicated ent in Program Prerequisite area	3	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter interactive corproduct or ser The curriculum	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help nts for technical career opportunities with organizations, educational institutions, governmental trainment, and advertising industries that require ntent to support, enhance, and/or market their vice. In brings together business concepts and multime	dia
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121	ication ed general education course in the unication Area ag E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level	3	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter interactive cor product or ser The curriculur technology to	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help nts for technical career opportunities with organizations, educational institutions, governmentainment, and advertising industries that require tent to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia.	dia
Oral Commun Any approv Oral Comm Critical Readii Met by CRI by assessme Mathematics MAT120 MAT121 MAT122	ication ed general education course in the unication Area ng El 101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course	3	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter interactive corproduct or ser The curriculur technology to Producer, Mul	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help note that for technical career opportunities with organizations, educational institutions, government and advertising industries that require then to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia Scriptwriter, Multimedia Developer,	dia a
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122	ication ed general education course in the unication Area ing E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts	3	graphics, animinteractive ma Science in Mu prepare studer corporations, of agencies, enter interactive corproduct or ser The curriculur technology to Producer, Mul Multimedia D Designer, Digi	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help ats for technical career opportunities with organizations, educational institutions, governmentamment, and advertising industries that require a neutronic to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia timedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer,	dia a
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122 Humanities an Any approv	ication ed general education course in the unication Area ng El 101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course	3	graphics, animinteractive ma Science in Mu prepare studer corporations, of agencies, enter interactive corproduct or ser The curriculur technology to Producer, Mul Multimedia D Designer, Dig Interface Desi	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help hats for technical career opportunities with organizations, educational institutions, governmentamment, and advertising industries that require need to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia timedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer, gner, Video/Audio Specialist, Video Editor or	dia a
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122 Humanities an Any approv the Humani Social and Bel	ication ed general education course in the unication Area ag E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts ed general education course in ties and Fine Arts Area navioral Sciences	3 0 3-5 3	graphics, animinteractive ma Science in Mu prepare studer corporations, of agencies, enter interactive corproduct or ser The curriculur technology to Producer, Mul Multimedia D Designer, Dig Interface Desi	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help ats for technical career opportunities with organizations, educational institutions, governmentamment, and advertising industries that require a neutronic to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia timedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer,	dia a
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122 Humanities an Any approv the Humani Social and Bel SBU200	ication ed general education course in the unication Area ag E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts ed general education course in ties and Fine Arts Area navioral Sciences Society and Business	3 0 3-5	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter interactive cor product or ser The curriculur technology to Producer, Mul Multimedia D Designer, Dig Interface Desi Animator. Ma	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help ats for technical career opportunities with organizations, educational institutions, government and advertising industries that require then to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia litimedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer, gner, Video/Audio Specialist, Video Editor or jor Code: 3147 Total Credits: 62 s: Students must earn a grade of "C" or better for	dia a al
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122 Humanities an Any approv the Humani Social and Bel SBU200 Natural Science	ication ed general education course in the unication Area ag E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts ed general education course in ties and Fine Arts Area navioral Sciences Society and Business	3 0 3-5 3	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter interactive cor product or ser The curriculur technology to Producer, Mul Multimedia D Designer, Dig Interface Desi Animator. Ma	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help ats for technical career opportunities with organizations, educational institutions, government and advertising industries that require then to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia litimedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer, gner, Video/Audio Specialist, Video Editor or jor Code: 3147 Total Credits: 62	dia a al
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122 Humanities an Any approv the Humani Social and Bel SBU200 Natural Science Any approv	ication ed general education course in the unication Area ing E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts ed general education course in ties and Fine Arts Area navioral Sciences Society and Business tes ed general education course from	3 0 3-5 3	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter interactive corproduct or ser The curriculur technology to Producer, Mul Multimedia D Designer, Dig Interface Desi Animator. Ma Program Note all courses with	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help at for technical career opportunities with organizations, educational institutions, government and advertising industries that require tent to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia timedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer, gner, Video/Audio Specialist, Video Editor or jor Code: 3147 Total Credits: 62 s: Students must earn a grade of "C" or better for thin the program. requisites: Credits 3	dia a al
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122 Humanities an Any approv the Humani Social and Bel SBU200 Natural Science Any approv the Natural	ication ed general education course in the unication Area ag E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts ed general education course in ties and Fine Arts Area navioral Sciences Society and Business ses ed general education course from Sciences Area	3 0 3-5 3 3 4	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter interactive corproduct or ser The curriculur technology to Producer, Mul Multimedia D Designer, Dig Interface Desi Animator. Ma Program Note all courses with	nation, audio, and video and then delivers this terial electronically. The Associate of Applied altimedia and Business Technology will help at for technical career opportunities with organizations, educational institutions, government and advertising industries that require a tent to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia timedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer, gner, Video/Audio Specialist, Video Editor or jor Code: 3147 Total Credits: 62 s: Students must earn a grade of "C" or better for thin the program. requisites: Credits 3 College Critical Reading (3) OR	dia a al
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122 Humanities an Any approv the Humani Social and Bel SBU200 Natural Scienc Any approv the Natural The Certificat	ication ed general education course in the unication Area ag E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts ed general education course in ties and Fine Arts Area aavioral Sciences Society and Business es ed general education course from Sciences Area e of Completion (CCL) in Game Technology i	3 0 3-5 3 3 4	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter interactive corproduct or ser The curriculur technology to Producer, Mul Multimedia D Designer, Dig Interface Desi Animator. Ma Program Note all courses wit Program Pref CRE101	nation, audio, and video and then delivers this terial electronically. The Associate of Applied altimedia and Business Technology will help into for technical career opportunities with organizations, educational institutions, government and advertising industries that require tent to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia timedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer, gner, Video/Audio Specialist, Video Editor or jor Code: 3147 Total Credits: 62 s: Students must earn a grade of "C" or better for thin the program. requisites: Credits 3 College Critical Reading (3) OR Equivalent as indicated by assessment	dia a al
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122 Humanities an Any approv the Humani Social and Bel SBU200 Natural Scienc Any approv the Natural The Certificat a discipline th	ication ed general education course in the unication Area ag E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts ed general education course in ties and Fine Arts Area navioral Sciences Society and Business ses ed general education course from Sciences Area	3 0 3-5 3 4 s	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enter interactive corproduct or ser The curriculur technology to Producer, Mul Multimedia D Designer, Digi Interface Desi Animator. Ma Program Note all courses wit Program Pref CRE101	nation, audio, and video and then delivers this terial electronically. The Associate of Applied altimedia and Business Technology will help at for technical career opportunities with organizations, educational institutions, government and advertising industries that require a tent to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia timedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer, gner, Video/Audio Specialist, Video Editor or jor Code: 3147 Total Credits: 62 s: Students must earn a grade of "C" or better for thin the program. requisites: Credits 3 College Critical Reading (3) OR Equivalent as indicated by assessment urses: Credits: 40	dia a al
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122 Humanities an Any approv the Humani Social and Bel SBU200 Natural Science Any approv the Natural The Certificat a discipline th of dynamic en applications.	ication ed general education course in the unication Area ing E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts ed general education course in ties and Fine Arts Area navioral Sciences Society and Business ese ed general education course from Sciences Area e of Completion (CCL) in Game Technology i at includes the development and management tvironments for games and related visualization The Certificate of Completion in Game Technology	3 0 3-5 3 4 s n ology	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enterinteractive corproduct or ser The curriculur technology to Producer, Mul Multimedia D Designer, Digi Interface Desi Animator. Ma Program Note all courses wit Program Pref CRE101 Required Couractive manual courses with the courses with the course of the couractive manual courses with the couractive manual courses with the course of the course of the couractive manual courses with the course of the c	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help at for technical career opportunities with organizations, educational institutions, governmentamment, and advertising industries that require tent to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer, gner, Video/Audio Specialist, Video Editor or jor Code: 3147 Total Credits: 62 s: Students must earn a grade of "C" or better for thin the program. requisites: Credits 3 College Critical Reading (3) OR Equivalent as indicated by assessment arses: Credits: 40 Introduction to Digital Photography	dia a al
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT122 Humanities an Any approv the Humani Social and Bel SBU200 Natural Science Any approv the Natural The Certificat a discipline th of dynamic en applications. Twill help prep	ication ed general education course in the unication Area ng E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts ed general education course in ties and Fine Arts Area navioral Sciences Society and Business ese ed general education course from Sciences Area e of Completion (CCL) in Game Technology i at includes the development and management twironments for games and related visualization The Certificate of Completion in Game Technolare students for entry-level career opportunitie	3 0 3-5 3 4 s n dlogy s	graphics, animinteractive ma Science in Mu prepare studer corporations, of agencies, enter interactive corproduct or ser The curriculur technology to Producer, Mul Multimedia D Designer, Digi Interface Desi Animator. Ma Program Note all courses wit Program Pref CRE101 Required Courally 1200 ART142 CIS120DB	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help at for technical career opportunities with organizations, educational institutions, governmentamment, and advertising industries that require then to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer, gner, Video/Audio Specialist, Video Editor or jor Code: 3147 Total Credits: 62 s: Students must earn a grade of "C" or better for thin the program. requisites: Credits 3 College Critical Reading (3) OR Equivalent as indicated by assessment urses: Credits: 40 Introduction to Digital Photography Computer Graphics: Adobe Illustrator (3) OR	dia a al
Oral Commun Any approv Oral Comm Critical Readin Met by CRI by assessme Mathematics MAT120 MAT121 MAT121 MAT122 Humanities an Any approv the Humani Social and Bel SBU200 Natural Science Any approv the Natural The Certificat a discipline th of dynamic en applications. T will help prep with studios, or	ication ed general education course in the unication Area ing E101 or equivalent as indicated ent in Program Prerequisite area Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Satisfactory completion of a higher level mathematics course d Fine Arts ed general education course in ties and Fine Arts Area navioral Sciences Society and Business ese ed general education course from Sciences Area e of Completion (CCL) in Game Technology i at includes the development and management tvironments for games and related visualization The Certificate of Completion in Game Technology	3 0 3-5 3 3 4 s n ology s tions,	graphics, animinteractive ma Science in Mu prepare studen corporations, of agencies, enterinteractive corproduct or ser The curriculur technology to Producer, Mul Multimedia D Designer, Digi Interface Desi Animator. Ma Program Note all courses wit Program Pref CRE101 Required Couractive manual courses with the courses with the course of the couractive manual courses with the couractive manual courses with the course of the course of the couractive manual courses with the course of the c	nation, audio, and video and then delivers this terial electronically. The Associate of Applied ultimedia and Business Technology will help at for technical career opportunities with organizations, educational institutions, governmentamment, and advertising industries that require tent to support, enhance, and/or market their vice. In brings together business concepts and multime prepare students for careers such as a Multimedia Scriptwriter, Multimedia Developer, esigner, Computer-Based Training or Instruction ital Graphic Designer, Webpage Developer, gner, Video/Audio Specialist, Video Editor or jor Code: 3147 Total Credits: 62 s: Students must earn a grade of "C" or better for thin the program. requisites: Credits 3 College Critical Reading (3) OR Equivalent as indicated by assessment arses: Credits: 40 Introduction to Digital Photography	dia a al

government agencies, advertising and entertainment industries that require visual and interactive content to support, enhance,

CIS120DK	Introduction to Digital Video Editing	3
CIS105	Survey of Computer Information Systems	3
+CIS/	G	_
MMT140	Survey of Multimedia Technology	2
+MTC/	T. 1	2
TCM120	Introduction to Sound Design for Film and Vide	03
+MMT216	Multimedia Project Management (3) OR	
CIS224	Project Management Microsoft	2
GIGGGGD G	Project for Windows (3)	3
+CIS233DC	Internet Web Development: Dreamweaver	3 3 3
+CIS291	Business Video Projects	3
+CIS220DK	Advanced Digital Video Production: Premiere	3
CIS106AA	Captivate: Video Presentations (1) OR	
CIS106AB	Camtasia: Video Presentations (1)	1
CIS120DL	Digital Video Compositing: After Effects	3
MMT292	Multimedia Update	1
CIS220DC	Flash: Advanced Animation and ActionScript	3
General Educ	cation: Credits: 22-24	
First-Year Con		
	ed general education course in	
	ar Composition Area	6
Oral Commun		
Any approv	ed general education course in	
	mmunication Area	3
Critical Readin		
	E101 or equivalent as indicated	
by assessme	ent in Program Prerequisite area.	0
Mathematics	5 1	
MAT120	Intermediate Algebra (5) OR	
MAT121	Intermediate Algebra (4) OR	
MAT122	Intermediate Algebra (3) OR	
	Satisfactory completion of a higher level	
	mathematics course	3-5
Humanities an	d Fine Arts	
Any approv	ed general education course in	
the Humani	ties and Fine Arts Area	3
Social and Bel	navioral Sciences	
SBU200	Society and Business	3
Natural Science		
Any approv	ed general education course from	
	Sciences Area	4
The Cortificat	a of Completion (CCL) in Multimedia Technolo	.017
The Certificat	e of Completion (CCL) in Multimedia Technolo	gy

The Certificate of Completion (CCL) in Multimedia Technology is a discipline that integrates multiple digital media types including text, graphics, animation, audio, and video and then delivers this interactive material electronically. The Certificate of Completion in Multimedia Technology will help prepare students for entry-level career opportunities with corporations, organizations, educational institutions, government agencies, entertainment, and advertising industries that require interactive content to support, enhance and/or market their product or service. Major Code: 5576 Total Credits: 27
Program Notes: Students must earn a grade of "C" or better for

Program Notes: Students must earn a grade of "C" or better for all courses within the program.

Required Courses: Credits: 27

CÍS105	Survey of Computer Information Systems	3
+CIS/		
MMT140	Survey of Multimedia Technology	2
CIS120DB	Computer Graphics: Adobe Illustrator (3) OR	
CIS120DF	Computer Graphics: Adobe Photoshop (3) OR	
CIS120DG	Computer Graphics: Macromedia Fireworks (3)	3
ART142	Introduction to Digital Photography	3
CIS120DC	Computer Graphics: Macromedia Flash	3
CIS120DK	Introduction to Digital Video Editing	3

+MTC/		
TCM120	Introduction to Sound Design for Film and Video	3
+MMT216	Multimedia Project Management (3) OR	
CIS224	Project Management Microsoft	
	Project for Windows (3)	3
+CIS233DC	Internet Web Development: Dreamweaver	3
+CIS108	Electronic Portfolio Development	1

The Certificate of Completion (CCL) in Adobe Foundation program helps develop proficiency with three of Adobe's foundational graphics programs: Photoshop, Illustrator, and Flash. The courses in this CCL are the common subset of those required for the other Adobe Creative Suite CCLs. Thuse all the course in the Adobe Foundations CCL may be applied towards the requirements of any of these more comprehensive certificates. Major Code: 5807Total Credits: 9

Program Notes: Students must earn a grade of "C" or better for all courses within the program.

Required Courses: Credits: 9

CIS120DF	Computer Graphics: Adobe Photoshop	3
CIS120DB	Computer Graphics: Adobe Illustrator	3
CIS120DC	Flash: Digital Animation	3

Construction Certificates/ Degrees

- Associate in Applied Science in Construction
- Certificate of Completion in Building Inspection
- Certificate of Completion in Computer Aided Design and Drafting – CADD Level I
- Certificate of Completion in Construction Drafting CADD Level III
- Certificate of Completion in Home Inspection
- Certificate of Completion in Plan Review
- Certificate of Completion in Pre-Contracting Licensing
- Certificate of Completion in Survey and Civil Drafting CADD II

Department Chairperson: Bob Bonura

Contact: (480) 461-7173

Program Director: Mehrzad Khorsandi

Contact: (480) 461-7257

The Associate in Applied Science (AAS) in Construction

prepares students to work as technicians in construction drafting, construction inspection, or construction management. A drafting technician may work in a surveying, civil engineering, or architecture firm/agency using board and/or computer for drafting residential, commercial, and industrial construction. An inspection technician may perform in home inspection, building inspection, or plan review. A management technician may work in various construction companies/agencies managing field or office by planning, scheduling, cost estimating, and addressing safety issues. Major Code: 3502 Total Credits: 67

Program Notes: Students must earn a grade of "C" or better for all courses listed within the program.

3-5

Program Prerequisites: Credits: 3-5

MAT120	Intermediate Algebra (5) OR	
MAT121	Intermediate Algebra (4) OR	
MAT122	Intermediate Algebra (3)	

Required Cor	urses: Credits: 18-20	+CNS282++	Volunteerism for Construction:
CNS101	Construction and Culture 3		A Service-Learning Experience 1-3
CNS130	Computer Aided Design and Drafting 3	+CNS285	Introduction to Residential Plan Review 3
CNS175	Working Drawing Analysis: Blueprint Reading 3	+CNS286	Introduction to Commercial Plan Review 3
CNS180	Building Construction Methods,	+CNS290++	Construction Internship (any suffixed courses) 1-3
	Materials, and Equipment 3	+CNS296++	Cooperative Education 1-3
CNS181	Cost Estimating I 3	+CNS298++	Special Project 1-3
MAT150	College Algebra/Functions (5) OR	Track III-Cons	struction Management Credits: 27
MAT151	College Algebra/Functions (4) OR	BLT140	Environmentally Responsible Building 3
MAT152	College Algebra/Functions (3) 3-5	BLT262	Introduction International Residential Code (IRC)3
Restricted Ele	ectives: Credits: 27	BLT263	Building Codes 3
	choose one of the three tracks	+CET101	Surveying I 3 Surveying II 3
		+CET102	Surveying II 3
	ruction Drafting Credits: 27	CNS182	Construction Estimating and Print Reading Construction Management: Field Operation Construction Management (Office Operation) 3
ARC160	Site Planning Pacidential Architecture Drafting I	+CNS200	Construction Management: Field Operation 3
+ARC161	Residential Architecture Drafting I: Computer & Board 3	+CNS201	
+ARC162	Advance Residential Architecture Drafting II:	CNS221	Applied Engineering Mechanics-Statics 3
17HC102	Computer & Board 3	CNS243	Heavy Construction Equipment,
+ARC163	Commercial Architecture Drafting I:	+CNS260	Methods, and Materials Strongth of Metorials
	Computer & Board 3	CNS261	Methods, and Materials Strength of Materials Microcomputers for Constructors Electrical Construction Fundamentals 3
+ARC164	Advance Commercial Architecture Drafting II:	CNS263	Electrical Construction Fundamentals 3
	Computer & Board 3	+CNS282++	Volunteerism for Construction:
BLT140	Environmentally Responsible Building 3	101020211	A Service-Learning Experience 1-3
BLT262	Introduction International Residential Code (IRC)3	+CNS290++	Construction Internship (any suffixed courses) 1-3
BLT263	Building Codes 3	+COM225	
+CET101	Surveying I 3	ECN211	Macroeconomic Principles 3
+CET102	Surveying II 3	ECN212	Microeconomic Principles 3
+CET201	Boundary Control and Legal Principles I 3	GBS206	Public Speaking Macroeconomic Principles Microeconomic Principles Business Law (UCC) Business Statistics Cooperative Education 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
+CET202	Boundary Control and Legal Principles II 3 Route and Construction Surveying 3	+GBS221	Business Statistics 3
+CET257		+CNS296++	
+CNS201 +CNS230	Construction Management: Office Operation 3	+CNS298++	Special Project 1-3
+CN3230	Computer Aided Design & Drafting (CADD) 3D	l	
	for Construction and Architecture (CADD II)	l General Educ	cation: Credits: 22
+CNS240	for Construction and Architecture (CADD II) Advanced Computer Aided Design & Drafting		cation: Credits: 22 pposition
+CNS240	Advanced Computer Aided Design & Drafting	First-Year Cor	
+CNS240	Advanced Computer Aided Design & Drafting (CADD) for Construction	First-Year Cor Any approv	nposition
+CNS240 +CNS250	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3	First-Year Cor Any approv	nposition red general education course in the Composition area ication
	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3	First-Year Cor Any approv First-Year Oral Commun COM100	nposition red general education course in the Composition area ication Introduction to Human Communication 3
+CNS250	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3	First-Year Cor Any approv First-Year Oral Commun COM100 Critical Readi	mposition red general education course in the Composition area dication Introduction to Human Communication Ing Introduction to Human Communication Introduction to Human Communication Introduction to Human Communication
+CNS250 +CNS251 +CNS252 CNS261	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3	First-Year Cor Any approv First-Year Oral Commun COM100	mposition red general education course in the Composition area ication Introduction to Human Communication ng College Critical Reading (3) or
+CNS250 +CNS251 +CNS252	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Construction:	First-Year Cor Any approv First-Year C Oral Commun COM100 Critical Readir +CRE101	mposition red general education course in the Composition area dication Introduction to Human Communication Ing Introduction to Human Communication Introduction to Human Communication Introduction to Human Communication
+CNS250 +CNS251 +CNS252 CNS261 +CNS282++	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Construction: A Service-Learning Experience 1-3	First-Year Cor Any approv First-Year Coral Commun COM100 Critical Readir +CRE101 Mathematics	mposition red general education course in the Composition area ication Introduction to Human Communication ng College Critical Reading (3) or Equivalent as indicated by assessment 3
+CNS250 +CNS251 +CNS252 +CNS261 +CNS282++ +CNS290++	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Constructors 1-3 Construction Internship (any suffixed courses) 1-3	First-Year Cor Any approv First-Year Coral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA	mposition red general education course in the Composition area ication Introduction to Human Communication ng College Critical Reading (3) or Equivalent as indicated by assessment 3 T150, MAT151, or MAT152,
+CNS250 +CNS251 +CNS252 +CNS261 +CNS282++ +CNS290++ +CNS296++	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Constructors 4 Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3	First-Year Cor Any approv First-Year Coral Commun COM100 Critical Readin +CRE101 Mathematics Met by MA in required	mposition red general education course in the Composition area ication Introduction to Human Communication ng College Critical Reading (3) or Equivalent as indicated by assessment 3 T150, MAT151, or MAT152, courses area
+CNS250 +CNS251 +CNS251 +CNS261 +CNS282++ +CNS290++ +CNS296++ +CNS298++	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Civil Drafting III: Land Development 3 Civil Drafting III: Land Development 3 Wicrocomputers for Constructors 3 Volunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3	First-Year Cor Any approv First-Year Coral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA in required Humanities an	mposition red general education course in the Composition area dication Introduction to Human Communication ng College Critical Reading (3) or Equivalent as indicated by assessment T150, MAT151, or MAT152, courses area del Fine Arts
+CNS250 +CNS251 +CNS251 +CNS261 +CNS282++ +CNS290++ +CNS296++ +CNS298++	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Constructors 4 Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3	First-Year Cor Any approv First-Year C Oral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA in required Humanities an Any approv	mposition red general education course in the Composition area ication Introduction to Human Communication ng College Critical Reading (3) or Equivalent as indicated by assessment 3 T150, MAT151, or MAT152, courses area d Fine Arts red general education course in
+CNS250 +CNS251 +CNS251 +CNS261 +CNS282++ +CNS290++ +CNS296++ +CNS298++	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Constructors 4 Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I:	First-Year Cor Any approv First-Year C Oral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA in required Humanities an Any approv	mposition red general education course in the Composition area ication Introduction to Human Communication ng College Critical Reading (3) or Equivalent as indicated by assessment T150, MAT151, or MAT152, courses area d Fine Arts red general education course in ties and Fine Arts area 3 6 6 6 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8
+CNS250 +CNS251 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS296++ +CNS298++ Track II-Cons. +ARC161	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Constructors 4 Volunteerism for Construction: A Service-Learning Experience 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3	First-Year Cor Any approv First-Year Cor Oral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA in required Humanities an Any approv the Humani Social and Bel	mposition red general education course in the Composition area ication Introduction to Human Communication ng College Critical Reading (3) or Equivalent as indicated by assessment CT150, MAT151, or MAT152, courses area dd Fine Arts red general education course in ties and Fine Arts area havioral Sciences
+CNS250 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS296++ +CNS298++ Track II-Cons.	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) Civil Drafting I: Land Development Civil Drafting II: Land Development Civil Drafting III: Land Development Microcomputers for Constructors Volunteerism for Constructors Volunteerism for Construction: A Service-Learning Experience Construction Internship (any suffixed courses) Cooperative Education Special Project Truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board Commercial Architecture Drafting I:	First-Year Cor Any approvements of the Humanities and Any	mposition red general education course in the Composition area ication Introduction to Human Communication ng College Critical Reading (3) or Equivalent as indicated by assessment T150, MAT151, or MAT152, courses area d Fine Arts red general education course in ties and Fine Arts area 3 6 6 6 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8
+CNS250 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS296++ +CNS298++ Track II-Cons. +ARC161	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Constructors 1 A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3	First-Year Cor Any approvements of the control of t	mposition red general education course in the Composition area ication Introduction to Human Communication ing College Critical Reading (3) or Equivalent as indicated by assessment 33 T150, MAT151, or MAT152, courses area id Fine Arts red general education course in ties and Fine Arts area havioral Sciences red general education course from ind Behavioral Sciences area 33 36 37 38 39 30 30 30 30 30 30 30 30 30 30 30 30 30
+CNS250 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS296++ +CNS298++ Track II-Cons. +ARC161 +ARC163 ELC123	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Constructors 3 Volunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3	First-Year Cor Any approvements of the Any approvement	mposition red general education course in the Composition area ication Introduction to Human Communication ng College Critical Reading (3) or Equivalent as indicated by assessment 33 T150, MAT151, or MAT152, courses area did Fine Arts red general education course in ties and Fine Arts area havioral Sciences red general education course from nd Behavioral Sciences area 36
+CNS250 +CNS251 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS298++ Track II-Const +ARC161 +ARC163 ELC123 BLT121	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Constructors 3 Volunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3	First-Year Cor Any approv First-Year Cor Oral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA in required Humanities an Any approv the Humani Social and Bel Any approv the Social a Natural Science PHY111	mposition red general education course in the Composition area ication Introduction to Human Communication ing College Critical Reading (3) or Equivalent as indicated by assessment T150, MAT151, or MAT152, courses area id Fine Arts red general education course in ties and Fine Arts area havioral Sciences red general education course from ind Behavioral Sciences area ges General Physics I 6 6 6 6 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 8
+CNS250 +CNS251 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS298++ Track II-Cons. +ARC161 +ARC163 ELC123 BLT121 BLT127	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3 Plumbing Codes	First-Year Cor Any approv First-Year Cor Oral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA in required Humanities an Any approv the Humani Social and Bel Any approv the Social a Natural Science PHY111 The Certificat	mposition red general education course in the Composition area ication Introduction to Human Communication ing College Critical Reading (3) or Equivalent as indicated by assessment T150, MAT151, or MAT152, courses area id Fine Arts red general education course in ties and Fine Arts area havioral Sciences red general education course from and Behavioral Sciences area ces General Physics I te of Completion (CCL) in Building Inspection
+CNS250 +CNS251 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS298++ Track II-Cons. +ARC161 +ARC163 ELC123 BLT121 BLT127 BLT128	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Civil Drafting III: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Constructors 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3 Plumbing Codes 3 Mechanical Codes 3	First-Year Cor Any approvements of the Any approvements of the Any approvements of the Any approvements of the Humanities of the Humanitie	mposition red general education course in the Composition area ication Introduction to Human Communication ing College Critical Reading (3) or Equivalent as indicated by assessment 33 T150, MAT151, or MAT152, courses area id Fine Arts red general education course in ties and Fine Arts area havioral Sciences red general education course from ind Behavioral Sciences area ces General Physics I re of Completion (CCL) in Building Inspection tudent for a career in public/governmental agencies
+CNS250 +CNS251 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS298++ Track II-Cons. +ARC161 +ARC163 ELC123 BLT121 BLT127 BLT128 BLT140	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Wolunteerism for Constructors 3 Volunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3 Plumbing Codes 3 Mechanical Codes 3 Environmentally Responsible Building 3	First-Year Cor Any approvements of the First-Year Coral Commun COM100 Critical Readin +CRE101 Mathematics Met by MA in required Humanities an Any approvements of the Humani Social and Bel Any approvements of the Social and Social and Bel Coral and Social and	mposition red general education course in the Composition area ication Introduction to Human Communication ng College Critical Reading (3) or Equivalent as indicated by assessment 33 T150, MAT151, or MAT152, courses area de Fine Arts red general education course in ties and Fine Arts area havioral Sciences red general education course from and Behavioral Sciences area ces General Physics I te of Completion (CCL) in Building Inspection tudent for a career in public/governmental agencies or in various areas of the building inspection field.
+CNS250 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS298++ Track II-Cons. +ARC161 +ARC163 ELC123 BLT121 BLT127 BLT127 BLT128 BLT140 BLT262	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Wolunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3 Plumbing Codes 3 Mechanical Codes 3 Environmentally Responsible Building 3 Introduction International Residential Code (IRC)3	First-Year Cor Any approvements of the first-Year of Coral Commun COM100 Critical Readin +CRE101 Mathematics Met by MA in required Humanities an Any approvements of the Humanities and Bel Any approvements of the Social and Social	mposition red general education course in the Composition area ication Introduction to Human Communication ing College Critical Reading (3) or Equivalent as indicated by assessment 3 T150, MAT151, or MAT152, courses area id Fine Arts red general education course in ties and Fine Arts area havioral Sciences red general education course from and Behavioral Sciences area ged general education course from the define Arts red general education course in the arts area the define Arts red general education for the Art
+CNS250 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS296++ +CNS298++ Track II-Cons. +ARC161 +ARC163 ELC123 BLT121 BLT127 BLT128 BLT140 BLT1262 BLT263	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3 Plumbing Codes 3 Mechanical Codes 3 Introduction International Residential Code (IRC) 3 Building Codes 3	First-Year Cor Any approvements of the first	mposition red general education course in the Composition area ication Introduction to Human Communication Introduction to Human Communication Introduction to Human Communication Requivalent as indicated by assessment T150, MAT151, or MAT152, courses area Interest and Fine Arts Interest and Fine Arts area Interest and Fine Arts Interest and
+CNS250 +CNS251 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS298++ Track II-Cons. +ARC161 +ARC163 ELC123 BLT121 BLT127 BLT128 BLT140 BLT262 BLT263 +CNS200	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3 Plumbing Codes 3 Environmentally Responsible Building 3 Introduction International Residential Code (IRC) 3 Building Codes 3 Construction Management: Field Operation 3	First-Year Cor Any approv First-Year Cor Any approv First-Year Cor Oral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA in required Humanities an Any approv the Humani Social and Bel Any approv the Social a Natural Science PHY111 The Certificat prepares the s as an inspecto The student g to perform as compliance in	mposition red general education course in the Composition area ication Introduction to Human Communication Introduction to Human Communication Introduction to Human Communication Requivalent as indicated by assessment College Critical Reading (3) or Equivalent as indicated by assessment Courses area Introduction to Human Communication ACTISO, MAT151, or MAT152, Introduction Course from Interest and Fine Arts area Introduction course in It it is and Fine Arts area Introduction course from Introduction Course from Introduction Sciences Introduction Course from Introduction Introduction Introduction Course from Introduction Int
+CNS250 +CNS251 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS298++ Track II-Const +ARC163 ELC123 BLT121 BLT127 BLT128 BLT140 BLT262 BLT140 BLT262 BLT263 +CNS200 +CNS201	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Volunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3 Plumbing Codes 3 Mechanical Codes 3 Environmentally Responsible Building 3 Introduction International Residential Code (IRC)3 Building Codes 3 Construction Management: Field Operation 3 Construction Management: Field Operation 3	First-Year Cor Any approvements of the student of t	mposition red general education course in the Composition area ication Introduction to Human Communication Introduction as indicated by assessment Introduction ATT150, MAT151, or MAT152, courses area Introduction ATT150, MAT151, or MAT152, courses area Introduction ATT150, MAT152, courses area Introduction ATT150, or MAT152, courses area Introduction ATT150, or MAT152, courses area Introduction Intr
+CNS250 +CNS251 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS298++ Track II-Cons. +ARC161 +ARC163 ELC123 BLT121 BLT127 BLT128 BLT140 BLT262 BLT263 +CNS200	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Wolunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3 Plumbing Codes 3 Environmentally Responsible Building 3 Introduction International Residential Code (IRC) 3 Building Codes 3 Construction Management: Field Operation 3 Construction Management: Office Operation 3 Electrical Construction Fundamentals 3 Home Inspection Structure 3	First-Year Cor Any approv First-Year Cor Any approv First-Year Cor Oral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA in required Humanities an Any approv the Humani Social and Bel Any approv the Social a Natural Science PHY111 The Certificat prepares the s as an inspecto The student g to perform as compliance in such as mecha Total Credits:	mposition red general education course in the Composition area ication Introduction to Human Communication Introduction to Human Communication Introduction to Human Communication Requivalent as indicated by assessment T150, MAT151, or MAT152, courses area Interest and Fine Arts Interest and Fine Arts area Interest and Fine Arts Interest and
+CNS250 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS298++ Track II-Cons. +ARC161 +ARC163 ELC123 BLT121 BLT127 BLT127 BLT128 BLT140 BLT262 BLT263 +CNS200 +CNS201 CNS263 +CNS271 +CNS272	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting II: Land Development 3 Civil Drafting III: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Wolunteerism for Construction: A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Special Project 1-3 truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3 Plumbing Codes 3 Mechanical Codes 3 Environmentally Responsible Building 3 Introduction International Residential Code (IRC) 3 Building Codes 3 Construction Management: Field Operation 3 Construction Management: Field Operation 3 Construction Management: Office Operation 3 Electrical Construction Fundamentals 3 Home Inspection Plumbing, Electrical & HVAC 3	First-Year Cor Any approv First-Year Cor Any approv First-Year Cor Oral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA in required Humanities an Any approv the Humani Social and Bel Any approv the Social an Natural Science PHY111 The Certificat prepares the s as an inspector The student g to perform as compliance in such as mecha Total Credits: Program Note	mposition red general education course in the Composition area ication Introduction to Human Communication Introduction College Critical Reading (3) or Equivalent as indicated by assessment IT150, MAT151, or MAT152, cocurses area Introduction AT152, IT150, MAT151, or MAT152, cocurses area Introduction IT150, IT150, MAT151, or MAT152, cocurses area IT150, MAT151, or MAT152, cocurses IT150, MAT
+CNS250 +CNS251 +CNS251 +CNS252 CNS261 +CNS282++ +CNS290++ +CNS298++ Track II-Cons. +ARC161 +ARC163 ELC123 BLT121 BLT127 BLT128 BLT140 BLT262 BLT263 +CNS200 +CNS201 CNS263 +CNS271	Advanced Computer Aided Design & Drafting (CADD) for Construction and Architecture (CADD III) 3 Civil Drafting I: Land Development 3 Civil Drafting III: Land Development 3 Civil Drafting III: Land Development 3 Microcomputers for Constructors 3 Wolunteerism for Constructors 1 A Service-Learning Experience 1-3 Construction Internship (any suffixed courses) 1-3 Cooperative Education 1-3 Cooperative Education 1-3 Truction Inspection Credits: 27 Residential Architecture Drafting I: Computer & Board 3 Commercial Architecture Drafting I: Computer & Board 3 Residential Electrical Wiring and Codes 3 Electrical Codes 3 Electrical Codes 3 Environmentally Responsible Building 3 Introduction International Residential Code (IRC) 3 Building Codes 3 Construction Management: Field Operation 3 Construction Management: Office Operation 3 Electrical Construction Fundamentals 3 Home Inspection Structure	First-Year Cor Any approv First-Year Cor Any approv First-Year Cor Oral Commun COM100 Critical Readir +CRE101 Mathematics Met by MA in required Humanities an Any approv the Humani Social and Bel Any approv the Social an Natural Science PHY111 The Certificat prepares the s as an inspector The student g to perform as compliance in such as mecha Total Credits: Program Note	mposition red general education course in the Composition area ication Introduction to Human Communication Introduction to Human Communication Introduction to Human Communication Requivalent as indicated by assessment T150, MAT151, or MAT152, courses area Interest and Fine Arts Interest and Fine Arts area Interest and Fine Arts Interest and

Required Cou	rses: Credits: 21	
BLT121	Electrical Codes	3
BLT127	Plumbing Codes	3
BLT128	Mechanical Codes	3
BLT262	Introduction International Residential Code (IRC)3
BLT263	Building Codes	3
CNS175	Working Drawing Analysis: Blueprint Reading	3
+CNS282AC	A Service Learning Experience (3) OR	
+CNS290AC	Construction Internship (3) OR	
+CNS296WC	Cooperative Education (3) OR	
+CNS298AC	Special Projects (3)	3

The Certificate of Completion (CCL) in Computer Aided Design and Drafting - CADD Level I prepares the student to work as a junior draftsperson for any construction or architecture related design and drafting company/agency. In this program, the student develops skills and gains knowledge necessary to perform introductory computer drafting responsibilities. Major Code: 5498 Total Credits: 9

Program Notes: Students must earn a grade of "C" or better for each course listed in the required courses area.

Required Courses: Credits: 9

CNS130	Construction Drawing Foundation	3
+CNS230	Computer Aided Design and Drafting (CADD) 3	D
	for Construction and Architecture (CADD II)	3
+CNS240	Advanced Computer Aided Design and Drafting	
	(CADD) for Construction and	
	Architecture (CADD III)	3

The Certificate of Completion (CCL) in Construction Drafting - CADD Level III prepares the student to work as an advanced construction draftsperson for construction-related design and drafting companies/agencies. The student will develop knowledge of and skills for commonly used computer software applications. Students will be able to perform various construction drafting-related functions necessary for any architecture, civil, and construction-related work. Major Code: 5502 Total Credits: 27

Program Notes: Students must earn a grade of "C" or better for each course listed in the required courses area.

Required Courses: Credits: 27

+ARC150	Architectural Desktop I	3
+ARC161	Residential Architecture Drafting	3
+ARC163	Commercial Architecture Drafting	3
CNS130	Construction Drawing Foundation	3
+CNS230	Computer Aided Design & Drafting (CADD) 3D	
	for Construction and Architecture (CADD II)	3
+CNS240	Advanced Computer Aided Design & Drafting	
	(CADD) for Construction and	
	Architecture (CADD III)	3
+CNS250	Civil Drafting I: Land Development	3
+CNS251	Civil Drafting II: Land Development	3
+CNS282AC	A Service-Learning Experience (3) OR	
+CNS290AC	Construction Internship (3) OR	
+CNS296WC	Cooperative Education (3) OR	
+CNS298AC	Special Projects (3)	3
The Certificate	e of Completion (CCL) in Home Inspection	

The Certificate of Completion (CCL) in Home Inspection prepares the student for a career in home inspection. The certificate provides the student with the knowledge necessary to seek Arizona State Home Inspection certification. In addition to completing these courses, the student must also acquire additional hours of mentored home inspections in order to qualify for the state certification exam. Major Code: 5505 Total Credits: 21

Program Notes: Students must earn a grade of "C" or better for each course listed in the required courses area.

Required Courses: Credits: 21

1		
CNS175	Working Drawing Analysis: Blueprint Reading	3
+CNS201	Construction Management: Office Operation	3
+CNS271	Home Inspection Structure	3
+CNS272	Home Inspection Plumbing, Electrical & HVAC	3
+CNS273	Home Inspection: Insulation and Interior	3
+CNS274	Home Inspection: Roofing and Exteriors	3
+CNS282AC	Volunteerism for Construction:	
	A Service-Learning Experience (3) OR	
+CNS290AC	Construction Internship (3) OR	
+CNS296WC	Cooperative Education (3) OR	
+CNS298AC	Special Projects (3)	3

The Certificate of Completion (CCL) in Plan Review prepares students who currently have knowledge of architecture, engineering, or related fields or who are currently working for governmental agencies in lower level, related, positions and are seeking jobs in public agencies/governmental or private companies who work in these capacities for the code compliance plan review field. The student gains the knowledge and develops skills necessary to review residential and commercial plans for code compliance. Major Code: 5508 Total Credits: 27

Program Notes: Students must earn a grade of "C" or better for all course listed within the program.

Required Courses: Credits: 27

required Cou	irses. Credits. 27	
+ARC161	Residential Architecture Drafting	3
+ARC163	Commercial Architecture Drafting	3
BLT262	Introduction International Residential Code (IRC)	3 (
BLT263	Building Codes	3
CNS130	Construction Drawing Foundation	3
CNS180	Building Construction Methods,	
	Materials, and Equipment	3
+CNS285	Introduction to Residential Plan Review	3
+CNS286	Introduction to Commercial Plan Review	3
+CNS282AC	Volunteerism for Construction:	
	A Service-Learning Experience (3) OR	
+CNS290AC	Construction Internship (3) OR	
+CNS296WC	Cooperative Education (3) OR	
+CNS298AC	Special Projects (3)	3

The Certificate of Completion (CCL) in Pre-Contracting Licensing prepares the student for a career as a general contractor. Before one can practice as a general contractor, the State of Arizona requires that a passing score is obtained on the general contractor's exam. With this certificate student will gain the knowledge and develop the skills required to function as a junior contractor and/or to help them prepare for the state general contracting exam. Major Code: 5509 Total Credits: 21

Program Notes: Students must earn a grade of "C" or better for all courses within the program.

Required Courses: Credits: 21

BĹT263	Building Codes	3
CNS175	Working Drawing Analysis: Blueprint Reading	3
CNS180	Building Construction Methods,	
	Materials, and Equipment	3
CNS181	Cost Estimating I	3
+CNS200	Construction Management: Field Operation	3
+CNS201	Construction Management: Office Operation	3
+CNS282AC	Volunteerism for Construction:	
	A Service Learning Experience (3) OR	
+CNS290AC	Construction Internship (3) OR	

+CNS296WC Cooperative Education (3) OR +CNS298AC Special Projects (3)

The Certificate of Completion (CCL) in Survey and Civil Drafting - CADD Level II prepares the student to work as a construction drafting technician for civil engineering, surveying, and construction-related company/agency. The student will be equipped with the knowledge and skills of software applications to perform various construction drafting (computer and board) related responsibilities for surveying, civil engineering, and construction-related work. Major Code: 5501 Total Credits: 27

Program Notes: Students must earn a grade of "C" or better for each course listed in the required courses area.

Rem	nired	Courses:	Credits.	27

+CÉT101	Surveying I	3
+CET102	Surveying II	3
CNS130	Construction Drawing Foundation	3
+CNS230	Computer Aided Design & Drafting (CADD) 3D	
	for Construction and Architecture (CADD II)	3
+CNS240	Advanced Computer Aided Design & Drafting	
	(CADD) for Construction and	
	Architecture (CADD III)	3
+CNS250	Civil Drafting I: Land Development	3
+CNS251	Civil Drafting II: Land Development	3
+CNS252	Civil Drafting III: Land Development	3
+CNS282AC	Volunteerism for Construction:	
	A Service-Learning Experience (3) OR	
+CNS290AC	Construction Internship (3) OR	
	Cooperative Education (3) OR	
+CNS298AC	Special Projects (3)	3

Dental Degree

· Associate in Applied Science in Dental Hygiene

Program Director: Deborah Holexa Contact: (480) 654-7252

The Associate in Applied Science (AAS) in Dental Hygiene prepares students to practice entry-level dental hygiene. Dental hygiene students will provide preventive and therapeutic services, and will develop a commitment to the community through extramural opportunities serving diverse populations. The program is a blend of academic and clinical coursework that requires attention to detail and motivation to complete tasks on a timeline. Graduates are employed in private dental offices, hospitals, schools, and clinics within their community. Major Code: 3831 Total Credits: 98-102.5

The Commission on Dental Accreditation of the American Dental Association (211 E. Chicago Ave., Chicago, II. 60611-2678, (312) 440-4653) grants accreditation to the Phoenix College, Rio Salado, and Mesa programs. The Commission is a specialized accrediting body recognized by the United States Department of Education. Graduates are eligible for board examinations and licensure in all fifty states.

Applicants who are accepted and enroll in a MCCCD Dental Hygiene program will be exposed to blood-borne and infectious diseases. The program strictly adheres to established policies and procedures regarding infection control as recommended by the Centers for Disease Control and Prevention, American Dental Association, the Organization for Safety and Asepsis Procedures, and the Occupational Safety and Health Administration.

Program Notes: Students must earn a grade of "C" or better for all courses that will be applied toward the degree. All General Education requirements are met by program prerequisites as indicated.

Students should consult with an advisor in selecting courses to meet the General Education areas.

Admission Criteria:

A high school diploma or GED equivalency is required. Ability to fully participate in classroom, laboratory, or clinical setting program activities. Submit current CPR card for Health Care Provider and maintain current status throughout the program. Complete and submit the required proof of immunity and health declaration form signed by a licensed health care provider. Submit to a drug screening and demonstrate negative results. Submit current Level One Fingerprint Clearance Card. Completion of program prerequisites. Formal application and admission to the program is required.

Program Prerequisites: Credits: 40-44.5

The credit hour ranges are subject to change depending on the students' educational experiences. Students must select one of the following two options.

OPTION 1 Credits: 40

Biology courses (BIO156 and BIO181) and HCC course (HCC109) may be waived by the Program Director for the student who has one year of high school biology and the current CPR certification at the Health Care Provider or Professional Rescuer level.

BIO156	Introductory Biology for Allied Health (4) OR	
BIO181	General Biology (Majors) (4) OR	
	One year of high school biology	4
+BIO202	Human Anatomy and Physiology II	4
+BIO205	Microbiology	4
+CHM138	Chemistry for Allied Health	3
+CHM138LL	Chemistry for Allied Health Laboratory	1
EMT/HCC/	CPR for Health Care Provider OR	
RES109	Current CPR certification at the Health Care	
	Provider or Professional Rescuer level	0.5

RES109	Current CPR certification at the Health Care Provider or Professional Rescuer level	0.5
	cation Requirements: Credits: 28	
First Year Con		
+Any appro	oved general education courses in the First Year	
Compositio		6
Oral Commun	ication	
Any approv	red general education course in the Oral	
Communica		3
Critical Readi		
+CRE101	College Critical Reading (3) OR	
	Equivalent as indicated by assessment	3
Mathematics		
+MAT102	Mathematical Concepts/Applications (3)	OR
	Equivalent course OR	
	Satisfactory completion of a higher-level	
	mathematics course	3
Humanities an		
	red general education course in the	
	and Fine Arts area.	3
Natural Science		
BIO201	Human Anatomy and Physiology I	4
Social and Bel	havioral Sciences	

Introduction to Psychology (3) AND

Introduction to Sociology (3)

6

PSY101

SOC101

OPTION 2	Credits: 44.5		Oral Communication:	
BIO156	Introductory Biology for Allied Health (4) OR		Met by any approved general education course in the	
BIO181	General Biology (Majors) (4) OR			0
	One year of high school biology	4	Critical Reading:	
BIO202	Human Anatomy and Physiology II	4	Met by CRE101 College Critical Reading (3) OR	
+BIO205	Microbiology	4	Equivalent as indicated by assessment in	
+CHM138	Chemistry for Allied Health	3	Program Prerequisites area.	0
+CHM138LL	Chemistry for Allied Health Laboratory	1	Mathematics:	
EMT/HCC/			Met by MAT102 Mathematical Concepts/Applications OR	
RES109	CPR for Health Care Provider (0.5) OR		Equivalent course OR	
	Current CPR certification at the		Satisfactory completion of a higher level mathematics	
	Health Care Provider OR			0
	Professional Rescuer level	0.5	Humanities and Fine Arts:	
General Educ	cation Requirements: Credits: 28		Met by any approved general education course in the	
First Year Cor			Humanities and Fine Arts area in the	_
	oved general education courses in the			0
	Composition area.	6	Natural Sciences:	
Oral Commun		Ü	Met by BIO201 Human Anatomy and Physiology I in the	_
	yed general education course in the			0
	nunication area.	3	Social and Behavioral Sciences:	
Critical Readi		Ü	Met by PSY101 Introduction to Psychology (3) AND	
+CRE101	College Critical Reading (3) OR		SOC101 Introduction to Sociology (3) in the	^
	Equivalent as indicated by assessment	3	Program Prerequisites area.	0
Mathematics	1			
+MAT102	Mathematical Concepts/Applications (3)	OR	Digital Arts Certificate/	
	Equivalent course OR		Digital / lite of timeate/	
	Satisfactory completion of a higher level		Dograd	
	mathematics course	3	Degree	_
Humanities ar	nd Fine Arts		Associate in Applied Science in Digital Arts	
Any approv	ved general education course in the		Certificate of Completion in Digital Arts: Digital Illustration	
	and Fine Arts area.	3	Certificate of Completion in Digital Arts: Digital Photograph:	v
Natural Science			Certificate of Completion in Digital Arts: Graphic Design	J
BIO201	Human Anatomy and Physiology I	4	Certificate of Completion in Digital Arts: Web Design	
	havioral Sciences			
PSY101	Introduction to Psychology (3) AND		Department Chairperson: Sarah Capawana	
SOC101	Introduction to Sociology (3)	6	Contact: (480) 461-7516	
Required Cor	urses: Credits: 58		The Associate in Applied Science (AAS) in Digital Arts is	
+DHE110	Pharmacology	3	designed for the student who wishes to develop or enhance	
+DHE112	Oral Pathology	3	multimdiea skills in Web Design, Digital Photography, Digital	
+DHE115	Emergency Medicine	2	Illustration, and Graphic Design. Major Code: 3081 Total	
+DHE119	Head and Neck Anatomy	3	Credits: 62-65	
+DHE120	Pre-Clinical Dental Hygiene	6		
+DDHE121	Dental Anatomy, Embryology and Histology	2 2	Program Notes: Students must earn a grade of "C" or better for	
+DHE117	Dental Radiography	2	all courses required within the program.	
+DHE125	Dental Radiography Laboratory	1	Required Courses: Credits: 37-40	
+DHE127	Prevention of Dental Disease	3	1 15-400 7 4 1 4 4 4 1 4	1
+DHE132	Dental Hygiene Theory I	3		3
+DHE133	Dental Hygiene Clinic I		ADA/	
+DAE201	Dental Materials	2	ART112 Two-Dimensional Design	3
+DAE202	Dental Materials Laboratory	1		3
+DHE212	Dental Hygiene Theory I	2		3
+DHE213	Dental Hygiene Clinic II	5	+ADA/	
+DHE219	Practice Management	2		3
+DHE225	Periodontics	3	+ART255 Art Marketing (3) OR	
+DHE227	Dental Anesthesia	2	ART255AA Self-Promotion (1) AND	
+DHE229	Community Oral Health	3	+ART255AB The Portfolio (1) AND	
+DHE232	Dental Hygiene Theory III	1 2 5 2 3 2 3 2 5	+ART255AC Marketing Fine Art (1)	3
+DHE233	Dental Hygiene Clinic III	5		3
General Educ	cation: Credits: 0			
First Year Cor				
	approved First Year Composition courses			
in the Progr	ram Prerequisites area.	0		
υ	•		1	

Select one of	the following four (4) tracks: Credits 15-18		The Certificate of Completion (CCL) in Digital Arts: Digital
Track I-Web Design Credits: 18			Illustration prepares students to work in a specialized field of
CIS133DA Internet/Web Development Level I (3) OR +ADA/			computer art and illustration as commercial illustrators, graphic designers, fine artists, background illustrators, and multimedia
ART169 +ADA/	Two-Dimensional Computer Design (3)	3	artists. The program emphasizes principles of art and develops knowledge and skills required to solve design and compositiona
ART183 +ART/	Computer Aided Graphic Arts I	3	problems. The program is designed for both those seeking to enter a career in media arts and those already working in the
MMT190 +ART192	Art of Web Site Design Advanced Web Presentation Design	3	field who wish to advance and update their knowledge and skill Major Code: 5631 Total Credits: 19
+MMT216 +ART203 +ART200	Multimedia Project Management (3) OR Aesthetics of Web Design (3) Animation and Interactivity	3	Program Notes: Students must earn a grade of "C" or better for all courses required within the program.
	tal Illustration Credits: 15		Program Prerequisites: Credits: 3
ART116	Life Drawing I	3	ART111 Drawing I (3) OR
+ART122	Drawing and Composition II	3	Permission of Department or Division
+ADA/			Required Courses: Credits: 19
ART169 +ART270	Two-Dimensional Computer Design	3	ART100 Introduction to Computer Graphic Art ART116 Life Drawing I
+AR1270 +ADA/	Intermediate Computer Photographic Imaging	3	+ART122 Drawing and Composition II
ART289	Computer Illustration	3	+ART169 Two-Dimensional Computer Design
	•		+ART177 Computer-Photographic Imaging
ART131	ital Photography Credits: 15 Photography I	3	+ART270 Intermediate Computer Photographic Imaging
+ART131	Photography II	3	+ART289 Computer Illustration
+ART143	Intermediate Digital Photography	3	The Certificate of Completion (CCL) in Digital Arts: Digital
+ART270	Intermediate Computer Photographic Imaging	3	Photography prepares students for careers in photography and
+ART274	Advanced Computer Photographic Imaging	3	digital imaging as photo assistants, commercial photographers,
Track IV-Gra	phic Design Credits: 15		portrait and fine art photographers, digital production technician
+ART143	Intermediate Digital Photography (3) OR		and photo retouchers. In the program the student develops an
+ART192	Advanced Web Presentation Design (3) OR		understanding of traditional photographic principles, film, cameras, and printing, and learns how to apply these principles
+ADA/		_	using digital cameras, inkjet printers and computer software.
ART289	Computer Illustration (3)	3	Knowledge and skills can be applied to such occupational
+ART/ MMT190	Art of Web Site Design	3	areas as media production, marketing, graphic production, and
+ADA/	The of Web Ble Besign		multimedia. The program is designed for both those seeking to
ART169	Two-Dimensional Computer Design	3	enter a career in digital photography or digital imaging and thos
+ART/		2	already working in the field who wish to advance and update their knowledge and skills. Major Code: 5632 Total Credits: 22
ADA183	Computer Aided Graphic Arts I	3	
+ADA/ ART283	Computer Aided Graphic Arts II	3	Program Notes: Students must earn a grade of "C" or better for all courses required within the program.
	cation: Credits: 25		Required Courses: Credits: 22
First-Year Co			ART100 Introduction to Computer Graphic Art
	oved General Education course in the Composition area	6	ART131 Photography I
Oral Commun		U	+ART132 Photography II
	ved General Education course in the		ART142 Introduction to Digital Photography +ART143 Intermediate Digital Photography
	nunication area	3	+ART177 Computer-Photographic Imaging
Critical Read			+ART270 Intermediate Computer Photographic Imaging
	oved General Education course in the		+ART274 Advanced Computer Photographic Imaging
Critical Re	adıng area	3	
Mathematics	oved General Education course in the		The Certificate of Completion (CCL) in Digital Arts: Graphic Design prepares student to work in a specialized field of graphic
Mathemati		3	design as production artists, graphic designers, art directors,
Humanities a			pre-press specialists, and service bureau personnel. The program
	ved General Education course from the		emphasizes design and production principles and develops the
	s and Fine Arts area	3	student's knowledge and skills required to solve graphic design
	chavioral Sciences		and layout problems encountered in various print media. The
	ved General Education course from the	2	program is designed for both those seeking to enter a career in
Natural Scien	Behavioral Sciences area.	3	graphic art and those already working in the field who wish to
	ved General Education course from the		advance and update their knowledge and skills. Major Code:
Natural Sciences area 4			5633 Total Credits: 22

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Co	urses: Credits: 22	
ART100	Introduction to Computer Graphic Art	1
ADA/		_
ART112	Two-Dimensional Design	3
ART142	Introduction to Digital Photography	3
+ADA/		_
ART169	Two-Dimensional Computer Design	3
+ADA/		
ART177	Computer-Photographic Imaging	3
+ADA/	G	2
ART183	Computer Aided Graphic Arts I	3
+ART/	A CWIGA D	2
MMT190	Art of Web Site Design	3
+ADA/	Commenter Aided Committee Auto II	2
ART283	Computer Aided Graphic Arts II	3

The Certificate of Completion (CCL) in Digital Arts: Web Design prepares students to work as web page designers and mediarich content producers for commercial, educational, Internet and intranet sites. The program emphasizes principles of art, and develops knowledge and skills required to solve design and compositional problems with graphics, streaming video and audio media, and virtual-reality models. The program is designed for both those seeking to enter a career in web page design and those already working in the field who wish to advance and update their knowledge and skills. Major Code: 5629 Total Credits: 22

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 22

ART100	Introduction to Computer Graphic Art	1
CIS133DA	Internet/Web Development Level I (3) OR	
+ART169	Two-Dimensional Computer Design (3)	3
+ART177	Computer-Photographic Imaging	3
+ART183	Computer Aided Graphic Arts I	3
+ART/	1	
MMT190	Art of Web Site Design	3
+ART192	Advanced Web Presentation Design	3
+MMT216	Multimedia Project Management (3) OR	
+ART203	Aesthetics of Web Design (3)	3
+ART200	Animation and Interactivity	3
	•	

Drafting Certificates/ Degrees

- Associate in Applied Science in Electro/Mechanical Drafting
- Certificate of Completion in Electro/Mechanical Drafting
- Certificate of Completion in Computer Aided Drafting
- Certificate of Completion in Mechanical Drafting

Department Chairperson: Bob Bonura

Contact: (480) 461-7173

The Associate in Applied Science (AAS) in Electro-Mechanical Drafting prepares students to work as draftee technicians in machine drafting, Computer Numerical Control (CNC) programming, manufacturing process sheets, and electronics. Students develop skills in drawing block, schematic, and logic diagrams, printed wiring board drawings, and integrated circuit drawings. The program emphasizes current technological needs in the drafting industry. Major Code: 3504 Total Credits: 62-68

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

3

6

Program	Prerequisites:	Credits:	0-3
----------------	-----------------------	-----------------	-----

GTC107	Technical Mathematics I (3) OR	
	Equivalent or satisfactory score on a placement exam	
D 1 C	C 1:4 22 25	

Required Courses: Credits: 23-25			
DFT110	Technical Drafting I	3	
+DFT111	Technical Drafting II	3	
+DFT112	Technical Drafting III	3	
+DFT115	Geometric Dimensioning and Tolerancing	3	
+DFT252AA	Computer Aided Drafting I: AutoCAD	3	
+DFT254AA	Computer Aided Drafting II: AutoCAD	3	
+ELE105	Algebra-Trigonometry for Technology (5) OR		
+GTC108	Technical Mathematics II (3)	3-5	
GTC106AA	Industrial Safety	2	
	•		

Restricted Electives: Credits: 20-21

Students must select one (1) of the following two (2) tracks: Track I-Micro Circuit Mask Design-Credits: 20

+DFT245AA	Integrated Circuit Design-CMOS IA	3
+DFT245AB	Integrated Circuit Design-CMOS IB	3
+ELE111	Circuit Analysis I	4
+ELE131	Digital Logic and Circuits	3
+ELE181	Computer Programming for Technology	3
+ELE241	Microprocessor Concepts	4
Track II-C.N.C	C. Programming-Credits: 21	
GTC102	Machine Processes, Theory and Application	3
+GTC/		
MET206	CNC Programming	3
GTC216	Properties of Materials	3
+GTC236	CAD/CAM CNC Programming	3
+GTC266	Solids Modeling-Solidworks	3
GTC276	Solids Programming	3
MET131	Lean Manufacturing	3

General Education: Credits: 19-22

First-Year Composition

not rear con	iipositioii
+ENG101	First Year Composition (3) OR
ENG107	First Year Composition for ESL (3) AND
ENG111	Technical Writing (3)

Oral Commun	ication	
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3) OR	
COM230	Small Group Communication (3)	3
Critical Reading		
CRE101	College Critical Reading (3) OR	
	Equivalent as indicated by assessment	0-3
Mathematics		
	E105 or GTC108 in Required Courses area	0
Humanities an		
	red general education course from the Humanities	_
and Fine Ar		3
Social and Behavioral Sciences		
	red general education course from the Social and	_
	Sciences area	3
Natural Science		
2 11	red general education course from the Natural	
Sciences are	ea	4

The Certificate of Completion (CCL) in Electro-Mechanical Drafting program prepares students to work in the electro/mechanical drafting field. The program emphasizes on current technological trends in the industry and is designed for those planning to enter a career in the field as well as for those already in the field who want to advance and update their knowledge and skills. Major Code: 5551 Total Credits: 44

Program Notes: Students must earn a grade of "C" or better for each course listed in the Required Courses area.

Required Cou	ırses: Credits: 44	
DFT110	Technical Drafting I	3
+DFT111	Technical Drafting II	3
+DFT112	Technical Drafting III	3
+DFT115	Geometric Dimensioning and Tolerancing	3
+DFT245AA	Integrated Circuit Design-CMOS IA	3
+DFT245AB	Integrated Circuit Design-CMOS IB	3
+DFT252AA	Computer Aided Drafting I: AutoCAD	3
+DFT254AA	Computer Aided Drafting II: AutoCAD	3
+ELE105	Algebra-Trigonometry for Technology	5
+ELE111	Circuit Analysis I	4
ELE181	Computer Programming for Technology	3
+ELE241	Microprocessor Concepts	4
GTC110	Semiconductor Processing Technology I	3

The Certificate of Completion (CCL) in Computer Aided Drafting prepares students for entry-level positions in firms that require drafting services. The program reflects the current needs of the drafting industry. Major Code: 5547 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better for all courses in within the program.

Required Cot	rses: Credits: 18	
CIS105	Survey of Computer Information Systems	3
DFT110	Technical Drafting I	3
+DFT111	Technical Drafting II	3
+DFT252AA	Computer Aided Drafting I: AutoCAD	3
+DFT254AA	Computer Aided Drafting II: AutoCAD	3
+DFT256AA	Computer Aided Drafting III: AutoCAD	3
TOTAL COLLECTION	0.00 1.1 (0.00) 1.34 1.1 1.15 01	

The Certificate of Completion (CCL) in Mechanical Drafting program prepares students to work in the mechanical drafting field. The program emphasizes current technological trends in the industry and is designed both for those planning to enter a career in the field as well as for those already working in the field who want to advance and update their knowledge and skills. Major Code: 5600 Total Credits: 34

Program Notes: Students must earn a grade of "C" or better for each course listed in the Required Courses area.

Required Courses: Credits: 34		
DFT110	Technical Drafting I	3
DFT111	Technical Drafting II	3
DFT112	Technical Drafting III	3
DFT115	Geometric Dimensioning and Tolerancing	3
+DFT252AA	Computer Aided Drafting I: AutoCAD	3
+DFT254AA	Computer Aided Drafting II: AutoCAD	3
+DFT256AA	Computer Aided Drafting III: AutoCAD	3
GTC104	Manufacturing Processes	4
+GTC108	Technical Mathematics II	3
+GTC266	Solids Modeling-Solidworks	3
MET131	Lean Manufacturing	3

Education Certificates/ Degrees

- Certificate of Completion in Bilingual Endorsement
- Certificate of Completion in ESL Endorsement
- Certificate of Completion in Reading Specialist Endorsement

Department Chairperson: Dr. Nora Amavisca Reyes Contact: (480) 461-7781

The Certificate of Completion (CCL) in Bilingual Endorsement is designed for certified teachers pursuing bilingual endorsement. The Bilingual Endorsement Certificate program provides background in the philosophical, cultural and linguistic processes involved in the education of English language learners. Instruction in methodology, as well as a practicum within a bilingual classroom setting are required for successful completion of the program. Includes all necessary coursework toward Bilingual Endorsement in the state of Arizona. Valid Arizona teaching certificate is required for state endorsement. Major Code: 5127 Total Credits: 29

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Cor	urses: Credits: 29	
+EDU220	Introduction to Serving English	
	Language Learners (ELL) (3) OR	
+EPD220	Introduction to Serving the English Language	
	Learner for Certified Teachers (3)	3
EDU230	Cultural Diversity in Education	3
+EPD241	Methods for Teaching the Bilingual Student	3
+EPD244	Reading and Writing in SEI/ESL/	
	Bilingual Settings	3
+EPD246	Teaching and Assessment of English Language	
	Learners (ELL)	3
+EPD247	Practicum for English as a Second Language	
	(ESL)/Bilingual Teachers	3
+ENG213	Introduction to the Study of Language (3) OR	
+SLC201	Introduction to Linguistics (3)	3
+SPA103	Elementary Spanish for Spanish	
	Speakers I (4) OR higher-level course	4
+SPA104	Elementary Spanish for Spanish	
	Speakers II (4) OR higher-level course	4

The Certificate of Completion (CCL) in ESL Endorsement

prepares certified teachers to earn the English as a Second Language Endorsement in Arizona. The program emphasizes the philosophical, cultural, and linguistic processes involved in teaching English language learners. Students develop knowledge and skills required of teachers working with English language learners through a combination of courses in methodology and practicum experience in an ESL classroom. This program includes all coursework required for those with valid Arizona teaching certificates to qualify for SEI and ESL endorsement in Arizona. Major Code: 5126 Total Credits: 27

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 27

	iscs. Cituits. 27	
+EDU220	Introduction to Serving English Language	
	Learners (ELL) (3) OR	
+EPD220	Introduction to Serving the English Language	
	Learner for Certified Teachers (3)	
EDU230	Cultural Diversity in Education	3
+EDU233	Structured English Immersion (SEI) and	
	English as a Second Language (ESL)	
	Teaching Methods (3) OR	
+EPD233	Structured English Immersion and English as a	
	Second Language Teaching Method	
	for Certified Teachers (3)	3
+EPD244	Reading and Writing in SEI/ESL/	
	Bilingual Settings	3
+EPD246	Teaching and Assessment of English	
	Language Learners (ELL)	3
EPD247	Practicum for English as a Second Language	
	(ESL)/Bilingual Teachers	3
+ENG213	Introduction to the Study of Language (3) OR	
+SLC201	Introduction to Linguistics (3)	3
Choose 6 credi	its from the following Foreign Language courses:	
ARB+++	any ARB/Arabic course OR	
FRE+++	any FRE/French course OR	
GER+++	any GER/German course OR	
ITA+++	any ITA/Italian course OR	
JPN+++	any JPN/Japanese course OR	
SPA+++	any SPA/Spanish course OR	
SLG+++	any SLG/Sign Language course	6

Certificate of Completion (CCL) in Reading Specialist program qualifies certified Early Childhood, Elementary, Secondary, or Special Education teachers for Reading Endorsement in Grades K-8, Grades 6-12, or Grades K-12 as specified by the Arizona Department of Education. Coursework focuses on foundations of language and literacy, essential elements of elementary reading and writing instruction, elements of elementary content area reading and writing, reading assessment systems, and leadership. Certificate requires a reading practicum in a K-12 classroom setting. Major Code: 5128 Total Credits: 24-30

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 12

required C	Required Courses: Credits: 12			
+EDU270	Theoretical and Research Foundations			
	of Language and Literacy	3		
+EPD274	Reading Assessment	6		
+EPD276	The Teacher Leader	3		

Restricted Ele	ectives: Credits: 12-18	
+EPD244	Reading and Writing in SEI/ESL/	
	Bilingual Settings (3) OR	
EDU271	Phonics Based Reading and Decoding (3) OR	
EDU/	2 2 7	
ENH291	Children's Literature (3)	3
Select one of t	he following three (3) tracks	
Track I: Grade	es K-8 Credits: 9	
+EPD271AA	Essential Elements of Elementary	
	Reading and Writing Instruction K-8	3
+EPD272AA	Elements of Elementary Content Area	
	Reading and Writing K-8	3
+EPD277AA	Reading Field Experience K-8	3
Track II: Grad	les 6-12 Credits: 9	
	Essential Elements of Adolescent	
	Reading and Writing Instruction 6-12	3
+EPD272AB	Elements of Adolescent Content Area	
1212272110	Reading and Writing 6-12	3
+EPD277AB		3
	8 1	
	des K-12 Credits: 15	
+EPD271AA	Essential Elements of Elementary	
	Reading and Writing Instruction K-8	3
+EPD271AB	Essential Elements of Adolescent	
	Reading and Writing Instruction 6-12	3
+EPD272AA		
	Reading and Writing K-8	3
+EPD272AB	Elements of Adolescent Content Area	
	Reading and Writing 6-12	3
+EPD277AA	Reading Field Experience K-8	3
+EPD277AB	Reading Field Experience 6-12	3

Pactricted Flactives: Credits: 12-18

Electronics Certificates/ Degrees

- Associate in Applied Science in Electronic Engineering Technology
- Associate in Applied Science in Electronics Technology
- Certificate of Completion in Electronics Technology

Department Chairperson: Bob Bonura Contact: (480) 461-7173

The Associate in Applied Science (AAS) in Electronic Engineering Technology program is designed to give students a foundation of experience important in engineering assistants, field engineers, prototype designers, specification writers, technical representatives, etc. The Electronic Engineering Technology program of study at Mesa Community College (MCC) is designed to provide the student with an AAS degree and at the same time allow for the maximum number of transfer credits to four-year institution. Major Code: 3224 Total Credits: 67

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Program Prerequisites: Credits: 0-5

MÄT120	Intermediate Algebra (5) OR
MAT121	Intermediate Algebra (4) OR
MAT122	Intermediate Algebra (3) OR
	Equivalent or satisfactory score on
	placement exam

0-5

Required Cou	rses: Credits: 47	
EĈE102	Engineering Analysis Tools and Techniques	2
ECE103	Engineering Program Solving and Design	2 2
+ELE111	Circuit Analysis I	4
+ELE112	Circuit Analysis II	4
+ELE121	Solid State Devices and Circuits I	4
+ELE131	Digital Logic and Circuits	4 3 3 4
ELE181	Computer Programming for Technology	3
+ELE222	Solid-State Devices and Circuits II	4
+ELE241	Microprocessor Concepts	4
+MAT220	Analytic Geometry & Calculus I	5
+MAT231	Calculus with Analytic Geometry II	4
+PHY111	General Physics I	4
+PHY112	General Physics II (4) OR	
+CHM130	Fundamental Chemistry (3) AND	
+CHM130LL	Fundamental Chemistry Laboratory (1)	4
General Educ	ation: Credits: 20-26	
First-Year Con		
+ENG101	First Year Composition (3) OR	
	First Year Composition for ESL (3) AND	
ENG111	Technical Writing (3)	6
Oral Commun		_
COM100	Introduction to Human Communication (3) ()R
COM110	Interpersonal Communication (3) OR	
COM230	Small Group Communication (3)	3
Critical Readin	ng	
CRE101	College Critical Reading (3) OR	
	Equivalent as indicated by assessment	0-3
Mathematics	•	
MAT150	College Algebra/Functions (5) OR	
MAT151	College Algebra/Functions (4) OR	
MAT152	College Algebra/Functions (3)	3-5
MAT182	Plane Trigonometry (3) OR	
	Satisfactory completion of a higher level	
	mathematics course	3
Humanities an		
	ed general education course in the	
	and Fine Arts Area	2-3
	navioral Sciences	
	ed general education course from the	2
	Behavioral Sciences area	3
Natural Science		
	/111 AND PHY112 OR CHM130 AND	0
CHM130LL	in required courses area	0
The Associate	in Applied Science (AAS) in Electronics	

The Associate in Applied Science (AAS) in Electronics Technology program is designed to give students a foundation of experience important in electronics technicians, manufacturing supervisors, test equipment specialists, prototype fabricators, and in other positions in firms that specialize in electronic design, manufacturing, service, and development. The program

provides a broad algebra-based background and emphasizes current needs and trends in the electronics industry. The AAS program combines coursework in electronics technology with a General Education curriculum. Major Code: 3220 Total Credits: 67-71

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

each course in	stea in the Required Courses area.	
Program Prei +ELE101 +MAT090 +MAT091 +MAT092 +MAT093	requisites: Credits: 0-5 Beginning Algebra for Technology (3) OR Developmental Algebra (5) OR Introductory Algebra (4) OR Introductory Algebra (3) OR Introductory Algebra/Math Anxiety Reduct OR Permission of Instructor	ion (5) 0-5
Required Con	rses: Credits: 53	
+ELE105 +ELE111 +ELE112 +ELE121 +ELE131 +ELE173 ELE181 +ELE222 +ELE241 +ELE/ELT243 +ELE251 +ELE263 GTC106AA	Algebra-Trigonometry for Technology Circuit Analysis I Circuit Analysis II Solid-State Devices and Circuits I Digital Logic and Circuits Fabrication Techniques Computer Programming for Technology Solid State Devices & Circuits II Microprocessor Concepts Microprocessor Applications Electronic Measurements Communication Systems Digital Data Communications Industrial Safety	5 4 4 4 3 2 3 3 4 4 3 3 3 3 4 4 2 2 2
+GTC185	Electro-Mechanical Devices	4
First-Year Con +Any appro	ved General Education course in the omposition area	6
Any approv Oral Comm Critical Readin	ed General Education course in the unication area ng	3
Critical Rea	ed General Education course in the ding area (3) OR Equivalent by assessment	0-3
	E105, in Required Courses area.	0
Humanities Social and Bel Any approv	ed general education course in the and Fine Arts Area navioral Sciences ed general education course from the	2-3
PSY125 Natural Science	E111, ELE112, ELE121, ELE131 in	0

The Certificate of Completion (CCL) in Electronics Technology prepares students to work as electronics technicians, manufacturing supervisors, test equipment specialists, prototype fabricators, and in other positions in firms that specialize in electronic design, manufacturing, service, and development. The program provides a broad algebra-based background and emphasizes current needs and trends in the electronics industry. Major Code: 5591 Total Credits: 33

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Required Co	ourses: Cr	edits: 33	3
-------------	------------	-----------	---

ELE105	Algebra-Trigonometry for Technology	5
ELE111	Circuit Analysis I	4
ELE112	Circuit Analysis II	4
ELE121	Solid-State Devices and Circuits I	4
ELE131	Digital Logic and Circuits	3
ELE181	Computer Programming for Technology	3
ELE241	Microprocessor Concepts	4
GTC106	Industrial Safety	2
GTC185	Electro-Mechanical Devices	4

Exercise Science Certificates/Degrees

- Associate in Applied Science in Recreation Management
- Certificate of Completion in Recreation Management
- Associate in Applied Science in Exercise Science and Personal Training
- Certificate of Completion in Personal Training Specialist
- Certificate of Completion in Nutrition for Fitness and Wellness

Department Chairperson: Ann Stine Contact: (480) 461-7546

The Associate in Applied Science (AAS) in Recreation Management is designed to prepare students for entry-level positions in the recreation field and provides the first half of a four-year undergraduate program of study in Recreation Management and/or Leadership. The program focuses on the positive application of play, recreation, and leisure across the life span. Along with required general education courses, the program includes foundational and practical experience in the programming and delivery of recreational services and the development of communication, group facilitation, management, leadership, and technical skills. Major Code: 3053 Total Credits:

Program Notes: A grade of "C" or better is required for all courses within the program.

Required Courses: Credits: 32-38

BPC110	Computer Usage and Applications (3) OR	
CIS105	Survey of Computer Information Systems (3)	3
COM100	Introduction to Human Communications (3) OR	
COM110	Interpersonal Communication (3)	3
HES154	First Aid/Cardiopulmonary Resuscitation OR (3)	
REC240	Wilderness First Responder (3) 3	
MGT101	Techniques of Supervision (3) OR	
MGT126	Customer Service Skills and Strategies (3) OR	
MGT175	Business Organization and Management (3)	3
REC120	Leisure and the Quality of Life (3) OR	
REC160	Leisure and Society (3)	3
REC150AB	Outdoor Adventure Skills	3

REC210	Leisure Delivery Systems	3
REC230	Programming of Recreation Services (3) OR	_
+HRM145	Events Management (3)	3
REC250	Recreation Leadership	3
REC282AA	Volunteerism for Recreation:	
DEC202 A D	A Service-Learning Experience (1) OR	
REC282AB	Volunteerism for Recreation:	
REC282AC	A Service-Learning Experience (2) OR Volunteerism for Recreation:	
KEC202AC	A Service-Learning Experience (3)	1-3
	Physical Recreational Activities	4-8
Students must	select four (4) different	
activities from	the following list:	
REC155++	Any recreational activity modules not used to	
	satisfy other required courses	
PED+++++	Any physical education activity modules	
Restricted Ele	ectives: Credits: 6	
AIS113	Proposal Writing	3
ARH145	History of American Indian Art	3 3 3
COM263	Elements of Intercultural Communication	3
COM281	Communication Activities	1
CPD102AS	Conflict Resolution	2
CPD103BL LDR101	Dynamics of Leadership (2) OR	2
EXS265++	Emerging Leaders I (2) Theory of Coaching	2 3 3 2 3 3 3 3 3 3
GBS120	Workplace Communication Skills	3
GBS205	Legal, Ethical, and Regulatory Issues in Busine	ess 3
GCU221	Arizona Geography	3
HES100	Healthful Living	3
HIS105	Arizona History	3
HIS106	Southwest History	3
HRM110	Introduction to Hospitality and Tourism	3
PSY230	Introduction to Statistics	3
	eation: Credits: 22-24	
First-Year Con	nposition	
	ved general education course from the	
	Composition area	6
Oral Commun	M100 or COM110 in the Required Courses area	0
Critical Readin		U
+CRE101	College Critical Reading (3) OR	
	equivalent as indicated by assessment.	3
Mathematics	1	
	ved general education course from the	
Mathematic		3-5
Humanities an		
	ed general education course from the and Fine Arts area.	3
	navioral Sciences	3
	ed general education course from the	
	Behavioral Sciences area.	3
Natural Science		
	ed general education course from the	
Natural Scie	ences area.	4

The Certificate of Completion (CCL) in Recreation Management is designed to prepare students with entry-level skills for the expanding field of recreation. The program provides a foundation for the positive application of play, recreation, and leisure across the life span. Through classroom and experiential learning activities, students gain knowledge of and practical experience in the programming and delivery of recreation services, and develop communication, group facilitation, management, and leadership skills. Participation in recreation activity courses equips students with the technical skills necessary to plan, lead, and facilitate safe outdoor recreation adventures and programs. Major Code: 5469 Total Credits: 39-47

Program Notes: A grade of "C" or better is required for all courses within the program.

K	equired	Courses:	Credits:	33-41
---	---------	----------	----------	-------

	BPC110	Computer Usage and Applications (3) OR	
	CIS105	Survey of Computer Information Systems (3)	3
	COM100	Introduction to Human Communications (3) OR	
	COM110	Interpersonal Communication (3)	3
	HES154	First Aid/Cardiopulmonary Resuscitation (3) OR	
	REC240	Wilderness First Responder (3)	3
	MGT101	Techniques of Supervision (3) OR	
	MGT126	Customer Service Skills and Strategies (3) OR	
	MGT175	Business Organization and Management (3)	3
	REC120	Leisure and the Quality of Life (3) OR	
	REC160	Leisure and Society (3)	3
	REC150AB	Outdoor Adventure Skills	3 3
	REC210	Leisure Delivery Systems	3
	REC230	Programming of Recreation Services (3) OR	
	HRM145	Events Management (3)	3
	REC250	Recreation Leadership	3
	REC282++	Volunteerism for Recreation:	
		A Service-Learning Experience (1-3)	-3
	REC296WA	Cooperative Education (1) OR	
	REC296WB	Cooperative Education (2) OR	
	REC296WC	Cooperative Education (3) OR	
	REC298AA	Special Projects (1) OR	
	REC298AB	Special Projects (2) OR	
	REC298AC	Special Projects (3)	-3
		Physical Recreational Activities 4	-8
		select four (4) different	
8	ctivities from	the following list:	
	REC155++	Any recreational activity modules not used to	
		satisfy other required courses	
	PED+++++	Any physical education activity modules	

Restricted Electives: Credits: 6

Kesii icteu En	ectives. Credits. 0
AIS113	Proposal Writing
ARH145	History of American Indian Art
COM263	Elements of Intercultural Communication
COM281	Communication Activities
CPD102AS	Conflict Resolution
CPD103BL	Dynamics of Leadership (2) OR
LDR101	Emerging Leaders I (2)
EXS265++	Theory of Coaching
GBS120	Workplace Communication Skills
GBS205	Legal, Ethical, and Regulatory Issues in Business
GCU221	Arizona Geography
HES100	Healthful Living
HIS105	Arizona History
HIS106	Southwest History
HRM110	Introduction to Hospitality and Tourism
+PSY230	Introduction to Statistics

The Associate of Applied Science (AAS) in Exercise Science and Personal Training program is designed to prepare students with the knowledge and experience required to be eligible for the American College of Sports Medicine (ACSM) Health and Fitness Specialist Certification, ACSM personal trainer certification, the National Strength and Conditioning Association (NSCA) personal trainer certification, the National Academy of Sports Medicine (NSAM) personal trainer certification and the American Council on Exercise (ACE) personal trainer certification. The curriculum is designed to strengthen students' educational background in fitness and nutrition potentially increasing their marketability in these fields. This degree may also meet the needs of individuals with existing degrees in such fields as Exercise Physiology, Nutrition, Athletic Training and other health related disciplines. Registered dietitians, clinical exercise physiologists, personal trainers, exercise specialists, strength and conditioning specialists, coaches, athletes and others interested in acquiring knowledge in exercise, nutrition and health may also find this program appropriate. Major Code: 3059 Total Credits: 64-72

Program Notes: Students must earn a grade of "C" or better required for all courses within the program.

Required Courses: Credits: 36-39

EXS101	Introduction to Exercise Science,	
	Kinesiology and Physical Education	3
EXS112	Professional Applications of Fitness Principles	3
EXS125	Introduction to Exercise Physiology	3
EXS130	Strength Fitness-Physiological	
	Principles and Training Techniques 3	
EXS132	Cardiovascular Fitness: Physiological	
	Principles and Training Techniques	3
EXS145	Guidelines for Exercise Testing and Prescription	3
EXS214	Instructional Competency:	
	Flexibility and Mind-Body Exercises	2
EXS216	Instructional Competency:	
	Muscular Strength and Conditioning	2
EXS218	Instructional Competency:	
	Cardiorespiratory Exercises and Activities	2
+EXS239	Practical Applications of Personal Training	
	Skills and Techniques Internship (3) OR	
+EXS239AA	Practical Applications of Personal Training	
	Skills and Techniques Internship (1) AND	
+EXS239AB	Practical Applications of Personal Training	
	Skills and Techniques Internship (2)	3
FON100	Introductory Nutrition (3) OR	
FON105	Nutrition Princples for Fitness Professionals (3)	OR
FON241	Principles of Human Nutrition (3)	3
+FON210	Sports Nutrition and Supplements for	
	Physical Activities	3
+FON247	Weight Management Theory	3
HES154	First Aid/Cardiopulmonary Resuscitation (3) OR	
	BLS Health Care Provider and	
	First Aid Certification)-3
~		

General Education: Credits: 25-27

First Year Composition

COM110

ENGIOI	First Year Composition (3) AND	
ENG102	First Year Composition (3) OR	
ENG107	First-Year Composition for ESL (3) AND	
ENG108	First-Year Composition for ESL (3)	6
Oral Commun	ication	
COM100	Introduction to Human Communication (3) OR	

Interpersonal Communication (3)

150

3

Critical Readi	ng	
CRE101	College Critical Reading	3
Mathematics		
MAT120	Intermediate Algebra (5) OR	
MAT121	Intermediate Algebra (4) OR	
MAT122	Intermediate Algebra (3)	3-5
Humanities ar		
	ved general education course in the	
Humanities	and Fine Arts area	3
Social and Be	havioral Sciences	
HES100	Healthful Living (3) OR	
PSY101	Introduction to Psychology (3)	3
Natural Scien	ces	
BIO160	Introduction to Human	
	Anatomy and Physiology	4
TI C CC	((CC 1 ((CCI) : D 1 T : :	

The Certificate of Completion (CCL) in Personal Training Specialist program is designed to help prepares students for employment in the fitness industry as Personal Trainers. This curriculum provides students with a fundamental knowledge of human physiology and anatomy, introduction into career options in the field of Exercise Science, Kinesiology and Physical Education/Coaching, emergency response readiness, health appraisals and assessments; application of exercise fitness principles and strength and cardiorespiratory training techniques; a fundamental knowledge of nutrition, exercise physiology, and biomechanics; skills in exercise testing and fitness measures as well as writing exercise prescriptions and program designs for diverse populations. Major Code: 5445 Total Credits: 30-37

Required Courses: Credits: 26-31

required Co	irses. Credits. 20-31	
BĪO160	Introduction to Human Anatomy	
	and Physiology (4) OR	
+BIO156	Introductory Biology for Allied Health (4) OR	
+BIO181	General Biology (Majors) I (4)	4
EXS101	Introduction into Exercise Science,	
	Kinesiology and Physical Education	3
EXS112	Professional Applications of Fitness Principles	3
EXS125	Exercise Science	3
EXS130	Strength Fitness-Physiological	
	Principles and Training Techniques	3
EXS132	Cardiovascular Fitness: Physiological	
	Principles and Training Techniques	3
EXS145	Guidelines for Exercise Testing and Prescription	3
FON100	Introduction Nutrition (3) OR	
FON105	Nutrition Principles/Fitness Professionals (3) OR	
FON241	Principles of Human Nutrition (3)	3
HES154	First Aid/Cardiopulmonary Resuscitation (3) OR	
		-3
+EXS239	Practical Applications of Personal Training	
	Skills and Techniques Internship (3) OR	
+EXS239AA	Practical Applications of Personal Training	
	Skills and Techniques Internship (1) OR	
+EXS239AB	Practical Applications of Personal Training	
	Skills and Techniques Internship (2)	-3

Restricted Electives Credits: 4-6

Choose 4-6 credits from EXS, FON, HES, SPM, and/or WED courses except courses used to satisfy Required Courses area

EXS+++++	Any EXS Exercise Science courses
FON+++++	Any FON Food and Nutrition courses
HES++++	Any HES Health Science courses
SPM+++++	Any SPM Sports Management courses
	Any WED Wellness Education courses

The Certificate of Completion (CCL) in Nutrition for Fitness and Wellness program is designed to provide personal trainers with a foundational nutrition backgroud, in non-clinical settings. Students acquire the knowledge and skills to work in a general community setting, with a focus on improving well-being and healthy lifestyles. Major Code: 5302 Total Credits: 22

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 22

-	acquired Cot	n ses. Credits. 22	
	EXS101	Introduction into Exercise Science,	
		Kinesiology and Physical Education	3
	EXS125	Introduction to Exercise Physiology	3
	EXS130	Strength Fitness-Physiological	
		Principles and Training Techniques	3
	FON100	Introductory Nutrition (3) OR	
	FON+++++	Any equivalent FON Food	
		and Nutrition course (3)	3
	FON125	Introduction to Professions in Nutrition	
		and Dietetics	1
	+FON210	Sports Nutrition and Supplements for	
		Physical Activity	3
	FON230	Nutrition for Special Populations	3
	+FON247	Weight Management Theory	3
		2 2	

Fire Science/ Paramedicine Certificates/ Degrees

- Associate in Applied Science in Emergency Response and Operations
- Certificate of Completion in Emergency Management
- Certificate of Completion in Fire Science
- Certificate of Completion in Fire Officer Leadership
- · Certificate of Completion in Firefighter Operations
- Certificate of Completion in Driver Operator

Department Chairperson: Sonia Jones

Contact: (480) 461-7050

The Associate in Applied Science (AAS) in Emergency

Response and Operations program provides students with a curriculum specific to the student's individual needs in addition to the knowledge and skills needed in today's changing public safety workplace. The program develops education, skills, and techniques for planning, responding, and mitigating various emergency situations within the student's specific discipline with emphasis on effective response and operations. The curriculum combines coursework in public safety emergency services with a general education component. Additional Certificates of Completion (CCL) are available. Major Code: 3112 Total Credits: 60

Program Notes: Students must earn a grade of C or better in all courses required within the program.

Admission Criteria:

Students pursuing Track I Fire Operations OR

Track II Paramedicine may be required to complete a program entrance exam as appropriate OR Permission of Program Director.

Program Prerequisites: Credits: 0-9

EMT/

HLR101 Cardiopulmonary Resuscitation/Basic

Cardiac Life Support (.50) OR

Current validation in Basic Life Support (BLS)
Health Care Provider/Professional Rescuer (0) OR
Permission of Program Director
0-.50

Track I: Fire Operations and Track II: Paramedicine

+EMT/

FSC104 Basic Emergency Medical Technology (9) OR

Arizona State EMT Certification or equivalent (0)

OR

Arizona State Paramedic Certification OR

equivalent (0) OR

Permission of Program Director 0-9

Required Courses: Credits: 18-45.5

Students must select one (1) of the following five (5) tracks: Credits: 18-45.5

Truck I-I HC	Operations Creatis. 10	
+FSC102	Fire Department Operations	11
FSC105	Hazardous Materials First Responder	3
FSC130	Fitness for Firefighters/CPAT	1
FSC134	Fitness and Conditioning for Firefighters	3

Track II-Paran +EMT235	medicine Credits: 43.5-45.5	2
+EMT236	Emergency Cardiac Care Pharmacology in an Emergency Setting	3 3 2
+EMT240	Advanced Cardiac Life Support	2
+EMT242	Pediatric Advanced Life Support (1) OR	
+EMT265	Pediatric Education for	1
+EMT245	Prehospital Providers: Advanced (1) Trauma Management I (2) OR	1
+EMT246	Trauma Management II (4)	2-4
+EMT272AA	Advanced Emergency Medical Technology	12.5
+EMT272AB	Advanced Emergency Medical Technology	12.5
+EMT272LL	Advanced Emergency Medical Technology Practicum	7.5
		1.5
Track III-Emer AJS/DPR/	rgency Management Credits: 18	
FSC139	Emergency Response to Terrorism	3
AJS/DPR/		
FSC146	Disaster Recovery Operations	3
AJS/DPR/ FSC147	Emergency Preparedness	3
AJS/DPR/	Emergency Preparedness	5
FSC148	Fundamentals of Emergency Management	3
AJS/DPR/	Hannal Mikingking	2
FSC149 FSC224	Hazard Mitigation Incident Command Systems	3
	•	5
Track IV-Fire S AJS/DPR/	Science Credits: 24	
FSC147	Emergency Preparedness (3) OR	
AJS/DPR/		_
FSC148 FSC105	Fundamentals of Emergency Management (3)	3 3 3 3 3 3
FSC103 FSC108	Hazardous Materials First Responder Fundamentals of Fire Prevention	3
FSC113	Introduction to Fire Suppression	3
FSC117	Fire Apparatus	3
FSC119	Introduction Fire Service Ethics	3
+FSC208 FSC215	Firefighter Safety and Building Construction Customer Service in the Public Sector	3
		5
FSC105	nvestigation Credits: 24 Hazardous Materials First Responder	3
FSC108	Fundamentals of Fire Prevention	3
FSC119	Introduction Fire Service Ethics	3
+FSC208	Firefighter Safety and Building Construction	3
FSC209 +FSC210	Fire Investigation I Fire Investigation II	3
+FSC211	Fire Investigation III	3 3 3 3 3 3
+FSC212	Fire Investigation IV	3
Restricted Flo	ectives: Credits: 0-20	

Restricted Electives: Credits: 0-20

Students must choose the appropriate number of credits to meet the program total for completion. Selected courses will not apply in both Required Courses and Restricted electives areas.

AJS+++++
DPR+++++
Any AJS Administration of Justice Studies courses
Any DPR Disaster Preparedness and Emergency
Response courses
EMT+++++
Any AJS Administration of Justice Studies courses
Any DPR Disaster Preparedness and Emergency
Response courses
Any EMT Emergency Medical Technology courses
Any FSC Fire Science Technology courses

LET++++ Any LET Law Enforcement Technology courses

General Education: Credits: 22-25

First-Year Composition

Any approved general education courses from the
First-Year Composition area.

6
Oral Communication
Any approved general education course from the
Oral Communication area.

3

Critical Reading	
Any approved general education course from the Critical Reading area	3
Mathematics	
Any approved general education course from the	
Mathematics area.	3
Humanities and Fine Arts	
Any approved general education course from the	
Humanities and Fine Arts area.	3
Social and Behavioral Sciences	
Any approved general education course from the	
Social and Behavioral Sciences area.	3
Natural Sciences	
Any approved general education course from the	
Natural Sciences area.	4
Tuttarar perentees area.	

The Certification of Completion (CCL) in Emergency Management provides the student with knowledge and skills required to conduct a comprehensive emergency management program. The program prepares students to manage fire department operations, hazardous materials incidents, tactics, strategy, safety of firefighting activities, and customer service in the public sector. Graduates may find employment in positions such as Emergency Manager, Emergency Management Planner, Emergency Operations Coordinator, Environmental Compliance Planner, and Emergency Management Specialist, working in state, local, federal, and international governments, business and industry, military installations, and health care facilities. Major Code: 5304 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 18			
AJS/FSC139	Emergency Response to Terrorism	3	
AJS/FSC146	Disaster Recovery Operations	3	
	Emergency Preparedness	3	
AJS/FSC148	Fundamentals of Emergency Management	3	
AJS/FSC149	Hazard Mitigation	3	
FSC224	Incident Command Systems	3	

The Certificate of Completion (CCL) in Fire Science program is designed for students who need (1) advanced training as professional firefighters, (2) basic preparation courses for a career in fire services and/or (3) more comprehensive information about the fire hazard and prevention. Certificate can be used by professional firefighters for promotions and salary advancement within the Fire Services. The program will provide courses for plant safety for fire protection personnel and basic emergency services for laypersons who need intensive first aid training. The unique feature of the program is that the instructors are professional firefighters and/or licensed Emergency Medical Training Personnel. Major Code: 5486 Total Credits: 24

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Program Pr +EMT/	erequisites: Credits: 9	
FSC104	Basic Emergency Medical Technology	9
Required Co	ourses: Credits: 24	
FSC105	Hazardous Materials First Responder	3
FSC108	Fundamentals of Fire Prevention	3
FSC113	Introduction to Fire Suppression	3
FSC117	Fire Apparatus	3
FSC119	Introduction Fire Service Ethics	3

AJS/DPR/ FSC147 AJS/DPR/	Emergency Preparedness (3) OR	
FSC148	Fundamentals of Emergency Management (3)	3
+FSC208	Firefighter Safety and Building Construction	3
FSC215	Customer Service in the Public Sector	3

The Certificate of Completion (CCL) in Fire Officer Leadership program may be useful to professional firefighters seeking promotions and salary advancement within the Fire Services. The program will provide courses for experienced professional firefighters who desire to learn advanced fire ground tactics and strategy, building construction, practical incident command, supervisory training of personnel, and human resources management. Major Code: 5420 Total Credits: 15

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Admission Criteria:

Formal application and acceptance into the Fire Officer Leadership program or permission of program director.

Required	Courses:	Credits:	15
EgCコリコ	Cumo	wyicowy T	raining fo

FSC202	Supervisory Training for Firefighters	3
+FSC204	Firefighting Tactics and Strategy	3
+FSC205	Command Strategies for Major Emergencies	3
+FSC208	Firefighter Safety and Building Construction	3
+FSC214	Human Resources Management in Fire Service	3
	b	

The Certificate of Completion (CCL) in Firefighter Operations provides the opportunity for individuals seeking employment in various firefighting settings to acquire the minimum standard firefighting skills needed in the field. Major Code: 5557 Total Credits: 17-27

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Admission Criteria:

Completion of Program Prerequisites. Formal application and admission to the program is required.

Program Prerequisites: Credits: 12-13 +EMT/

FSC104 Basic Emergency Medical
Technology (9) OR
Permission of Program
Director 0-9
FSC105 Hazardous Materials/First
Responder 3
FSC130 Fitness for Firefighters/
CPAT (1) OR
Permission of Program
Director 0-1

MKT/

The Certificate of Completion (CCL) in Driver Operator program is designed for students who need (1) advanced training as professional firefighters, (2) preparation courses for career advancement opportunities in fire services, and/or (3) more comprehensive information about the role and function of an emergency vehicle driver/operator. Major Code: 5418 Total Credits: 8

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 8

FSC111	Emergency Vehicle Driver Operator	2
FSC117	Fire Apparatus	3
FSC118	Fire Hydraulics	3

Fashion Merchandising and Design Certificates/ <u>Degrees</u>

- Associate in Applied Science in Fashion Merchandising and
- Certificate of Completion in Alteration Specialist
- Certificate of Completion in Costume Design and Production
- Certificate of Completion in Image Consultant
- Certificate of Completion in Retail Sales Manager
- Certificate of Completion in Textile and Apparel: Pattern I
- Certificate of Completion in Textile and Apparel: Pattern II
- Certificate of Completion in Textile and Apparel: Knitwear Specialist
- Certificate of Completion in Textile and Apparel: Fashion
- Certificate of Completion in Textile and Apparel: Designer
- Certificate of Completion in Textile and Apparel: Fashion Computer-Assisted Design (CAD) Technician

Department Chairperson: Preston Cameron Contact: (480) 461-7714

Program Director: Evonne Bowling

Contact: (480) 461-7140

The Associate in Applied Science (AAS) in Fashion

Merchandising and Design prepares students for entry-level positions in fashion merchandising. Students acquire a basic knowledge of textiles, clothing construction, display and visual merchandising, and the fashion industry. The program offers opportunities for students to select courses that reflect a special area of interest such as business management, advertising, or fashion illustration. Major Code: 3260 Total Credits: 62

Program Notes: Students must earn a grade of "C" or better for all courses within in the "Required Courses" area.

Required Courses: Credits: 9

required C	ourses. Credits.	
TÉC105	Cultural Aspects of Clothing	3
TEC111	Clothing Construction (3) OR	
TEC250	Apparel Quality Analysis (3)	3
TEC222	Textiles	3

Restricted Electives: Credits: 28

Students will select one of three tracks:

Track I-Fashion Merchandising Credits: 28 ACC109 **Accounting Concepts**

TEC200 Retail Buying MKT271 Principles of Marketing MKT/ TEC109 Introduction to Fashion Merchandising MKT/ TEC151 Display and Visual Merchandising Fashion Retail Merchandising Fashion Sales Management FTEC255 Fashion Sales Management FTEC260 Fashion Sales Management FTEC272AA Retail Merchandising Internship Select six (6) credits from the following courses: ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System BRC130 Management and Leadership I HMGT230 Management and Leadership II HMGT231 Human Relations in Business MGT253 Owning and Operating a Small Business MKT101 Introduction to Public Relations MKT263 Advertising Principles HMKT/ TEC274AC Fashion Merchandising Study Tour TEC106 History of Fashion TEC241 Advanced Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D TEC+++++ Any TEC prefixed course not listed under Required Courses area	
MKT/ TEC109 Introduction to Fashion Merchandising MKT/ TEC151 Display and Visual Merchandising +TEC255 Fashion Retail Merchandising +TEC260 Fashion Sales Management +TEC272AA Retail Merchandising Internship Select six (6) credits from the following courses: ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System +GBS233 Business Communication MGT229 Management and Leadership I +MGT230 Management and Leadership II HGT251 Human Relations in Business MGT253 Owning and Operating a Small Business MKT101 Introduction to Public Relations MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion -TEC221 Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D	
MKT/ TEC109 Introduction to Fashion Merchandising MKT/ TEC151 Display and Visual Merchandising +TEC255 Fashion Retail Merchandising +TEC260 Fashion Sales Management +TEC272AA Retail Merchandising Internship Select six (6) credits from the following courses: ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System +GBS233 Business Communication MGT229 Management and Leadership I +MGT230 Management and Leadership II HGT251 Human Relations in Business MGT253 Owning and Operating a Small Business MKT101 Introduction to Public Relations MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion -TEC221 Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D	
TEC109 MKT/ TEC151 Display and Visual Merchandising HTEC255 Fashion Retail Merchandising Fashion Sales Management HTEC272AA Retail Merchandising Internship Select six (6) credits from the following courses: ART131 ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System HGB233 HMGT229 HMGT230 Management and Leadership I HMGT251 Human Relations in Business MGT253 MKT101 MKT263 MKT101 MKT263 HMKT/ TEC274AC TEC106 History of Fashion History of Fashion Computer Usage and Applications CISTON Computer Usage and Applications CISTON Computer Usage and Applications CISTON Computer Usage and Applications Computer Usage and Applications CISTON Computer Usage and Applications Computer Usage and Applications Computer Usage and Applications Computer Usage and Applications Computer Agent Usage Advanced Computer Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
MKT/ TEC151 Display and Visual Merchandising +TEC255 Fashion Retail Merchandising +TEC260 Fashion Sales Management +TEC272AA Retail Merchandising Internship Select six (6) credits from the following courses: ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System +GBS233 Business Communication MGT229 Management and Leadership I +MGT230 Management and Leadership II MGT251 Human Relations in Business MGT253 Owning and Operating a Small Business MKT101 MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion +TEC221 Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
TEC151 Display and Visual Merchandising +TEC255 Fashion Retail Merchandising +TEC260 Fashion Sales Management +TEC272AA Retail Merchandising Internship Select six (6) credits from the following courses: ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System +GBS233 Business Communication MGT229 Management and Leadership I HMGT230 Management and Leadership II HGT251 Human Relations in Business MGT253 Owning and Operating a Small Business Introduction to Public Relations MKT101 MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion -TEC21 Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
+TEC255 Fashion Retail Merchandising Fashion Sales Management +TEC272AA Retail Merchandising Internship Select six (6) credits from the following courses: ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System 4GBS233 Business Communication MGT229 Management and Leadership I MGT251 Human Relations in Business MGT253 Owning and Operating a Small Business MKT101 MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour TEC106 History of Fashion +TEC221 Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
+TEC260 Fashion Sales Management +TEC272AA Retail Merchandising Internship Select six (6) credits from the following courses: ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System +GBS233 Business Communication MGT229 Management and Leadership I +MGT230 Management and Leadership II HUMAGT251 Human Relations in Business MKT101 Introduction to Digital Photography MGT253 Owning and Operating a Small Business MKT101 Introduction to Digital Photography MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
+TEC260 Fashion Sales Management +TEC272AA Retail Merchandising Internship Select six (6) credits from the following courses: ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System +GBS233 Business Communication MGT229 Management and Leadership I +MGT230 Management and Leadership II HUMAGT251 Human Relations in Business MKT101 Introduction to Digital Photography MGT253 Owning and Operating a Small Business MKT101 Introduction to Digital Photography MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
+TEC272AA Retail Merchandising Internship Select six (6) credits from the following courses: ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System 4GBS233 Business Communication MGT229 Management and Leadership I HMGT230 Management and Leadership II HGT251 Human Relations in Business MGT253 Owning and Operating a Small Business MKT101 Introduction to Public Relations MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion -TEC221 Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
Select six (6) credits from the following courses: ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System 4GBS233 Business Communication MGT229 Management and Leadership I MGT230 Management and Leadership II MGT251 Human Relations in Business MGT253 Owning and Operating a Small Business MKT101 Introduction to Public Relations MKT263 Advertising Principles +MKT/ TEC274AC TEC106 Fashion Merchandising Study Tour History of Fashion -TEC221 Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
ART131 Photography I ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System HGBS233 Business Communication MGT229 Management and Leadership I MGT230 Management and Leadership II MGT251 Human Relations in Business MGT253 Owning and Operating a Small Business MKT101 Introduction to Public Relations MKT263 Advertising Principles HMKT/ TEC274AC TEC106 Fashion Merchandising Study Tour History of Fashion TEC221 Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System 4GBS233 Business Communication MGT229 Management and Leadership I MGT251 Human Relations in Business MGT253 Owning and Operating a Small Business Introduction to Public Relations Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion -TEC21 Advanced Computer-Assisted Fashion D -Any TEC prefixed course not listed under Required Courses area	
ART142 Introduction to Digital Photography BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System 4GBS233 Business Communication MGT229 Management and Leadership I MGT251 Human Relations in Business MGT253 Owning and Operating a Small Business Introduction to Public Relations Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion -TEC21 Advanced Computer-Assisted Fashion D -Any TEC prefixed course not listed under Required Courses area	
BPC110 Computer Usage and Applications CIS105 Survey of Computer Information System Business Communication MGT229 Management and Leadership I HMGT230 Management and Leadership II HMGT251 Human Relations in Business MGT253 Owning and Operating a Small Business Introduction to Public Relations MKT101 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour HISTORY OF Fashion -TEC106 History of Fashion -TEC21 Computer-Assisted Fashion Design -TEC241 Advanced Computer-Assisted Fashion D -Any TEC prefixed course not listed	
CIS105 +GBS233 Business Communication MGT229 +MGT230 MGT251 MGT251 MGT253 MGT253 MGT253 MGT253 MKT101 MKT263 +MKT/ TEC274AC TEC106 +TEC221 +TEC241 TEC+++++ MATEC241 TEC+++++ MATEC241 TEC+++++ Survey of Computer Information System Business Communication Management and Leadership II Human Relations in Business Owning and Operating a Small Business Introduction to Public Relations Advertising Principles +MKT/ TEC274AC TEC106 +TEC221 TEC+++++ Advanced Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
+GBS233 Business Communication MGT229 HMGT230 Management and Leadership I MGT251 Human Relations in Business MGT253 Owning and Operating a Small Business MKT101 MKT263 Advertising Principles +MKT/ TEC274AC TEC106 History of Fashion -TEC221 Computer-Assisted Fashion Design -TEC241 TEC+++++ Advanced Computer-Assisted Fashion D	
MGT229 Management and Leadership I +MGT230 Management and Leadership II Human Relations in Business Owning and Operating a Small Business MKT101 Introduction to Public Relations MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion -TEC221 Computer-Assisted Fashion Design -TEC241 Advanced Computer-Assisted Fashion D -Any TEC prefixed course not listed under Required Courses area	
MGT229 Management and Leadership I +MGT230 Management and Leadership II Human Relations in Business Owning and Operating a Small Business MKT101 Introduction to Public Relations MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion -TEC221 Computer-Assisted Fashion Design -TEC241 Advanced Computer-Assisted Fashion D -Any TEC prefixed course not listed under Required Courses area	
+MGT230 Management and Leadership II Human Relations in Business Owning and Operating a Small Business Introduction to Public Relations MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion -TEC221 Advanced Computer-Assisted Fashion Design -TEC241 TEC+++++ TEC 41 Any TEC prefixed course not listed under Required Courses area	
MGT251 Human Relations in Business MGT253 Owning and Operating a Small Business Introduction to Public Relations MKT263 Advertising Principles +MKT/ TEC274AC TEC106 History of Fashion -TEC221 Computer-Assisted Fashion Design -TEC241 TEC+++++ TEC241 Advanced Computer-Assisted Fashion D	
MGT253 MKT101 MKT263 +MKT/ TEC274AC TEC106 +TEC221 +TEC241 TEC+++++ TEC2+ TEC+++++ MKT/ TEC2+ TEC106 TEC106 TEC21 TEC41 TEC+++++ TEC241 TEC++++++ TEC241 TEC+++++ TEC241 TEC++++++ TEC241 TEC+++++++ TEC241 TEC+++++++ TEC241 TEC+++++++ TEC241 TEC++++++++ TEC241 TEC++++++++ TEC241 TEC++++++++++++++++++++++++++++++++++++	
MKT101 Introduction to Public Relations MKT263 +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion Design +TEC221 Computer-Assisted Fashion Design +TEC241 Advanced Computer-Assisted Fashion D TEC+++++ Any TEC prefixed course not listed under Required Courses area	
MKT101 Introduction to Public Relations MKT263 +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion Design +TEC221 Computer-Assisted Fashion D TEC+++++ Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	
MKT263 Advertising Principles +MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion +TEC221 Computer-Assisted Fashion Design +TEC241 Advanced Computer-Assisted Fashion D TEC+++++ Avanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	esign (
+MKT/ TEC274AC Fashion Merchandising Study Tour History of Fashion TEC221 Computer-Assisted Fashion Design TEC+++++ Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area)esign
TEC274AC TEC106 History of Fashion Computer-Assisted Fashion Design Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	esign
TEC106 History of Fashion +TEC221 Computer-Assisted Fashion Design +TEC241 Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	De sign
+TEC221 Computer-Assisted Fashion Design +TEC241 Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	De sign
+TEC221 Computer-Assisted Fashion Design +TEC241 Advanced Computer-Assisted Fashion D Any TEC prefixed course not listed under Required Courses area	esign
+TEC241 Advanced Computer-Assisted Fashion D TEC+++++ Any TEC prefixed course not listed under Required Courses area	esign)
TEC+++++ Any TEC prefixed course not listed under Required Courses area	esign
under Required Courses area	
Track II-Fashion Design Credits: 28	
TEC106 History of Fashion	
+TEC124 Advanced Clothing Construction	
TEC125 Fashion Design	
TEC134 Fashion Illustration I	
+TEC221 Computer-Assisted Fashion Design	
+TEC223 Tailoring	
+TEC226 Draping for Fashion Design	
+TEC236 Portfolio Development	
INT150 Color and Design (3) OR	
+TEC135 Fashion Illustration II (3) OR	
+TEC230 Pattern Design II (3) OR	
+TEC271AC Fashion Design Internship (3) OR	
+MKT/	
TEC274AC Fashion Merchandising Study Tour (3)	
TEC+++++ Any TEC prefixed course not listed	
·	
under Required Courses area	
Track III Eaglion Detailing Condita, 29	
Track III-Fashion Retailing Credits: 28	
ACCIAI A CONTRACTOR	
ACC111 Accounting Principles I	
+ACC230 Uses of Accounting Information I	ıs
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System	ıs
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System Macroeconomic Principles	ıs
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System ECN211 Macroeconomic Principles ECN212 Microeconomic Principles	ıs
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System ECN211 Macroeconomic Principles ECN212 Microeconomic Principles +GBS220 Quantitative Methods in Business	ıs
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System ECN211 Macroeconomic Principles ECN212 Microeconomic Principles GBS220 Quantitative Methods in Business	ıs
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System ECN211 Macroeconomic Principles ECN212 Microeconomic Principles +GBS220 Quantitative Methods in Business Husiness Statistics	ıs
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System ECN211 Macroeconomic Principles ECN212 Microeconomic Principles +GBS220 Quantitative Methods in Business HGBS221 Business Statistics MKT271 Principles of Marketing	ıs
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System Macroeconomic Principles ECN212 Microeconomic Principles +GBS220 Quantitative Methods in Business +GBS221 Business Statistics MKT271 Principles of Marketing TEC109 Introduction to Fashion Merchandising	ıs
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System Macroeconomic Principles ECN212 Microeconomic Principles +GBS220 Quantitative Methods in Business +GBS221 Business Statistics MKT271 Principles of Marketing TEC109 Introduction to Fashion Merchandising TEC200 Retail Buying	
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System Macroeconomic Principles ECN212 Microeconomic Principles +GBS220 Quantitative Methods in Business +GBS221 Business Statistics MKT271 Principles of Marketing TEC109 Introduction to Fashion Merchandising TEC200 Retail Buying	ıs 1-
+ACC230 Uses of Accounting Information I CIS105 Survey of Computer Information System Macroeconomic Principles ECN212 Microeconomic Principles +GBS220 Quantitative Methods in Business +GBS221 Business Statistics MKT271 Principles of Marketing TEC109 Introduction to Fashion Merchandising TEC200 Retail Buying	

General Educ	ation: Credits: 25-27	
First Year Com	position	
ENG101	First-Year Composition (3) OR	
ENG107	First-Year Composition for ESL (3) AND	
ENG102	First-Year Composition (3) OR	
ENG108	First-Year Composition for ESL (3) OR	
ENG111	Technical Writing (3)	6
Oral Communi	cation	
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3) OR	
COM225	Public Speaking (3) OR	
COM230	Small Group Communication (3)	3
Critical Readin	ıg	
CRE101	College Critical Reading (3) OR	
CRE111	Critical Reading for Business and Industry (3) O	R
	Equivalent as indicated by assessment	3
Mathematics		
MAT120	Intermediate Algebra (5) OR	
MAT121	Intermediate Algebra (4) OR	
MAT122		3-5
Humanities and		
Any approve	ed general education course in the	
	and Fine Arts area	
	Any ARH Art Humanities course recommended	3
	navioral Sciences	
	ed general education course in the	
	Behavioral Sciences area	3
Natural Science		
Any approve	ed general education course in the	
Natural Scie	nces area	4
TTI O .:C .	CO 14: (COT): Alt 4: C : 1:4:	

Conoral Education: Credits: 25-27

The Certificate of Completion (CCL) in Alteration Specialist is designed to prepare students for employment in alterations for the apparel industry. Students will develop skills in advanced clothing construction, tailoring and couture techniques appropriate for a variety of fabrics and designs, and fitting techniques for all types of apparel. They will develop the ability to select appropriate fashion fabrics, interfacing, and lining materials for specific items of apparel. Students completing this certificate will be able to alter and repair ready-make garments as a profession. Students completing the certificate can expect entry-level positions in the alteration profession for retailers, drycleaning industry, or their own alteration establishment. Major Code: 5556 Total Credits: 20-22

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Pre	requisites: Credits: 3	
TEC111	Clothing Construction	3
Required Cou	urses: Credits: 20-22	
TÉC112AB	Alteration of Ready Made Garments	2
TEC122	Sewing with Knits	3
+TEC124	Advanced Clothing Construction	3
TEC129	Sewing with a Serger	2
TEC222	Textiles	3
+TEC223	Tailoring	3
+TEC227	Couture Sewing	3
TEC277++	Alteration Internship (any module) (1-3)	1-3

The Certificate of Completion (CCL) in Costume Design and Production is designed for students with an interest in costuming. Students learn to design and make costumes and apply appropriate makeup. They develop the ability to design appropriate costumes for period community theatre, opera, dance, and living history programs including the makeup, and manage the costume wardrobe. Completers of this certificate will have interned with college or community stage production crews for a minimum of 240 hours. Major Code: 5406 Total Credits: 30

Program Notes: Students must earn a grade of "C" or better for all course required within the program.

Required Co	urses: Credits: 30	
TEC106	History of Fashion	3
TEC111	Clothing Construction	3
+TEC124	Advanced Clothing Construction	3
TEC125	Fashion Design (3) OR	
TEC134	Fashion Illustration I (3)	3
TEC222	Textiles	3
+TEC223	Tailoring	3
+TEC225	Pattern Design I	3
+TEC230	Pattern Design II	3
THP115	Theatre Makeup	3
THP201++	Theatre Production (any module) (1-3)	1-3

The Certificate of Completion (CCL) in Image Consultant is designed for students with an interest in Image Consulting. Students learn clothing strategies for all figure types, appropriate dress for all occasions, nutrition, and interpersonal skills. They develop the ability to advise clients and groups for an acceptable image. Completers of this certificate will have interned with a nationally certified Image Consultant through the Association of Image Consultants, International (AICI), for a minimum of 480 hours. They may then apply for accreditation from AICI. Major Code: 5402 Total Credits: 24

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 24

CÔM110	Interpersonal Communication	3
FON100	Introductory to Nutrition	3
INT150	Color and Design	3
PSY132	Psychology and Culture (3) OR	
TEC105	Cultural Aspects of Clothing (3)	3
TEC222	Textiles	3
TEC245	Wardrobe Strategies	3
TEC250	Apparel Quality Analysis	3
TEC275AC	Image Consultant Internship	3

The Certificate of Completion (CCL) in Retail Sales Manager is designed for students with an interest in retail store management. Students learn about apparel and retail store management, merchandising, salesmanship, customer service, basic computer systems, and human resources. They develop the ability to train and manage personnel in a store, display and merchandise their areas or store, effectively train personnel to sell the merchandise, and manage stocks and profitability. Completers of this certificate will have interned with a store manager for a minimum of 240 hours. Career placement would be at the Department or Area Sales Manager position. Major Code: 5405 Total Credits: 24

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Pre	requisites: Credits: 3	
TEC109	Introduction to Fashion Merchandising	3
Required Cou	rses: Credits: 24	
BPC110	Computer Usage and Applications (3) OR	
CIS105	Survey of Computer Information Systems (3)	3
MGT229	Management and Leadership I (3) OR	
MGT253	Owning and Operating a Small Business (3)	3
TEC151	Display and Visual Merchandising	3
TEC222	Textiles	3
TEC250	Apparel Quality Analysis	3
TEC255	Fashion Retail Merchandising	3
TEC260	Fashion Sales Management	3
TEC272++	Retail Merchandising Internship	
	(any module) OR (1-3)	
TQM101	Quality Customer Service (3)	3

The Certificate of Completion (CCL) in Textile and Apparel: Pattern I program is designed for students with an interest in design and development of flat patterns for custom and commercial apparel. It provides students with advanced skills using the proper techniques in pattern drafting, grading and CAD applications for apparel patterns. Completers of the certificate will enter the fashion industry at entry-level positions but with an understanding of the pattern drafting industry. Major Code: 5764 Total Credits: 13

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program	Prerequisites:	Credits: 0-3	
----------------	-----------------------	--------------	--

TEC111	Clothing Construction (3) OR	
TEC125	Fashion Design (3) OR	
	Permission of Program Director	0-3

Required Co	ourses: Credits: 15	
+TÉC221	Computer-Assisted Fashion Design	3
+TEC225	Pattern Design I	3
+TEC226	Draping for Fashion Design	3
+TEC231	Pattern Grading	3
+TEC270	Design Studio	3

The Certificate of Completion (CCL) in Textile and Apparel: Pattern II program is designed for students with an interest in design and development of flat patterns for custom and commercial apparel. It provides students with advanced skills using the proper techniques in pattern drafting, grading and CAD applications for apparel patterns. Completers of the certificate will enter the fashion industry at entry-level positions or above with skills and an understanding of the pattern drafting industry. Major Code: 5765 Total Credits: 11

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Prerequisites: Credits: 0-13

+Certificate of Completion in Textile and Apparel:	
Pattern I (5764) (13) OR	
permission of Program Director	0-1

Required Cot	irses: Creaits: 11	
+TÉC224	Pattern Drafting	
+TEC228	Advanced Draping for Fashion Design	
+TEC230	Pattern Design II	
+TEC233	Computer-Assisted Pattern Making	
	1	

The Certificate of Completion (CCL) in Textile and Apparel: Knitwear Specialist program is designed for students with an interest in apparel construction with knit fabrics for custom and commercial apparel. It provides students with skills using the proper techniques in sewing with knit fabrics. Completers of the

certificate will enter the fashion industry at entry-level positions but with an understanding of the knitwear industry. Major Code: 5766 Total Credits: 11

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Prerequisites: Credits: 0-3

TEC111	Clothing Construction (3) OR permission of Program Director	0-3
Required C	ourses: Credits: 11	
TĒC122	Sewing with Knits	3
TEC129	Sewing with a Serger	2
+TEC226	Draping for Fashion Design	3
+TEC229	Advanced Serging	2
+TEC270	Design Studio	1

The Certificate of Completion (CCL) in Textile and Apparel: Fashion Stylist program is designed for students with an interest in visual display and merchandise styling for wholesale or retail trades. It provides students with skills defining target market, historical and current fashions, visual display techniques, color theory, and fashion styling practices. Completers of the certificate will enter the fashion industry at entry-level positions but with an understanding of the styling profession. Major Code: 5768 Total Credits: 15

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 15

TEC106	History of Fashion	3
MKT/ TEC109	Introduction to Fashion Merchandising	3
MKT/ TEC151	Display and Visual Merchandising	3
TEC245	Wardrobe Strategies	3
INT150	Color and Design	3

The Certificate of Completion (CCL) in Textile and Apparel: Designer program is designed for students with advanced skills in techniques for dyeing, painting, printing, digital embroidery applications and construction methods for fabrics. Completers of the certificate will enter the fashion industry at entry-level positions with an understanding of the applied textile design industry and/or the ability to create custom materials. Major Code: 5770 Total Credits: 15

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Prerequisites: Credits: 0-3

TECIII	Clothing Construction (3) OR	
TEC125	Fashion Design (3) OR	
	permission of Program Director	0-3
D 1 C	C 124 11	

Required Courses: Credits: 11

TEC113	Textiles: Dyeing	1
TEC114	Textiles: Block Printing/Silk Screening	1
TEC115	Textiles: Hand Painting	1
TEC116	Textiles: Stitchery and Embellishment	1
TEC161	Digital Machine Embroidery Laboratory	1

3

23

+TEC221	Computer-Assisted Fashion Design	3
TEC222	Textiles	3
TEC227	Couture Sewing	3
TEC270	Design Studio	1
		_

The Certificate of Completion (CCL) in Textile and Apparel: Fashion Computer-Assisted Design (CAD) Technician program is designed for students with an interest in CAD for fashion design, textile design and pattern making with advanced study and techniques. Students complete a professional fashion CAD portfolio in a variety of media using Photoshop, Illustrator and an industrial program, Lectra. Major Code: 5803 Total Credits: 12

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Prerequisites: Credits: 0-3

TEC125	Fashion Design (3) OR permission of Program Director	0-3
	permission of Frogram Director	0-3

Required Co	ourses: Credits: 12	
TĒC141	Fashion Design: CAD	2
+TEC221	Computer-Assisted Fashion Design	3
+TEC233	Computer=Assisted Pattern Making	3
+TEC236	Portfolio Development	1
+TEC241	Advanced Computer-Assisted Fashion Design	3

The Certificate of Completion (CCL) in Textile and Apparel: Fashion Illustration Specialist program is designed for students with an interest in illustrating for fashion design with advanced study and techniques used in drawing fashion figures and flats. Students complete a professional fashion illustration portfolio in a variety of media with various fabrics, textures, and patterns. Major Code: 5802 Total Credits: 12

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Prerequisites: Credits: 0-3

TEC125	Fashion Design (3) OR	
	permission of Program Director	0-3

Required Courses: Credits: 12		
TÉC134	Fashion Illustration I	3
+TEC135	Fashion Illustration II	3
+TEC136	Fashion Illustration III	3
TEC141	Fashion Design: CAD	2
+TEC236	Portfolio Development	1

The Certificate of Completion (CCL) in Textile and Apparel: Industrial Sewing Technician program is designed to provide skills for industrial sewing for manufacturing. Students gain proficiency in using industrial straight stitch, zigzag, overlock, cover stitch, blind hemmers and walking feet sewing machines. Students also learn costing and production methods of construction. Completers of the certificate will enter the fashion industry at entry-level positions or above with industrial sewing skills. Major Code: 5800 Total Credits: 15

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Prerequisites: Credits: 0-3

TEC111	Clothing Construction (3) OR	
TEC125	Fashion Design (3) OR	
	permission of Program Director	0-3

Required Courses: Credits: 15

	Compete Cremits 10	
+TEC143	Industrial Sewing I	
+TEC144	Industrial Sewing II	

+TEC244	Industrial Sewing III	2
+TEC146	Manufacturing Sewing Methods I	2
+TEC147	Manufacturing Sewing Methods II	2
+TEC247	Manufacturing Sewing Methods III	2
TEC240	Apparel Production Management	2
+TEC162	Production Development Laboratory (1) OR	
+TEC270	Design Studio (1)	1

The Certificate of Completion (CCL) in Textile and Apparel:

Product Development program is designed for students with an

interest in design and development of apparel, accessories or home decor for custom and commercial uses. It provides students with skills using project management and supply chain resources. Students also use the proper techniques in pattern drafting, grading and CAD applications for apparel patterns. Students completing the certificate will enter the fashion industry at entry-level positions with skills and an understanding of the product development process. Major Code: 5801 Total Credits: 14

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 14

+TĒC125	Fashion Design	3
TEC141	Fashion Design: CAD	2
+TEC162	Product Development Laboratory	1
MKT/	•	
TEC200	Retail Buying	3
TEC240	Apparel Production Management	2
TEC250	Apparel Quality Analysis	3

Geographic Information Systems Certificates/ <u>Degrees</u>

- Associate in Applied Science in Geospatial Technologies
- Certificate of Completion in Geographic Information System

Program Director: Karen Blevins

Contact: (480) 461-7358

The Associate in Applied Science (AAS) in Geospatial Technologies prepares students for entry-level positions within the field of Geographic Information Systems. The Geospatial Technologies program will also provide students with the educational foundation necessary for a four-year degree. A Certificate of Completion (CCL) is also available. Major Code: 3108 Total Credits: 60

Program Notes: Students must earn a grade of "C" or better for all courses within the program.

Program is designed for students with varying skills consult with program director.

Program Prerequisites: Credits: 0-8 The credit hour range is subject to change depending on the student's educational experiences and track selected.		Humanities and Fine Any approved gene Humanities and Fin	eral education course from the	3
Track I-User/Analyst None Track II-Developer		Social and Behavioral Any approved gene Social and Behavioral	eral education course from the	3
MAT120 İntermediate Algebra (5) OR MAT121 Intermediate Algebra (4) OR		Natural Sciences		3
MAT122 Intermediate Algebra (3) OR Satisfactory score on District placement exar	n. 0-5	Natural Sciences a	eral education course from the rea	4
Track III-Transfer Emphasis MAT150 College Algebra/Functions (5) OR MAT151 College Algebra/Functions (4) OR MAT152 College Algebra/Functions (3) AND MAT182 Plane Trigonometry (3) OR MAT187 Precalculus (5) OR Satisfactory score on District placement exar		Geospatial Technologin Geographic Informsoftware. This prograabilities that can be a	empletion (CCL) in Applications in gies program provides a solid foundation nation Systems concepts, not simply GIS am equips students with fundamental GIS pplied in a variety of environments where is required. Major Code: 5135 Total Cred	S re
•		Program Notes: Stud	ents must earn a grade of "C" or better for	or
Required Courses: Credits: 25-33 GCU102 Introduction to Human Geography (Application of Physical Geography (Application o	(3) OR 3-4 3-4	all courses required v		
+GPH219 Introduction to GIS Using ArcGIS +GPH220 Intermediate GIS Using ArcGIS GPH270 Introduction to Cartography and	3 3	Program Prerequisit The credit hour range	tes: Credits: 0-8 is subject to change depending on the experiences and track selected. 0-8	
Geospatial Technologies +GCU/	3	Track I-User/Analyst	•	
GPH298++ Special Projects (any suffixed course) (1-3)	1-3	Track II-Developer C		
Students must select one of three (3) tracks. Track I-User Analyst Credits: 12 CIS105 Survey of Computer Information Systems	3	MAT120 İnterm MAT121 Interm MAT122 Interm	nediate Algebra (5) OR nediate Algebra (4) OR nediate Algebra (3) OR nectory score on District placement exam 0	. 5
CIS117DM Microsoft Access: Database Management +CIS159 Visual Basic Programming I	3	Track III-Transfer En	,	-5
+GPH273 Advanced GIS Using ArcGIS (3) OR GPH275 Introduction to Remote Sensing (3)	3	MAT150 Colleg	ge Algebra/Functions (5) OR ge Algebra/Functions (4) OR	
Track II-Developer Credits: 14		MAT152 College	ge Algebra/Functions (3) AND	
CIS117DM Microsoft Access: Database Management	3		Trigonometry (3) OR culus (5) OR	
+CSC110AB Introduction to Computer Science (Java) CSC181AB Applied Problem Solving with Visual BASIC	4 C 4		actory score on District placement exam 0	-8
+GPH273 Advanced GIS Using ArcGIS (3) OR		Required Courses: (•	
GPH275 Introduction to Remote Sensing (3)	3	+GPH219 Introd	uction to GIS Using ArcGIS	3
Track III-Transfer Emphasis Credits: 17	4		nediate GIS Using ArcGIS 1 Database I (3) OR	3
+CSC110AB Introduction to Computer Science (Java) CSC181AB Applied Problem Solving with Visual BASIO	4 C 4		Server Database (3)	3
+CSC200AB Principles of Computer Science (Java)	4	GPH270 Introd	uction to Cartography and	2
+MAT220 Calculus with Analytic Geometry I	5		atial Technologies uction to Physical Geography (4) OR	3
Restricted Electives: Credits: 2-8		+GPH273 Advar	nced GIS Using ArcGIS (3) OR	
GPH+++++ Any GPH Physical Geography course(s) not listed under Required Course area	2-8	+GCU/GPH298++ Sp	pecial Projects (any suffixed course) (1-3)	1-4
General Education: Credits: 25-27	_ 0		one of three (3) tracks.	
First-Year Composition		Track I-User Analyst- CIS105 Survey	y of Computer Information Systems	3
ENG101 First-Year Composition (3) OR ENG107 First-Year Composition for ESL (3) AND		CIS117DM Micro	soft Access: Database Management	3
ENG107 First-Year Composition (3) OR			Basic Programming I (3) OR ical Drafting (3)	3
ENG108 First-Year Composition for ESL (3)	6		et Mapping Using ArcIMS (3) OR	3
Oral Communication Any approved general education course in the Oral			uction to Remote Sensing (3)	3
Communication area	3	Track II-Developer-C		
Critical Reading			uction to Computer Science (Java) ed Problem Solving with Visual BASIC	4
Any approved general education course in the Critical Reading area	3		nced GIS Using ArcGIS (3) OR	+
Mathematics	5		uction to Remote Sensing (3)	3
+Any approved general education course in the Mathematics area	3-5			

Track III-Transfer Emphasis Credits: 17 +CSC110AB Introduction to Computer Science (Java) CSC181AB Applied Problem Solving with Visual BASIGE +CSC200AB Principles of Computer Science (Java) +MAT220 Calculus with Analytic Geometry I	C 4 4 4 5	Track V-Floriculture/Floral Design Credits: 9AGB140 Commercial Floral Design 33AGB142 Floriculture 33AGS182 Gardening Practices and Techniques 22AGS296WA Cooperative Education 11
Horticulture Certificates Degrees • Associate in Applied Science in Urban Horticulture • Certificate of Completion in Landscape Aide • Certificate of Completion in Landscape Specialist Program Director: Peter Conden Contact: (480) 461-7125 The Associate in Applied Science in (AAS) Urban Horticulture prepares students to work as technicians, supervisors, man or owners in wholesale or retail nurseries, landscape design construction operations, or landscape management compain addition, the program prepares students for careers with local, state, and federal government agencies involved with the technical phases of the Urban Horticulture industry. The Urricultum combines coursework in horticulture with General Education components. Graduates may transfer to a Bache Science degree. Major Code: 3030 Total Credits: 67	ulture nagers, gn and nies. n th	General Education: Credits 25-27 First Year Composition ENG101 First-Year Composition (3) AND ENG102 First-Year Composition (3) AND Coral Communication COM110 Interpersonal Communication Citical Reading CRE101 College Critical Reading (3) OR Equivalent as indicated by assessment MAT102 Mathematical Concepts/Applications (3) OR MAT120 Intermediate Algebra (5) OR MAT121 Intermediate Algebra (4) OR MAT122 Intermediate Algebra (3) OR Equivalent as indicated by assessment OR approved math course which are required in a specific AAS program OR satisfactory completion of a higher mathematics course Any approved general education course in the Humanities and Fine Arts area
Program Notes: Students must earn a grade of "C" or bette courses within the program.	er in all	Social and Behavioral Sciences Any approved general education course in the Social and
Required Courses: Credits: 42 AGB130 Establishing and Running an Agribusiness AGB139 Agribusiness Computer Operations AGL189 Landscape Design I AGS164 Plant Growth and Development AGS168 Grounds Equipment Management AGS183 Urban Plant Identification and Use AGS192 Urban Plant Care AGS260 Origin and Composition of Soils AGS262 Irrigation Design, Installation, Operation, and Trouble Shooting AGS268 Insect, Weed and Pest Control	3 3 4 3 3 4 3 4	Behavioral Sciences area Natural Sciences Any approved general education course in the Natural Sciences area 4 Certificate of Completion (CCL) in Landscape Aide emphasizes the technology of production and management. The program is designed to prepare students to become employed as technicians, supervisors, managers, or owners in nurseries or landscape construction. In addition, the program prepares students for jobs with government agencies or other agencies involved with the technical phases of the Urban Horticulture industry. Major Code: 5069 Total Credits: 13
Students must select 1 of the following 5 tracks: Track I-Landscape Design & Installation Credits: 9 AGL181 Landscape Construction Techniques +AGL190 Landscape Design II	3 3 3	Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area. Required Courses: Credits: 13 AGL181 Landscape Construction Techniques 3
+AGL282 Landscape Computer Aided Design Track II-Nursery Operations Credits: 9 AGS186 Greenhouse Management and Construction AGS187 Indoor Foliage Plants AGS285 Propagation of Horticultural Plants	3 3 3	AGL189 Landscape Design I 3 AGS164 Plant Growth and Development 4 AGS183 Urban Plant Identification and Use 3 Certificate of Completion (CCL) in Landscape Specialist emphasizes the technology of production and management. The
Track III-Landscape Management Credits 9 AGS182 Gardening Practices and Techniques AGS187 Indoor Foliage Plants AGS284 Lawn and Turf Care AGS296WA Cooperative Education Track IV-Turfgrass Management Credits: 9	2 3 3 1	program is designed to prepare students to become employed as technicians, supervisors, managers, or owners in nurseries or landscape construction and maintenance. In addition, the program prepares students for jobs with government agencies or other agencies involved with the technical phases of the Urban Horticulture industry. Major Code: 5073 Total Credits: 27
AGL181 Landscape Construction Techniques AGS261 Soil Fertility and Management AGS284 Lawn and Turf Care	3 3 3	Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Required Courses: Credits: 27

Certificate of Completion in Landscape Aide (5069)
AGB130 Establishing and Running an Agribusiness

13 3

AGB139	Agribusiness Computer Operations	3
AGS260	Origin and Composition of Soils	4
AGS268	Insect, Weed and Pest Control	4

Interior Design Certificates/Degrees

Associate in Applied Science in Interior Design

Certificate of Completion in Interior Design: Advanced Certificate of Completion in Interior Merchandising

Director: Janice Pierson Contact: (480) 461-7724

The Associate in Applied Science (AAS) in Interior Design program prepares students to work in an entry-level interior design position. The program provides both general education and interior design classes including basic design, color theory and application, architectural and furniture history, drafting and

computer aided design (CAD) for interior design, space planning, interior materials, rendering, and codes and regulations. Studio projects allow students to identify, research, solve, and present residential design problems. Major Code: 3093 Total Credits:

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 45

	urses: Creuns: 45	
ARH101	Prehistoric Through Gothic Art (3) OR	
ARH102	Renaissance Through Contemporary Art (3)	3
INT100	Interior Design Drafting	3
INT105	Introduction to Interior Design	3
INT115	Historical Architecture and Furniture	3
INT120	Modern Architecture and Furniture	3
+INT140	Introduction to CAD for Interior Design	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
+INT145	Drawing and Rendering	3
INT150	Color and Design	3
INT160	Fabrics for Interiors	3
+INT170	Interior Materials	3
+INT175	Custom Design	3
+INT190	Space Planning	3
+INT200	Advanced CAD for Interior Design	3
+INT205	Residential Design	3
+INT260	Interior Codes and Regulations	3
General Edu	cation: Credits: 19-22	
First-Year Co	mposition	
+Any appro	oved general education courses from the	
First-Year (Composition area	6
Oral Commur	nication	
+Any appro	oved general education course from the	
Oral Comn	nunication area	3
Critical Readi	ng	
+Any appro	oved general education course from the	
	ading area (3) OR	
Equivalent	as indicated by assessment.	0-3
Mathematics	•	
+Any appro	oved general education course from the	
Mathematic		3
Humanities ar	nd Fine Arts	
Met by INT	Γ115 and INT120, in Required Courses area.	0
,		

Social and Bo	ehavioral Sciences	
PSY101	Introduction to Psychology (3) OR	
SOC180	Social Implications of Technology (3)	3
Natural Scien	nces	
+Any appr	oved general education course from the	
Natural Sc	iences area	4

The Certificate of Completion (CCL) in Interior Design: Advanced provides a comprehensive program intended to prepare students for professional status in the field of interior design. Additional interiors coursework beyond the AAS is done in building systems (lighting; acoustics; plumbing; heating, ventilation, and air conditioning (HVAC)), advanced presentation skills, professional practice and commercial studio. An integral part of the program is a design internship which provides on-thejob experience under the supervision of a professional interior designer, and the development of a portfolio. Major Code: 5482 Total Credits: 27

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Restricted Electives: Students should select restricted electives that are not part of the general education courses in the AAS Interior Design degree this allows for a broader general education experience.

Admission Criteria:

Completion of Associate in Applied Science in Interior Design, or equivalent, and permission of Program Director.

1	. 1	
Required Co	urses: Credits: 18	
+INT215	Professional Practices	3
+INT230	Presentation Techniques	3
+INT265	Building Systems	3
+INT270	Commercial Design	3
Students are re	equired to complete a total of three (3) credits from	n
the following	courses:	
+INT271AA	Interior Design Internship (1) OR	
+INT271AB	Interior Design Internship (2) OR	
+INT271AC		3
+INT290	Advanced Commercial Design	3
Restricted El	ectives: Credits: 9	
ARH++++	Any ARH Art Humanities prefixed course except	t

+INT271AA +INT271AB +INT271AC +INT290	Interior Design Internship (1) OR Interior Design Internship (2) OR Interior Design Internship (3) Advanced Commercial Design	3 3
	ectives: Credits: 9	
ARH++++	Any ARH Art Humanities prefixed course exce	pt
	courses used to satisfy the AAS requirements	3
ASB102	Introduction to Cultural and Social Anthropological	gy 3
ASB211	Women in Other Cultures	3
ASB235	Southwest Archaeology	gy 3 3 3-5
BIO+++++	Any BIO Biology prefixed course	3-5
CFS157	Marriage and Family Life	3 3 3 3
CFS/ECH176	Child Development	3
CFS205	Human Development	3
+CFS259	Sexuality Over the Life Span	3
CHM+++++		4 3 3 3
ECN+++++	Any ECN Economics prefixed course	3
ENH++++	Any ENH English Humanities prefixed course	3
HIS++++	Any HIS History prefixed course	3
HUM+++++	Any HUM Humanities prefixed course	
MAT++++	Any MAT Mathematics prefixed course	3-5
MHL+++++	Any MHL Music: History/Literature	
	prefixed course	3
PHI++++	Any PHI Philosophy course	3
PHY++++	Any PHY Physics prefixed course	3 3 3
PSY125	Leadership and Group Dynamics	3
PSY+++++	Any PSY Psychology prefixed course,	
	except PSY101	3
REL++++	Any REL Religious Studies prefixed course	3

SBU200	Society and Business	3
SOC+++++	Any SOC Sociology prefixed course.	3
THE111	Introduction to Theatre	3
HUM/		
THE205	Introduction to Cinema	3
HUM/		
THE210	Contemporary Cinema	3
+THE220	Modern Drama	3

The Certificate of Completion (CCL) in Interior Merchandising is intended to provide the student with the knowledge and creative skills important to the home furnishings, colorizing, visual merchandising, and home-staging industries. Students will study design principles and elements, color theory, drafting, furniture layout, historical and modern architecture and furniture, fabrics, and other factors utilized in interior merchandising. Elective coursework allows the student to take specific courses that will help prepare them for the particular segment of the industry they are most interested in pursuing. Major Code: 5429 Total Credits: 30

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 21

	ii ses. Cieuris. 21	
INT100	Interior Design Drafting	3
INT105	Introduction to Interior Design	3
INT115	Historical Architecture and Furniture	3 3 3 3 3
INT120	Modern Architecture and Furniture	3
INT150	Color and Design	3
INT160	Fabrics for Interiors	3
+INT170	Interior Materials	3
Restricted Ele	ectives: Credits: 9	
AGB140	Commercial Floral Design	3
AGS187	Indoor Foliage Plants	3
ARH100	Introduction to Art	3
ART111	Drawing I	3
ADA/		
ART112	Two-Dimensional Design	3
ART131	Photography I	3 3 3 3
GTC130	Furniture Construction I	3
+GTC131	Furniture Construction II	3
GTC144	Introduction to Cabinetmaking	3
+GTC145	Advanced Cabinetmaking	3
MGT251	Human Relations in Business	3
MKT/		
TEC151	Display and Visual Merchandising	3
MKT263	Advertising Principles	3
MKT268	Merchandising	3
MKT271	Principles of Marketing	3
SCT100	Introduction to Sustainable Built environments	3
TEC126	Sewing for the Home	3 3 3 3 3
TEC128	Home Upholstery	3
INT/ART/	1	
MKT+++	Any INT, ART, or MKT prefixed course	
	approved by department advisor	3
	11 7 1	

Journalism/Public Relations Degrees

- Associate in Applied Science in Journalism
- Associate in Applied Science in Public Relations

Director: Jack Mullins Contact: (480) 461-7270

The Associate of Applied Science (AAS) in Journalism provides students with general, practical, and marketable skills that will enable them to seek entry-level employment in news and feature writing for newspapers, magazines, community journals, online websites, and radio and television. The program includes development of a portfolio that will exhibit students' abilities to write both news and feature stories. The development of news judgment is also a critical component of the program. An awareness of global and cultural differences also forms a key element of this degree for the successful graduate. The curriculum combines coursework in journalism with a General Education component. Major Code: 3120 Total Credits: 62

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 34-36

		discs. Cicdis. 54 50		
C	IS105	Survey of Computers Information Systems	3	
+E	NG216	Persuasive Writing on Public Issues	3	
+JF	RN125	Photo Editing	3	
+JF	RN133	Development of Small Publications (3) OR		
JF	RN205	Copyediting (3)	3	
+JF	RN201	News Writing	3	
+JF	RN203	Writing for Online Media	3	
JF	RN215	News Production	3 3 3 3	
JF	RN225	Photojournalism	3	
JF	RN234	Feature Writing	3	
+JF	RN240	++ Journalism Internship	1-3	
M	ICO120	Media and Society	3	
+M	ICO220	Cultural Diversity and the Media	3	
Res	stricted El	lectives: Credits: 3		
E	NH110	Introduction to Literature	3	
E	NH112	Chicano Literature	3	
E	NH113	Writers/Directors and Current Issues	3	
E	NH114	African-American Literature	3	
E	NH206	Nature and Environmental Literature	3	
+G	BS233	Business Communication	3	
Н	IS243	History of World Religions	3	
R	EL243	World Religions	3	
Н	UM107	Humanities Through the Arts	3	
Н	UM125	The Urban Experience	3	
Н	UM201	Humanities: Universal Themes	3	
+H	UM250	Ideas and Values in the Humanities	3	
+H	UM251	Ideas and Values in the Humanities	3	
+JF	RN212	Broadcast Writing	3	
+JF	RN236	Advanced Practicum: Public Relations	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	
M	IGT251	Human Relations in Business	3	
Co	Conoral Education, Credits, 25 27			

General Education: Credits: 25-27

First-Year Composition

+ENG101	First-Year Composition (3) AND
+ENG102	First-Year Composition (3) OR
ENC111	Tachminal Whiting (2)

6

+ENG111 Technical Writing (3)

Oral Commun	ication	
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3) OR	
+COM225	Public Speaking (3) OR	
+COM230	Small Group Communication (3)	3
Critical Readin	ng	
+CRE101	College Critical Reading (3) OR	
	equivalent as indicated by assessment	3
Mathematics		
+MAT102	Mathematical Concepts Applications (3) OR	
+MAT120	Intermediate Algebra (5) OR	
+MAT121	Intermediate Algebra (4) OR	
+MAT122	Intermediate Algebra Accelerated (3) OR	
	Satisfactory completion of a higher level	
	mathematics courses	3-5
Humanities an	d Fine Arts	
	ed general education course from the	
Humanities	and Fine Arts Area	3
Social and Behavioral Sciences		
Any approv	ed general education course from the	
Social and E	Behavioral Sciences Area	3
Natural Science		
Any approv	ed general education course from the	
Natural Scie		4
The Associate	of Applied Science (AAS) in Public Relations	

program provides students with general, practical, and marketable skills that will enable them to seek entry-level employment in public relations, such as press relations, community or consumer relations, market research, in-house publications, political campaigns, fund raising and volunteer recruitment. The program includes development of a portfolio that will exhibit students' ability to write both news and feature stories, to develop and plan events, and to produce brochures, advertisements, or small publications with desktop publishing. The curriculum combines coursework in public relations with a General Education component. Major Code: 3674 Total Credits: 64-69

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: C	redits:	39
----------------------------	---------	----

ttequit ea e	ourses. Credits. C
BPC110	Computer Usage and Applications (3) OR
CIS105	Survey of Computer Information Systems (3)
GBS151	Introduction to Business
+GBS/JRN2	38 Business Journalism
JRN125	Photo Editing
JRN215	News Production

JRN234 ENG235 JRN235 MCO120 +MCO20 MKT101 MKT110 MKT263	Feature Writing (3) OR Magazine Article Writing (3) Practicum: Public Relations Media and Society Cultural Diversity and the Media Introduction to Public Relations (3) OR Marketing and Social Networking (3) Advertising Principles	3 3 3 3
	C I	
Restricted El GBS110 GBS233 JRN236 MGT251	Human Relations in Business and Industry Business Communication Advanced Practicum: Public Relations Human Relations in Business	3 3 3 3
General Educ	cation: Credits: 22-27	
First-Year Con ENG101 ENG102 ENG111		6
Oral Commun		
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3) OR	
COM225	Public Speaking (3) OR	
COM230	Small Group Communication (3)	3
Critical Readi		
CRE101	College Critical Reading (3) OR	0.0
M-41	equivalent as indicated by assessment	0-3
Mathematics MAT102 MAT120 MAT121 MAT122	Mathematical Concepts Applications (3) OR Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra Accelerated (3) OR	
	satisfactory completion of a higher level	
**	mathematics courses	3-5
Humanities ar		
	red general education course from the Humanitie	S
and Fine A	ts Area havioral Sciences	3
	red general education course from the Social and	
	Sciences Area	3
Natural Science		
Any approv Sciences Ar	red general education course from the Natural rea	4

Manufacturing Technology **Certificates/Degrees**

- Associate in Applied Science in Automation Technology
- Certificate of Completion in Automation Technology Level I
- Certificate of Completion in Automation Technology Level II
- Certificate of Completion in Automation Technology Level III
- Associate in Applied Science in Machining and Product
- Development
- Associate in Applied Science in Manufacturing Engineering Technology
- Associate in Applied Science in Manufacturing Technology
- Certificate of Completion in Electromechanical Manufacturing
- Certificate of Completion in CAD/CAM/CNS I
- Certificate of Completion in CAD/CAM/CNS II
- Certificate of Completion in Machining I

The Associate in Applied Science (AAS) in Autor Technology prepares students to work with a varia automated electro-mechanical, product assembly, and product distribution systems that use program and other methodologies to accomplish system may These systems utilize, but are not limited to, robothydraulic, pneumatic, electronic, optical, and there The Automation Technician will gain the skills the program to define, integrate, install, program, and complex control systems. Major Code: 3000 Total	ety of process control, mable controls anagement, tic, mechanical, mal devices. rough this maintain		
Program Notes: Students must earn a grade of "C" or better in all courses within the program.			
Admission Criteria: Math assessment score on District placement exar students into MAT090 or higher, or permission of	n placing department.		
Required Courses: Credits: 30 ATP101 Introduction to Automated Systems ATP105 Engineering Documentation ATP110 Basic Manufacturing Processes ATP130 DC Circuit Analysis ATP135 AC Circuit Analysis ATP150 Fluid Power 1 - Hydraulics, Pneumatics, and Vacuum Concepts ATP175 Introduction to Motors and Motor C ATP180 PLC 1 - Introduction to Ladder Log ATP200 Sensors and Measurement ATP215 Digital and Analog Circuits ATP222 Servo Systems ATP290 Lean Techniques and Six Sigma CIS105 Survey of Computer Information Sy FAC/GTC/MIT/ OSH106 Industrial Safety Restricted Electives: Credits: 9-11 Students should select one track, and take the	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 3 3		
required electives therein. Track 1-Process Control Systems and Programmin;	g Credits: 9		
ATP160 PLC 2 - HMI Interfaces and Function Block Programming ATP245 Introduction to Solid Modeling - So ATP251 Fluid Power 2 - Automation Applica ATP260 Automation System Integration 1	lidworks 2 3		
Track 2-Electromechanical and Hybrid Systems Cr. ATP235 CNC Programming ATP245 Introduction to Solid Modeling - So ATP251 Fluid Power 2 - Automation Applica +ATP260 Automation System Integration 1 +ATP265 Automation System Integration 2	lidworks 2		
General Education: Credits: 25-27 First Year Composition + ENG101 First-Year Composition (3) AND + ENG111 Technical and Professional Writing + (ENG102 First-Year Composition is acceptable ENG111 is not available)			

Certificate of Completion in Machining II
 Certificate of Completion in Manufacturing Management
 Certificate of Completion in Manufacturing Welding

Department Chairperson: Bob Bonura Contact: (480) 461-7173

Oral Commun COM110	Interpersonal Communication	3
Critical Readin +CRE101	ng College Critical Reading (3) OR Equivalent as indicated by Assessment	3
Mathematics +MAT120 +MAT121 +MAT122	Intermediate Algebra (5) OR Intermediate Algebra (4) OR Intermediate Algebra (3) OR Equivalent or satisfactory completion of	
Humanities an	a higher level mathematics course.	3-5
Any approv Fine Arts A	ed general education course in the Humanities rea	and 3
SOC101	havioral Sciences Introduction to Sociology	3
Natural Science Any approv Area	ed general studies course in the Natural Science	ces 4
Level I progra used by comp emphasis is or company mus	e of Completion (CCL) in Automation Techn am introduces the student to automated syster anies to produce a variety of products. The an the student awareness of the many issues a t deal with when employing automation and to control of the equipment. Major Code: 500 17	ns
Students must the program.	earn a grade of "C" or better in all courses w	ithin
	riteria: ent score placing students into MAT090 or hi of department.	igher,
Required Cot ATP101 ATP105 ATP110 CIS105 COM100 +ENG101 FAC/GTC/M	Inses: Credits: 17 Introduction to Automated Systems and Robo Engineering Documentation Basic Manufacturing Processes Survey of Computer Information Systems Introduction to Human Communication First Year Composition	otics 2 2 2 3 3 3
OSH106	Industrial Safety	2
Level II progr troubleshoot re solution or cost to perform spe system proble situation and re	e of Completion (CCL) in Automation Techniam allows students to be able to evaluate and minor system problems and contributes to the rection. Companies may authorize these empecific repairs and adjustments. If there are mass, this person is expected to recognize the report the technical information to the approp Major Code: 5630 Total Credits: 15-17	l ir oloyees ijor
Program Note courses within	es: Students must earn a grade of "C" or bette a the program.	r in all
	riteria: ent score placing students into MAT090 or hi of department.	igher,
	requisites: Credits: 17 Completion in Automation evel I (5000)	17
Required Cou ATP130 ATP135	DC Circuit Analysis AC Circuit Analysis	2 2

+ATP150 Fluid Power 1 - Hydraulics, Pneumatics, and Vacuum Concepts 2 ATP175 Introduction to Motors and Motor Controls 2 ATP180 PLC 1 - Introduction to Ladder Logic 2 +ATP200 Sensors and Measurement 2 +MAT120 Intermediate Algebra (5) OR +MAT121 Intermediate Algebra (4) OR +MAT122 Intermediate Algebra (3) OR Equivalent or higher-level mathematics course 3-5 The Certificate of Completion (CCL) in Automation Technology Level III program allows students to be to lead the technical efforts to maintain, troubleshoot, and repair most of the faults that would occur routinely in an automated system. People at this level are usually familiar with all electrical, system controls, and mechanical aspects of the system and would support the company team in the day-to-day supervision of the technical and procedural activities related to the equipment. Major Code: 5696 Total Credits: 10	+GTC/ MET108 Technical Mathematics II 3 +GTC185 Electro-Mechanical Devices 4 +GTC/ MET206 CNC Programming 3 GTC216 Properties of Materials 3 +GTC223 Advanced Machine Tools 3 +GTC223 Statistical Process Control (3) OR MET131 Lean Manufacturing (3) OR QCT143 Principles of Quality Assurance (3) 3 GTC129 Manufacturing Welding (3) OR WLD101 Welding I (3) 3 GTC296++ Cooperative Education (any suffixed course) (1-4) OR GTC298++ Special Projects (any suffixed course) (1-3) 1-4 General Education: Credits: 22 First-Year Composition ENG101 First-Year Composition (3) OR ENG107 First-Year Composition for ESL (3) AND
Students must earn a grade of "C" or better in all courses within the program.	ENG102 First-Year Composition (3) OR ENG108 First-Year Composition for ESL (3) OR
Admission Criteria: Math assessment score placing students into MAT090 or higher,	ENG111 Technical Writing (3) 6 Oral Communication 6
or permission of department.	+Any approved General Education course in the Oral Communication area 3
Program Prerequisites: Credits: 15-17 Certificate of Completion in Automation Technology Level II (5630) 15-17	Critical Reading CRE101 College Critical Reading (3) OR Equivalent as indicated by assessment. 3
Required Courses: Credits: 10+ATP215Digital and Analog Circuits2+ATP222Servo Systems2ATP290Lean Techniques and Six Sigma3+ENG111Technical and Professional Writing3	Mathematics Met by GTC/MET108 in the Required Courses area. Humanities and Fine Arts Any approved general education course in the Humanities and Fine Arts Area Social and Behavioral Sciences
The Associate in Applied Science (AAS) in Machining and Product Development program will prepare students to enter the job market with the entry-level skills to be able to develop new products with input from engineering sketches and drawings. The program will provide students with the broad range of skills and abilities, including machining skills, electro-mechanical assembly abilities, and product test and prove-out knowledge. Much of the program is designed to provide hands-on experience, with various machine shop machines and their accessories, as well as a suitable amount of related classroom material. Students who complete the program will have basic machining skills required to solve problems and technical challenges, and be able	Any approved general education course from the Social and Behavioral Sciences Area 3 Natural Sciences Any approved general education course from the Natural Sciences Area 4 The Associate in Applied Science (AAS) in Manufacturing Engineering Technology prepares technologists with both conceptual and practical applications of processes, materials, and products related to manufacturing industries. The curriculum combines coursework in technology with a General Education component. Major Code: 3512 Total Credits: 66
to work well in a product development environment or a custom, low-volume production environment. Major Code: 3542 Total Credits: 66-69 Program Notes: Students must earn a grade of "C" or better for	Program Prerequisites: Credits: 3 +ELE101 Beginning Algebra for Technology (3) OR Equivalent OR Satisfactory score on a placement test OR +GTC108 Technical Mathematics II (3) 3
all courses required within the program. Program Prerequisites: Credits: 3 GTC107 Technical Mathematics I (3) OR Satisfactory score on math placement test 3 Required Courses: Credits: 44-47	Required Courses: Credits: 48 +CHM130 Fundamental Chemistry (3) AND CHM130LL Fundamental Chemistry Lab (1) 4 DFT114 Machine Trades Blueprint Reading 3
DFT114 Machine Trades Blueprint Reading 3 +DFT115 Geometric Dimensioning and Tolerancing 3 +DFT252AA Computer Aided Drafting I: AutoCAD 3 ELE100 Concepts of Electricity and Electronics 3 GTC102 Machine Processes, Theory and Application 3 GTC104 Manufacturing Processes 4 FAC/GTC/MET/ OSH106 Industrial Safety 2	+DFT115 Geometric Dimensioning and Tolerancing +DFT252AA Computer Aided Drafting I, AutoCAD 3 +ELE105 Algebra-Trigonometry for Technology 5 GTC102 Machine Process, Theory and Application 3 GTC104 Manufacturing Processes 4 GTC106AA Industrial Safety 2 GTC185 Electro-Mechanical Devices 4 +GTC206 CNC Programming 3 GTC216 Properties of Materials 3

+PHY111 +PHY112	General Physics I General Physics II	4 4	QCT143 MET131	Principles of Quality Assurance (3) OR Lean Manufacturing (3)	3
WLD101 GTC129	Welding I (3) OR Manufacturing Welding (3)	3	Track II-Elect ELE100	tro-Mechanical Credits: 22 Concepts of Electricity and Electronics	4
General Educ	eation: Credits: 18		GTC102	Machine Processes, Theory and Application	3
First-Year Con	nposition First-Year Composition (3) AND		+GTC181 +GTC185	Introduction to Fluid Power Electro-mechanical Devices	3
+ENG102	First-Year Composition (3)	6	+GTC/		
Oral Communi COM225	ication Public Speaking	3	MET206 GTC129	CNC Programming Manufacturing Welding (3) OR	3
Critical Readin	ng	3	WLD101	Welding I (3)	3
+Any appro Reading are	ved General Education course in the Critical	3	+GTC208 OCT143	Statistical Process Control (3) OR Principles of Quality Assurance (3) OR	
Mathematics		3	MET131	Lean Manufacturing (3)	3
	2105 in Required Courses area OR 2108 in Program Prerequisites area.	0		nagement Credits: 20-21	,
Humanities an	d Fine Arts	Ü	MET131 MGT147	Lean Manufacturing Supply Chain Management	2
REL101 HUM108	Introduction to Religion (3) OR Contemporary Humanities (3)	3	MGT229	Management and Leadership I	3
	navioral Sciences	5	MGT251 MGT253	Human Relations in Business (3) OR Owning and Operating a Small Business (3)	9
ECN211 Natural Science	Macroeconomic Principles	3	MKT271	Principles of Marketing	3
	es M130 AND CHM130LL in Required Course area	a. 0	CSM/ TOM101	Quality Customer Service (2) QB	
The Associate	in Applied Science (AAS) in Manufacturing		TQM101	Quality Customer Service (3) OR Leadership and Empowerment Strategies (2) Ol	R
Technology pr	repares students for employment as technicians		TQM230	Teamwork Dynamics (2) OR	
	ne manufacturing industry. The program provide uter programming and operation for current and		TQM240	Project Management in Quality Organizations (2)	2-3
	f the manufacturing industry. Students also gair		+GTC208	Statistical Process Control (3) OR	
knowledge, sk	tills, and experience in traditional machining		QCT143	Principles of Quality Assurance (3)	-
	rring processes. The program is comprised of rriculum in manufacturing technology, emphasi	zing	General Edu First-Year Con	cation: Credits: 21-22	
mathematical	and scientific theory, and a general education	C	ENG101	First-Year Composition (3) OR	
	Lajor Code: 3616 Total Credits: 61-69		ENG107 ENG102	First-Year Composition for ESL (3) AND First-Year Composition (3) OR	
	s: Students must earn a grade of "C" or better for sted in the "Required Courses" area.	or	ENG102 ENG108	First-Year Composition for ESL (3) OR	
caen course in	ned in the Required Courses area.		ENG111	Technical Writing (3)	6
Program Prer GTC107	requisites: Credits: 3		Oral Commur COM100	Introduction to Human Communication (3) OR	
GICIO	Technical Mathematics I (3) OR Satisfactory score on math placement test.	3	COM110	Interpersonal Communication (3) OR	,
Required Cou	urses: Credits: 40-47		COM230 Critical Readi	Small Group Communication (3)	
DFT114	Machine Trades Blueprint Reading	3	CRE101	College Critical Reading (3) OR	,
+DFT115 +DFT252AA	Geometric Dimensioning and Tolerancing Computer Aided Drafting I: AUTOCAD	3	Mathematics	Equivalent by assessment.	
GTC104	Manufacturing Processes	4	Met by GT	C/MET108 in Required Courses area	(
FAC/GTC/M OSH106	III/ Industrial Safety	2	Humanities at	nd Fine Arts wed general education course in the Humanities at	nd
+GTC/	•		Fine Arts A	rea	2-3
MET108 GTC216	Technical Mathematics II Properties of Materials	3		havioral Sciences wed general education course from the Social and	
+GTC296++	Cooperative Education	3		Sciences Area	3
+GTC298++	(any suffixed course) (1-4) OR Special Projects			recommended.	
+010290++	(any suffixed course) (1-3)	1-4	Natural Scient Any approv	ved general education course from the Natural	
Students must	select one of the following three (3) tracks:		Sciences A		4
Track I-CNC/C	CAD/CAM Credits: 18			te of Completion (CCL) in Electromechanical	
GTC102	Machine Processes, Theory and Application	3		g Technology is designed to provide the student e skills to be successful as an entry-level maintain	
+GTC/ MET206	CNC Programming	3	of simple to n	nedium complexity electro-mechanical equipme	ent.
+GTC236	CAD/CAM CNC Programming	3	The basis for	the program is the ability to read engineering	
+GTC266 +GTC276	Solids Modeling Solids Programming	3		electrical schematics in the quest to maintain uipment. These skills are augmented with a good	d
+GTC208	Statistical Process Control (3) OR	3		ematical theory, an introduction to machines and	

3

the machining processes, and instruction regarding the support of manufacturing equipment through effective maintenance of equipment. Major Code: 5621 Total Credits: 34

Program Prerequisites: Credits: 3

GTC107 Technical Mathematics I (3) or Satisfactory score on math placement test.

Required Courses: Credits: 34

DFT114	Machine Trades Blueprint Reading	3
DFT252AA	Computer Aided Drafting I: AutoČAD	3
ELE100	Concepts of Electricity and Electronics	3
GTC104	Manufacturing Processes	4
GTC106	Industrial Safety	2
+GTC108	Technical Mathematics II	3
GTC181	Introduction to Fluid Power	3
+GTC185	Electro-mechanical Devices	4
GTC216	Properties of Materials	3
MET131	Lean Manufacturing	3
GTC208	Statistical Process Control (3) OR	
QCT143	Principles of Quality Assurance (3)	3

The Certificate of Completion (CCL) in CAD/CAM/CNC I program prepares the student to operate the Computer Numerical Control (CNC) systems that produce the machined product on CNC turning centers, machining centers, and other manufacturing equipment in a safety industrial environment preparing student for the National Institute of Metal Working Skills (NIMS) Level One CNC credentials. Major Code: 5616 Total Credits: 15-17

Program Notes: Students must earn a grade of "C" or better for all courses required within the "Required Courses" area.

Program Prerequisites: Credits: 15

+MET208

Certificate of Completion in Machining I (5614) 15 Required Courses: Credits: 15-17 FÁC/GTC/ MIT/OSH106Industrial Study 2 +GTC/ **MET206** 3 CNC Programming +GT223 Advanced Machine Tools 3 GTC298++ 1-3 Special Projects (any suffixed course) +MET207 CNC Mill: Operator Training I

CNC Lathe: Operator Training I The Certificate of Completion (CCL) in CAD/CAM/CNC II

program builds on the skills and knowledge developed by the student in the Level I Program. The additional courses are designed to improve the student's understanding of the manufacturing processes employed in a modern manufacturing business to produce the Computer Aided Drafting (CAD) designs into an end product. The focus of these classes is to understand the programming, setup and verification of the manufacturing equipment in producing precision products of different types of material and features. Major Code: 5647 Total Credits: 10-12

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Prerequisites: Credits: 15-17

Certificate of Completion in CAD/CAM/CNC II (5616) 15-17

Required Courses: Credits: 10-12

GTC216	Properties of Materials	3
+GTC298++	Special Projects (any suffixed course)	1-3
+MET209	CNC Mill: Operator Training II	3
+MET210	CNC Lathe: Operator Training II	3

The Certificate of Completion (CCL) in CAD/CAM/CNC III

program introduces the skills needed to translate product sketches and engineering designs into electronic design systems that are the basis for Computer Aided Design (CAD) and Computer Aided Manufacturing (CAM). The program focuses on CAD/ CAM application to the machine language to operate the Computer Numerical Control (CNC) systems that produce the machined product on CNC lathes, milling machines, and other manufacturing equipment. Major Code: 5795 Total Credits: 10-12

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Program Prerequisites: Credits: 10-12

Certificate of Completion in CAD/CAM/CNC II (5647) 10-112

Required Courses: Credits: 10-12

CAD/CAM Computer Numerical	
Control (CNC) Programming	3
Advanced CAD/CAM CNC Programming	3
Solids Modeling	3
Special Projects (any suffixed course)	1-3
	Control (CNC) Programming Advanced CAD/CAM CNC Programming Solids Modeling

The Certificate of Completion (CCL) in Machining I program introduces the skills and knowledge for application in a modern precision manufacturing work environment. Through classroom instruction and hands-on operation of Computer Numerical Control (CNC)-operated machine tools, students will learn to shape metals and other materials to close tolerances and customer specifications. Major Code: 5614 Total Credits: 15

Program Notes: Students must earn a grade of "C" or better for required within the program.

Required Courses: Credits: 15

Engineering Documentation	2
Machine Processes, Theory and Application	3
Manufacturing Processes	4
Technical Mathematics II	3
Inspection Techniques	3
	Machine Processes, Theory and Application Manufacturing Processes Technical Mathematics II

The Certificate of Completion (CCL) in Machining II program adds to the knowledge and skills obtained in the Level I program to further prepare students for employment in a precision machining establishment. This level further emphasizes the national metalworking standards for industry and the role of statistical and process control techniques to produce the final product. Major Code: 5645 Total Credits: 9

Program Notes: Students must earn a grade of "C" or better for required within the program.

Program Prerequisites: Credits: 15

+GTC298AA Special Projects

Certificate of Completion in Machining I (5614)

Required Courses: Credits: 9 FAC/GTC/MIT/				
OSH106	Industrial Study	2		
GTC216	Properties of Materials	3		
±GTC223	Advanced Machine Tools	3		

15

The Certificate of Completion (CCL) in Manufacturing Management prepares students to work in supervisory or managerial positions in a manufacturing industry. The program is designed to provide an overview of manufacturing management issues for those wanting to become supervisors or managers or for those already working in the field who want to advance and update their knowledge and skills. Major Code: 5625 Total

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Program Prerequisites: Credits: 3

Credits: 29-30

GTC107	Technical Mathematics I (3) OR	
	Satisfactory score on math placement test.	3

Required Courses: Credits: 29-30

required Co	Jui Best Ci cuits. 27 e o	
DFT114	Machine Trades Blueprint Reading	3
GTC104	Manufacturing Processes	4
GTC106	Industrial Safety	2
+GTC108	Technical Mathematics II	3
+GTC208	Statistical Process Control	3
+GTC216	Properties of Materials	3
MGT229	Management and Leadership I	3
MGT147	Supply Chain Management	3
MET131	Lean Manufacturing	3
TQM101	Quality Customer Service (3) OR	
TQM220	Leadership and Empowerment Strategies (2)	OR
TQM230	Teamwork Dynamics (2) OR	
TQM240	Project Management in	
	Quality Organizations (2)	2-3

The Certificate of Completion (CCL) in Manufacturing Welding provides skill development in oxyacetylene (gas) and electric (arc) welding. Classes are conducted in laboratories that are equipped with modern industrial welding equipment and emphasize skill development in advanced welding techniques utilizing tig and mig machines. Major Code: 5620 Total Credits: 26

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Program Prerequisites: Credits: 0-3

GTC107	Technical Mathematics I (3) OR Satisfactory score on math placement test.	0-3
Required Cou	rses: Credits: 26	
DFT114	Machine Trades Blueprint Reading	3
GTC102	Machine Processes, Theory and Application	3
GTC104	Manufacturing Process	4
GTC106AA	Industrial Safety	2
+GTC108	Technical Mathematics II	3
GTC129	Manufacturing Welding	3
+WLD206	Advanced Welding - Heliarc and Wire Feed	5
+WLD215	Welding Fabrication	3

Micro Circuit Mask Design Certificates/Degrees

- Associate in Applied Science in Micro Circuit Mask Design
- Certificate of Completion in Micro Circuit Mask Design

Department Chairperson: Bob Bonura Contact: (480) 461-7173

The Associate of Applied Science (AAS) in Micro Circuit Mask Design prepares students to work in the microcircuit design field. The program emphasizes current technological trends in the industry and is designed both for those planning to enter a career in the field as well as for those already working in the field who want to advance and update their knowledge and skills. The curriculum combines coursework in microcircuit mask design with a general education component. Major Code: 3505 Total Credits: 61-64

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

3

3

4

Program Prerequisites: Credits: 6

CSC100	Introduction to Computer Science for C++	3
ELE101	Beginning Algebra for Technology	3
Required Cou	rses: Credits: 42	
DFT110	Technical Drafting I	3
+DFT245AA	Integrated Circuit Design-CMOS IA	3
+DFT245AB	Integrated Circuit Design-CMOS IB	3
+DFT252AA	Computer Aided Drafting I: AutoCAD	3
+DFT254AA	Computer Aided Drafting II: AutoCAD	3 5
+ELE105	Algebra-Trigonometry for Technology	5
+ELE111	Circuit Analysis I	4
+ELE112	Circuit Analysis II	4
+ELE121	Solid-State Devices and Circuits I	4
+ELE131	Digital Logic and Circuits	3
ELE181	Computer Programming for Technology	3
+ELE241	Microprocessor Concepts	4
General Educ	eation: Credits: 19-22	

First-Year Con	nposition	
+ENG101	First Year Composition (3) OR	
ENG107	First Year Composition for ESL (3) AND	
ENG111	Technical Writing (3)	6
Oral Commun	ication	
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3) OR	
COM230	Small Group Communication (3)	3
Critical Readin	ng	
CRE101	College Critical Reading (3) OR	
	Equivalent as indicated by assessment	0 - 3
Mathematics		
	Met by ELE105 in Required Courses area	0
Humanities an	d Fine Arts	
Any approv	ed general education course from the Humanitie	S

and Fine Arts area Social and Behavioral Sciences

Any approved general education course from the Social and Behavioral Sciences area Natural Sciences

CHM130 Fundamental Chemistry (3) AND CHM130LL Fundamental Chemistry (1)

The Certificate of Completion (CCL) in Micro Circuit Mask Design prepares students to work in the microcircuit design field. The program emphasizes current technological trends in the industry and is designed both for those planning to enter a career in the field as well as for those already working in the field who want to advance and update their knowledge and skills. Major

Code: 5504 Total Credits: 37

Program Notes: Students must earn a grade of "C" or better for each course listed in the Required Courses area.

	requisites: Credits: 6	
CSC100	Introduction to Computer Science for Non-Computer Majors	3
ELE101	Beginning Algebra for Technology	3
ELEIUI	Degining Algebra for Technology	3
Required Cou	rses: Credits: 37	
DFT110	Technical Drafting I	3
+DFT245AA	Integrated Circuit Design-CMOS IA	3
+DFT245AB	Integrated Circuit Design-CMOS IB	3
+DFT252AA	Computer Aided Drafting I: AutoCAD	3
+DFT254AA	Computer Aided Drafting II: AutoCAD	3
+ELE105	Algebra-Trigonometry for Technology	5
+ELE111	Circuit Analysis I	4
+ELE131	Digital Logic and Circuits	3
ELE181	Computer Programming for Technology	3
+ELE241	Microprocessor Concepts	4
+GTC296WC	Cooperative Education	3

Mortuary Science Degree

· Associate in Applied Science in Mortuary Science

Director: Tom Taggart Contact: (480) 988-8501

The Associate in Applied Science (AAS) in Mortuary Science includes studies in public health; business management; natural sciences; legal, ethical and regulatory concerns; and clinical requirements associated with the mortuary field. The curriculum combines coursework in mortuary science with a general education component. The Associate in Applied Science (AAS) in Mortuary Science offered at Mesa Community College is accredited by the American Board of Funeral Service Education (ABFSE) 3414 Ashland Avenue, Suite G, St. Joseph, MO 64506, 816-233-3747, www.abfse.org. Completion of the courses in program prepares the student to sit for the National Board examination and begin state internship requirements. Major Code: 3765 Total Credits: 69-70

Program Notes: Every student must take the National Board Examination as a requirement for graduation. The cost of that exam is the responsibility of the student.

Admission Criteria:

Students must complete all first year course work with a minimum G.P.A. of 2.5, and must have proof of high school graduation or GED or permission of program director.

Program Prerequisites: Credits: 10-11

ACC107	Bookkeeping Theory and Practice (4) OR	
ACC111	Accounting Principles I (3)	3-4
BPC/		
CIS+++++	Any BPC or CIS course	1
GBS205	Legal, Ethical, and Regulatory Issues in Busin	ess 3
MGT253	Owning and Operating a Small Business	3

Required Cou	ırses: Credits: 34	
MSP101	Orientation to Funeral Service	1
MSP201	History and Sociology of Funeral Service	3
MSP202	Embalming	4
MSP203	Microbiology for Funeral Service	3
MSP204	Chemistry for Funeral Service	3
MSP205	Mortuary Administration I	4 3 3 3
MSP206	Mortuary Administration II	3
MSP207	Restorative Art	4
MSP208	Legal, Regulatory, and Ethical	
	Issues in Funeral Service	3
MSP209	Pathology for Funeral Service	3
MSP210	Counseling for Funeral Service	3 2 2
MSP211	Compendium for Funeral Service	2
General Educ	cation: Credits: 25	
First-Year Cor		
+Any appro	oved general education course in the First Year	
Compositio		6
Oral Commun		
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3)	3
Critical Reading		
	red general education course in the	_
Critical Rea	iding Area	3
Mathematics		
MAT102	Mathematical Concepts/Applications (3) OR	
	Equivalent as indicated by assessment OR	
	Satisfactory completion of a higher level	_
TT 1.1	mathematics course.	3
Humanities an		
	Any approved general education course in the	
	Humanities and Fine Arts Area	2
C:-1 1 D-1	REL243 is recommended.	3
	havioral Sciences	
PSY101	Introduction to Psychology (3) OR	3
PSY156 Natural Science	Understanding Death and Dying (3)	3
BIO160	Introduction to Human Anatomy and Physiology	1
DIO100	introduction to Human Anatomy and Filystology	+

Music Certificates/ Degrees

- Associate in Applied Science in Audio Production Technologies
- Certificate of Completion in Audio Production Technologies
- Certificate of Completion in Disc Jockey Techniques
- Certificate of Completion in Sound Design
- Associate in Applied Science in Music Business
- Certificate of Completion in Music Business
- Certificate of Completion in Piano Pedagogy
- Certificate of Completion in Intermediate Piano Pedagogy

Department Chairperson: Sue Anne Lucius Contact: (480) 461-7577

The Associate in Applied Science (AAS) in Audio Production Technologies program offers students an opportunity to receive training on industry-standard equipment. Students learn the concepts and theory associated with recording arts technologies while applying them in lab settings appropriate to their skill levels. The program is designed to give students a foundation of knowledge, competency, and experience important in the commercial music marketplace. Major Code: 3024 Total Credits: 62

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 37-41 MTC101 Introduction to Music Theory

MTC101	Introduction to Music Theory	
	or higher level Music Theory	3
MTC103	Introduction to Aural Perception	
	or higher level Aural Perception	1
MTC191	Electronic Music I	3
+MTC192	Electronic Music II	3
MUC109	Music Business: Merchandising and the Law	3 3 3
MUC110	Music Business: Recording and Mass Media (3)	OR
MUC145		-3
+MUC111	Digital Audio Workstation I (DAW I)	3
+MUC112	Digital Audio Workstation II (DAW II)	3
MUC195	Studio Music Recording I (3) OR	
MUC195AA	Studio Music Recording I (3)	3
+MUC196	Studio Music Recording II (3) OR	
+MUC196AA	Studio Music Recording II (3)	3
	Music Internship	1
Select one of to	wo (2) tracks	
Track I-Audio	Production Credits: 9	
MUC197	Live Sound Reinforcement I	3
+MUC198	Live Sound Reinforcement II	3 3
+MUC295	Studio Music Recording III (3)	3
Track II Sound	Dagian Track Credity 12	
+MUC122	Design Track Credits: 12	
MTC/	Sound Design I (3) OR	
TCM120	Introduction to Sound Design	
TCM1120	for Film and Video (3)	3
+MUC222	Sound Design II (3) OR	3
+MTC/	Soulid Design II (3) OK	
TCM220	Advanced Sound Design for Film and Video (3)	3
+MUC194	Introduction to Audio Mixing Techniques	3 3
+MUC292	Sound Design III	3
114100292	Joung Design III	5

General Education: Credits: 25-28

First-Year Composition	
+Any approved general education courses from the	
First-Year Composition area	6
Oral Communication	
Any approved general education course from the	
Oral Communication area	3
Critical Reading	
+CRE101 College Critical Reading (3) OR	
equivalent as indicated by assessment.	0-3
Mathematics	
+Any approved general education course from the	_
Mathematics area	3
Humanities and Fine Arts	
Any approved general education course from the	_
Humanities and Fine Arts area	6
MHL140 or MHL145 or MHL153 recommended.	
Social and Behavioral Sciences	
Any approved general education course from the	_
Social and Behavioral Sciences area	3
Natural Sciences	
Any approved general education course from the	
Natural Sciences area	4

The Certificate of Completion (CCL) in Audio Production

Technologies program offers students an opportunity to receive training on industry-standard equipment. Students learn the concepts and theory associated with recording arts technologies while applying them in lab settings appropriate to their skill levels. Students completing the Audio Production program will gain the knowledge base, competency, and confidence they need to enter the commercial music marketplace. Major Code: 5334 Total Credits: 37-41

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 37-41

	rses: Credits: 37-41	
MTC101	Introduction to Music Theory	
	or higher level Music Theory	3
MTC103	Introduction to Aural Perception	
	or higher level Aural Perception	1
MTC191	Electronic Music I	3
+MTC192	Electronic Music II	3
MUC109	Music Business: Merchandising and the Law	3
MUC110	Music Business: Recording and Mass Media ((3) OR
MUC145	Recording Studio Business Operations (2)	2-3
+MUC111	Digital Audio Workstation I (DAW I)	3
+MUC112	Digital Audio Workstation II (DAW II)	3
MUC195	Studio Music Recording I (3) OR	
MUC195AA	Studio Music Recording I (3)	3
+MUC196	Studio Music Recording II (3) OR	
+MUC196AA	Studio Music Recording II (3)	3
+MUC297AA	Music Internship	1
Select one of tw	vo (2) tracks	
	Production Credits: 9	
MUC197	Live Sound Reinforcement I	3
+MUC198	Live Sound Reinforcement II	3
+MUC295	Studio Music Recording III (3)	3
	8 , ,	
	Design Track Credits: 12	
+MUC122	Sound Design I (3) OR	
MTC/	T . 1	
TCM120	Introduction to Sound	2
	Design for Film and Video (3)	3

+MUC222 +MTC/ TCM220	Sound Design II (3) OR Advanced Sound Design for Film and Video (3)	3	+MTC/ TCM220 Advanced Sound Design for Film and Video 3 +TCM290 Professional Media Marketing 3
+MUC194 +MUC292	Introduction to Audio Mixing Techniques Sound Design III	3	The Certificate of Completion (CCL) in Sound Design offers students an opportunity to learn concepts associated with
Techniques pr level employn This program how businesse and operated i	e of Completion (CCL) in Disc Jockey ogram is designed to prepare students for entry- nent as a live-performance disc jockey (DJ). will provide the student an understanding of es related to the DJ profession are organized in this highly competitive and rapidly changing ajor Code: 5745 Total Credits: 33		Sound Design production and recording arts technologies while applying them in lab settings. Upon completion of the core courses, students will have acquired skills allowing them the opportunity to apply for a broad range of positions in the audio post-production field including: film & television, animation, radio, theatre, and commercial advertising. Major Code: 5686 Total Credits: 41
	s: Students must earn a grade of "C" or better for thin the program.	•	Program Notes: Students must earn a grade of "C" or better for all courses within the program.
MKT101	Introduction to Public Relations	3	Admission Criteria: Formal application and admission to the program is required.
MTC103 MUC109 MUC110 MUC135 MUC136 MUC137	Introduction to Aural Perception Music Business: Merchandising and the Law Music Business: Recording and Mass Media Introduction to Disc Jockey Techniques Turntablism: The Art of the Scratch DJ Digital DJ Performance Techniques	1 3 3 3 3	Required Courses: Credits: 41 +MTC105 Music Theory I 3 +MTC106 Aural Perception I 1 +MUC122 Sound Design I (3) OR 1
MUC197 +MUC198 MUC297AA	Live Sound Reinforcement I Live Sound Reinforcement II Self-Promotion for Music Music Internship	3 3 1 1	TCM120 Introduction to Sound Design for Film and Video (3) 3 MTC191 Electronic Music I 3 +MTC192 Electronic Music II 3 +MUC222 Sound Design II (3) OR
COM/	ectives: Credits: 6		+MTC/ TCM220 Advanced Sound Design for Film and Video (3) 3
DAN115AB DAN125AC	Voice and Diction Public Speaking Contemporary Dance Trends: Hip Hop Contemporary Dance Trends: Break Dancing Social Dance: Latin	3 1 3 1 3	MUC109 Music Business: Merchandising and the Law MUC110 Music Business: Recording and Mass Media +MUC111 Digital Audio Workstation I (DAW I) 3 +MUC112 Digital Audio Workstation II (DAW II) 3 +MUC194 Introduction to Audio Mixing Techniques 3
MHL145 MHL153 MKT210 +MTC105	American Jazz and Popular Music Rock Music and Culture Applied Marketing Strategies Music Theory I	3 3 3	MUC195 Studio Music Recording I (3) OR MUC195AA Studio Music Recording I (3) 3 +MUC196 Studio Music Recording II 3 +MUC297AA Music Internship 1
+MTC106 MTC191 +MTC192	Aural Perception I Electronic Music I Electronic Music II	1 3 3	+MUC292 Sound Design 3 The Associate in Applied Science (AAS) in Music Business
+MUC111 +MUC112 MUC130 +MUC138 +MUC194 MUC195 +MUC196 +MUC209 MUC215	Digital Audio Workstation I (DAW I) Digital Audio Workstation II (DAW II) Music Electronic Components Disc Jockey Laboratory Introduction to Audio Mixing Techniques Studio Music Recording I Studio Music Recording II Music Industry Entrepreneurship Music Industry Seminar:	3 3 3 1 3 3 3	program is an innovative curriculum designed to prepare students for today's music industry. The certificate and degree with a music business emphasis are designed for both the performing musician and the business student with limited performing experience. This program combines a flexible curriculum with are emphasis in business and marketing, along with music industry related courses and experiences. Major Code: 3017 Total Credits: 60-63.
+MUC237	Innovation in Music Technology Introduction to Electronic Music	1	Program Notes: Students must earn a grade of "C" or better for all courses required within the program.
+MUC240 MUC242 MUC274 +MUC295 +MUC298AA	Production Techniques for DJ Creative Music Production Music Genres and Styles AB Music Industry Study Tour Studio Music Recording III Special Projects	3 4 2 2 3 1	Required Courses: Credits: 14 MUC109 Music Business: Merchandising and the Law 3 MUC110 Music Business: Recording and Mass Media 3 +MUC295A Self-Promotion for Music 1 MUC209 Music Business: Industry Leadership and E-Commerce (3) OR
TCM100 TCM101 +MTC/	Digital Multi Media Fundamentals of Radio and TV	3	MGT253 Owning and Operating a Small Business (3) 3 +MUC290AA Music Business Internship 1 MHL+++++ Any MHL Music: History/Literature course 3
TCM120	Introduction to Sound Design for Film and Video Radio-Television Announcing The Music Video	3 4 4	

Restricted Electives: Credits: 12

Students must select twelve (12) credits from the approved list of Restricted Elective courses to specialize in Music Production, Disc Jockey Techniques, Songwriting, Performance, Marketing, Business, or Communications. Students must consult with the Music Business Program Director, Music Department Chair or designee to select the Restricted Elective courses recommended for each specialization.

for each specialization.	
Free Electives: Credits: 12	
ACC111 Accounting Principles I	3
BPC128 Introduction to Desktop Publishing	1
CIS131AA Doing Business on the Internet	1
GBS151 Introduction to Business	3 3 3 3
+GBS233 Business Communication MKT110 Marketing and Social Networking	3
MKT271 Principles of Marketing	3
MTC101 Introduction to Music Theory (3)	3
or higher level MTC Music: Theory/Composition course (3)	3
MTC113 Songwriting Techniques	1
+MUC111 Digital Audio Workstation I (DAWI)	3
MUC135 Introduction to Disc Jockey Techniques	3 3 2 3
MUC145 Recording Studio Business Operations	2
+MUC180 Computer Literacy for the Music Business	3
MUC195 Studio Music Recording I (3) OR	
MUC195AA Studio Music Recording I (3)	3
+MUC210 Advanced Industry Topics: Concert	
Promotion and Training	3
+MUC211 Advanced Industry Topics: Artist	2
Management and Talent Development	3
MUC215 Music Industry Seminar: Innovation in	1
Music Technology	1 4
+MUC240 Creative Music Production +MUC241 Business Principles of Music Production	3
MUC274AB Music Industry Study Tour	2
+MUC295AB Portfolio for Music	1
+MUC298AA Special Projects	1
+MUC298AB Special Projects	2
+MUC298AC Special Projects	3
SBS230 Financial and Tax Management for Small Business	2
General Education: Credits: 22-25	
First-Year Composition	
Any approved general education course in the	
First-Year Composition area	6
Oral Communication	
Any approved general education course in the	
Oral Communication area	3
Critical Reading	
CRE101 College Critical Reading (3) OR	
Equivalent as indicated by assessment	0-3
Mathematics	
+Any approved general education course in the	2
Mathematics area Humanities and Fine	3
Any approved general education course from the	
Humanities and Fine Arts area	3
Social and Behavioral Sciences	5
Any approved general education course from the	
Social and Behavioral Sciences area	3
Natural Sciences	
Any approved general education course from the	
Natural Sciences area.	4
THE COURT OF THE C	

The Certificate of Completion (CCL) in Music Business program is an innovative curriculum designed to prepare students for today's music industry. The certificate and degree with a music

business emphasis are designed for both the performing musician and the business student with limited performing experience. This program combines a flexible curriculum with an emphasis in business and marketing, along with music industry-related courses and experiences. Major Code: 5258 Total Credits: 26

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 11

MUC109	Music Business: Merchandising and the Law	3
MUC110	Music Business: Recording and Mass Media	3
+MUC295A	Self-Promotion for Music	1
MUC209	Music Business: Industry Leadership	
	and E-Commerce (3) OR	
MGT253	Owning and Operating a Small Business (3)	3
	Music Business Internship	1

Restricted Electives: Credits: 15

Students must select twelve (15) credits from the approved list of Restricted Elective courses to specialize in Music Production, Disc Jockey Techniques, Songwriting, Performance, Marketing, Business, or Communications. Students must consult with the Music Business Program Director, Music Department Chair or designee to select the Restricted Elective courses recommended for each specialization.

The Certificate of Completion (CCL) in Beginning Piano

Pedagogy program is for pianists who want to teach beginning piano students. Classes offered include learning various methods, techniques, repertoire, skills, style and musicianship necessary to teach piano effectively. Major Code: 5743 Total Credits: 15

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 15

+MTC105	Music Theory I	3
+MTC106	Aural Perception I	1
MUP102AD	Private Instruction: Piano	2
+MUP123AA	Studio Class/Piano (.5)	
	(Two (2) semesters of course is required)	1
+MUP140	Elementary Piano Pedagogy	2
+MUP152AD	Private Instruction: Piano	2
MUP181	Chamber Music Ensembles (1)	
	(Two (2) semesters of course is required)	2
+MUP240	Piano Literature	2

The Certificate of Completion (CCL) in Intermediate Piano

Pedagogy program is for pianists who want to teach intermediate piano students. Classes offered include learning various methods, techniques, repertoire, skills, style and musicianship necessary to teach piano effectively. Major Code: 5749 Total Credits: 15

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Courses: Credits: 15

MHL140	Survey of Music History (3) OR	
+MHL242	Music History and Literature 1750 to present (3)	3
+MUP123AA	Studio Class/Piano (.5)	
	(Two (2) semesters of course is required)	1
+MUP141	Intermediate Piano Pedagogy	2
+MUP166	Jazz Piano I	1
MUP181	Chamber Music Ensembles (1)	
	(Two (2) semesters of course is required)	2
+MUP202AD	Private Instruction: Piano	2
+MUP241	Piano Artistry	2
+MUP252AD	Private Instruction: Piano	2

Network Administration Certificates/Degrees

- Associate in Applied Science Linux Networking Administration
- · Certificate of Completion in Linux Associate
- Certificate of Completion in Linux Networking Administration
- Certificate of Completion in Linux Professional
- Associate of Applied Science in Networking System Administration
- Certificate of Completion in Network Administration: Cisco Network Professional
- Certificate of Completion in Network Administration: Microsoft Windows Server

Department Chairperson: Preston Cameron Contact: (480) 461-7714

The Associate in Applied Science (AAS) in Linux Networking Administration is designed to help prepare students for a variety of industry-recognized Linux certification exams as well as provide practical hands-on skills for the workplace. The program includes a core of Linux classes including Linux Operating System Basics, System Administration, Network Administration and Network Security. These classes will help develop a student's knowledge and skill level in preparation for employment or to improve professional skills. Major Code: 3013 Total Credits: 60-64

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required	Courses:	Credits:	24-25
----------	-----------------	-----------------	-------

+BPC170	Computer Maintenance I: A+ Prep	3
CIS126DL	Linux Operating System	3
+CIS238DL	Linux System Administration	3
+CIS239DL	Linux Shell Scripting	3
+CIS240DL	Linux Network Administration	3
+CIS271DL	Linux Security	3
+CIS190	Introduction to Local Area Networks (3) OR	
CNT140Aa	Cisco Networking Fundamentals (4) OR	
MST140	Microsoft Networking Essentials (3)	3-4
MST150++	Microsoft Windows Professional (Any module)) 3
	·	

Restricted Electives: Credits: 14

Selected courses will not apply in both the Required Courses area and the Restricted Electives area

and the Restric	cted Electives area	
BPC110	Computer Usage and Applications (3) OR	
CIS105	Survey of Computer Information Systems (3)	3
+BPC270	Microcomputer Maintenance II	3
+BPC273	Advanced Server Computer	
	Maintenance: Server+Prep	3
CIS121AH	Microsoft PowerShell/Command Line Operations	3
+CIS197	VMware ESXI Server Enterprise	4
+CIS226AL	Internet/Intranet Server Administration-Linux	3
+CIS241DL	Apache Web Server Administration (Linux/Unix)	3
+CIS250	Management of Information Systems	3
+CIS270	Essentials of Network and Information Security	3
+CIS274DL	Linux Enterprise Network Security	3
+CIS275DL	Linux Capstone	3
+CIS296WC	Cooperative Education	3
+CIS290++	Computer Information Systems Internship 1-	-3
+CIS298AC	Special Projects	3
+CIS190	Introduction to Local Area Networks (3)	
CNT140	Cisco Networking Basics (4) OR	
MST140	Microsoft Networking Essentials (3) OR 3-	-4

	Cisco Routing Protocols and Concepts	4		
+CNT160AA	Cisco Local Ārea Networking (LAN) Switching and Wireless	4		
+CNT170AA				
MST150++	Microsoft Windows			
. MCT155	(any MST150 suffixed course)	3		
+MST155++	Implementing Windows Network Infrastructure (3) OR			
+MST155DA	Windows Server Network			
		3-4		
+MST157	Implementing Windows Directory Services (3) C)R		
+MS115/DA	Active Directory Windows Server Configuration (4)	3-4		
+MST158DA	Windows Server Administration	4		
	eation: Credits: 22-25	-		
First-Year Con				
+ENG101	First-Year Composition (3) OR			
+ENG107	First-Year Composition for ESL (3) AND			
+ENG102	First-Year Composition (3) OR	,		
+ENG108 Oral Commun	First-Year Composition for ESL (3)	6		
	ed general education course from the Oral			
Communica		3		
Critical Readin				
+CRE101	College Critical Reading (3) OR			
Mathematics	Equivalent as indicated by assessment.)-3		
+MAT102	Mathematical Concepts/Applications (3) OR			
	Satisfactory completion of a higher level			
TT 1.1	mathematics course	3		
Humanities and Fine Arts Any approved general education course from the				
Humanities	and Fine Arts area.	3		
Social and Behavioral Sciences				
Any approved general education course from the				
Social and Behavioral Sciences area. 3				
Natural Sciences Any approved general education course from the				
Natural Scie		4		
The Cartificat	e of Completion (CCL) in Linux Associate is			
	elp prepare students for a variety of industry-			
recognized Linux certification exams as well as provide practical				
hands-on skills for the workplace. The program includes a core				
of Linux class	es including Linux Operating System Basics,			
System Administration, Network Administration and Network				
Security. These classes will help develop a student's knowledge and skill level in preparation for employment or for improve				
	sional skills. Objectives for a variety of industry			
	are encompassed within course and program			
objectives. Ma	ajor Code: 5219 Total Credits: 24			
Program Note	s: Students must earn a grade of "C" or better for	r		
	uired within the program.			
	urses: Credits: 12			
CIS126DL	Linux Operating System (3) OR			
+CIS238DL	Linux System Administration	3		
+CIS240DL	Linux Network Administration	3		
+CIS271DL	Linux Security	3		
Restricted Ele	ectives: Credits: 12	2		

Computer Maintenance I: A+ Prep

Computer Maintenance II: A+ Technician

Survey of Computer Information Systems

Microsoft PowerShell/Command Line Operations 3

3

3

+BPC170

+BPC270

CIS105

CIS121AH

+CIS197	VMware ESXI Server Enterprise	4
+CIS226AL	Internet/Intranet Server Administration-Linux	3
+CIS239DL	Linux Shell Scripting	3
+CIS241DL	Apache Web Server Administration (Linux/Unix	x) 3
+CIS270	Essentials of Network and Information Security	3
+CIS274DL	Linux Enterprise Network Security	3
+CIS275DL	Linux Capstone	3
CIS280	Current Topics in Computing	3
+CIS290++	Computer Information Systems	
	Internship (any suffixed course)	1-3
+CIS190	Introduction to Local Area Networks (3) OR	
CNT140	Cisco Networking Basics (4) OR	
MST140	Microsoft Networking Essentials (3)	3-4
+CNT150AA	Cisco Networking Router Technologies	4
MST150++	Microsoft Windows Professional	
	(any suffixed course)	3
+MST155++	Implementing Windows	
	Network Infrastructure (3) OR	
+MST155DA	Windows Server Network	
	Infrastructure Configuration (4)	3-4

The Certificate of Completion (CCL) in Linux Networking Administration is designed to help prepare students for a variety of industry-recognized Linux certification exams as well as provide practical hands-on skills for the workplace. The program includes a core of Linux classes including Linux Operating System Basics, System Administration, Network Administration and Network Security. These classes will help develop a student's knowledge and skill level in preparation for employment or for improving current professional skills. Objectives for a variety of industry certifications are encompassed within course and program objectives. Major Code: 5225 Total Credits: 36-37

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Cor	urses: Credits: 24-25	
+BPC170	Computer Maintenance I: A+ Prep	3
CIS126DL	Linux Operating System	3
+CIS238DL	Linux System Administration	3
+CIS239DL	Linux Shell Scripting	3 3 3
+CIS240DL	Linux Network Administration	3
+CIS271DL	Linux Security	3
+CIS190	Introduction to Local Area Networks (3) OR	
CNT140	Cisco Networking Basics (4) OR	
MST140	Microsoft Networking Essentials (3) 3	-4
MST150++	Microsoft Windows Professional (Any module.)	3
Restricted El	ectives: Credits: 12	
BPC110	Computer Usage and Applications (3) OR	
CIS105	Survey of Computer Information Systems (3)	3
+BPC270	Microcomputer Maintenance II	3
+BPC273	Advanced Server Computer	
	Maintenance: Server+Prep	3
+CIS197	VMware ESXI Server Enterprise	4
CIS121AH	Microsoft PowerShell/Command Line Operations	s 3
+CIS226AL	Internet/Intranet Server Administration-Linux	3
+CIS241DL	Apache Web Server Administration (Linux/Unix)	
+CIS250	Management of Information Systems	3
+CIS270	Essentials of Network and Information Security	3 3 3 3
+CIS274DL	Linux Enterprise Network Security	3
+CIS275DL	Linux Capstone	3
CIS280	Current Topics in Computing	3
+CIS296WC	Cooperative Education	3
+CIS290++	Computer Information Systems	_
GTG 500 1 G	Internship (any suffixed course) 1	-3

+CIS298AC Special Projects

+CIS190	Introduction to Local Area Networks (3) OR	
CNT140AA	Cisco Networking Fundamentals (4) OR	
MST140	Microsoft Networking Essentials (3) 3-4	
+CNT150AA	Cisco Routing Protocols and Concepts	4
	Cisco Local Area Networking (LAN)	
	Switching and Wireless	4
+CNT170AA	Cisco Accessing the Wide-Area Network (WAN) 4
MST150++	Microsoft Windows	
	(any MST150 suffixed course)	3
+MST155++	Implementing Windows	
	Network Infrastructure (3) OR	
+MST155DA	Windows Server Network	
	(-)	3-4
+MST157	Implementing Windows Directory Services (3) (ЭR
+MST157DA	Active Directory Windows	
		3-4
+MST158DA	Windows Server Administration	4

program is designed to help prepare students for a variety of industry-recognized Linux certification exams as well as provide practical hands-on skills for the workplace. The program includes a core of Linux classes including Linux operating system basics, System Administration, Network Administration and Network Security. These classes will ensure a student's knowledge

The Certificate of Completion (CCL) in Linux Professional

Security. These classes will ensure a student's knowledge and skill level in preparation for employment or to improve current professional skills. Objectives for a variety of industry certifications are encompassed within course and program objectives. Major Code: 5204 Total Credits: 12

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Cou	rses: Credits: 6	
		3
+CIS238DL		3
Restricted Ele	ectives: Credits: 6	
+BPC170	Computer Maintenance I: A+ Prep	3
+BPC273	Advanced Server Computer	
	Maintenance: Server+ Prep	3
CIS105	Survey of Computer Information Systems	3
+CIS197	VMware ESXI Server Enterprise	4
CIS121AH	Microsoft PowerShell/Command Line Operations	3
+CIS225AL	Internet/Intranet Server Administration-Linux	3
+CIS239DL		3
+CIS240DL	Linux Network Administration	3
+CIS241DL	Apache Web Server Administration (Linux/Unix)	3
+CIS270	Essentials of Network and Information Security	3
+CIS271DL	Linux Security	3
+CIS190	Introduction to Local Area Networks (3) OR	
CNT140	Cisco Networking Basics (4) OR	
MST140	Microsoft Networking Essentials (3) 3-4	4
+CNT150AA	Cisco Networking Router Technologies	4
MST150++	Microsoft Windows Professional	
	(any suffixed course)	3
CIS280	Current Topics in Computing	3
+CIS290++	Computer Information Systems	

Internship (any suffixed course)

1-3

The Associate in Applied Science (AAS) in Networking System Administration provides students with background knowledge and skills required for learning the specific tasks and industry recognized standards associated with computer networks and data communications. The student will develop skills and knowledge required to perform local area network administration and management. The curriculum combines course in network administration with a General Education component. Major Code: 3208 Total Credits: 63-66

Program Notes: Students must earn a grade of "C" or better in all courses within the program. The Network core courses will also prepare students towards certification in Microsoft and Novell.

Program Prerequisites: Credits: -3

CRE101	College Critical Reading (3) OR	0.2
Equivalent by	assessment	0-3
Required Cou	rses: Credits: 26-27	
CIS105	Survey of Computer Information Systems (3) Of	R
BPC110	Computer Usage and Applications (3)	3
+BPC170	Computer Maintenance I: A+ Essentials Prep	3
+BPC270	Computer Maintenance II: A+ Technician Prep	3
CIS126++	Linux Operating System (Any module)	3
+MST150++	Microsoft Windows Professional (Any module)	3
+CIS266	Network Integration Capstone	4
+CIS270	Essentials of Network and	
	Information Security (3) OR	
CNT205	Cisco Certified Network Associate Security (4)	OR
CIS271DL	Linux Security (3) 3-4	
CNT140AA	Cisco Networking Fundamentals	4
	ectives: Credits: 15 d select 15 credits from the following except any	7

	e	
Restricted Ele	ectives: Credits: 15	
Students shoul	d select 15 credits from the following, except any	
courses to satis	sfy Required Courses area	
+CIS163AA	Java Programming: Level I	3
+CIS238DL	Linux System Administration	3
+CIS239DL	Linux Shell Scripting	3
+CIS240DL	Linux Network Administration	3
+CIS247DA	Cyber Forensics and Incident Handling	3
+CIS270	Essentials of Network and Information Security	3
+CIS271DL	Linux Security	3
+MST150++	Microsoft Windows Professional (Any module)	3
+MST155DA	Windows Server Network	
	Infrastructure Configuration 4	
+MST157DA	Active Directory Windows Server Configuration	4
MST158DA	Windows Server Administration 4	
+CNT150AA	Cisco Routing Protocols and Concepts	4
+CNT160AA	Cisco Local Area Networking	
	(LAN) Switching and Wireless	4
+CNT170AA	Cisco Accessing the Wide-Area Network (WAN)	4
+CNT2++++	Any CNT200 level prefixed course 4	

General Education:	Credits: 22-24
First-Year Composition	on

First-Year Con	nposition	
ENG101	First-Year Composition (3) OR	
ENG107	First-Year Composition for ESL (3) AND	
ENG102	First-Year Composition (3)	OR
ENG108	First-Year Composition for ESL (3)	6
Oral Commun	ication	
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3) OR	
COM225	Public Speaking (3) OR	
COM230	Small Group Communication (3)	3
Critical Reading		
	Met by program prerequisites.	0

Mathematics

MAT142 College Mathematics (3) OR
Satisfactory completion of a higher level
mathematics course 3-5

Humanities and Fine Arts
PHI214 Business Ethics (3) OR
Any approved general education course in the
Humanities and Fine Arts Area 3
Social and Behavioral Sciences
Any approved general education course in the
Social and Behavioral Sciences Area 3
Natural Sciences 3

Any approved general education course in the Natural Sciences Area

The Certificate of Completion (CCL) in Network Administration: Cisco Network Professional will equip students with marketable skills for learning the specific tasks and industry-recognized standards associated with network professional who can install, configure, and troubleshoot local and wide area networks for enterprise organizations with networks comprised of 100 to 500 or more nodes. The coursework emphasizes security, converged networks, quality of service (QoS), virtual private networks (VPN), broadband technologies, and integrating technologies in the network infrastructure. The program also prepares students to complete the required certification tests in Cisco Certified Network Professional (CCNP) certification, which indicates advanced or journeyman knowledge of networks. Major Code: 5328 Total Credits: 16

Program Notes: Students must earn a grade of "C" or better for all courses within the program. The Network core courses will also prepare students towards certification in Microsoft and Novell.

Program Prerequisites: Credits: 0-4

CNT170AA Cisco Accessing the Wide-Area Network (WAN) (4) OR Cisco Certificated Network Associate (CCNA) Industry Certification 0-4

Required Courses: Credits: 16

+CNT200	CCNP ROUTE: Implementing Cisco IP Routing	4
+CNT202	Cisco Secure Firewall	
	Appliance Configuration (4) OR	
+CNT205	Cisco Certified Network Associate Security (4) O	R
+CNT206	Cisco Certified Network Associate Wireless (4) O	R
+CNT208	Cisco Certified Network Associate Voice (4) 4	
+CNT220	CCNP SWITCH: Implementing	
	Cisco IP Switching	4
+CNT231	CCNP TSHOOT: Maintaining and	
	Troubleshooting Cisco IP Networks 4	

The Certificate of Completion (CCL) in Network Administration: Microsoft Windows Server provides students with background knowledge and skills required for learning the specific tasks and industry recognized standards associated with computer networks and data communications. This program also prepares students to complete the required certification tests for Microsoft Administrator. Major Code: 5124 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better for all courses within the program. The Network core courses will also prepare students towards certification in Microsoft and Novell.

Program Prerequisites: Credits: 0-3

College Critical Reading (3) OR 0 - 3Equivalent as indicated by assessment

Required Courses: Credits: 18

Kequireu Cou	uses. Credits. 10	
CIS105	Survey of Computer Information Systems (3) OR	
BPC110	Computer Usage and Applications (3)	3
MST150	Microsoft Windows Professional (3) OR	
MST150++	Microsoft Windows (any module) (3)	3
+MST152	Microsoft Windows Server (4) OR	
+MST152DA	Microsoft Windows 2000 Server (4) OR	
+MST152DB	Microsoft Windows 2003 Server (4) OR	
+MST158DA	Windows Server Administration (4)	4
+MST155DA	Windows Server Network	
	Infrastructure Configuration	4
+MST157DA	Active Directory Windows Server Configuration	4

Nursing Certificates/ <u>Degrees</u>

Associate in Applied Science in Nursing

- Certificate of Completion in Practical Nursing
- Certificate of Completion in Nurse Assisting
- Certificate of Completion in Nursing Refresher

Department Chairperson: Debbie Bittner

Contact: (480) 461-7262

The Associate in Applied Science (AAS) Nursing Program is available at nine of the Maricopa Community Colleges. Clinical experiences are provided in a variety of healthcare settings. The Nursing Program provides eligibility for students to apply for the national exam for the registered nurse license.

Licensing requirements are the exclusive responsibility of the State Board of Nursing. The Associate in Applied Science (AAS) Nursing Program is approved by the Arizona State Board of Nursing and accredited by the National League for Nursing Accrediting Commission (NLNAC), 61 Broadway, 33rd Floor, New York, NY 10006, (212) 363-5555, ext. 153. Major Code: 3812 Total Credits: 61-74

Program Offerings

This program is offered at the following sites: Chandler Gilbert Community College (480) 988-8880 Estrella Mountain Community College (623) 935-8949 (602) 286-8178 GateWay Community College Glendale Community College (623) 845-3350 (480) 461-7600 Mesa Community College (623) 974-7835 Mesa Community College/Boswell Paradise Valley Community College (602) 787-7060 Phoenix College (602) 285-7427 Scottsdale Community College (480) 423-6137

Waiver of Licensure/Certification Guarantee

Admission or graduation from the Nursing Program does not guarantee obtaining a license to practice nursing. Licensure requirements and the subsequent procedures are the exclusive right and responsibility of the Arizona State Board of Nursing. Students must satisfy the requirements of the Nurse Practice Act: Statutes, Rules and Regulations, independently of any college or school requirements for graduation.

Pursuant to A.R.S. § 32-1606(B)(17), an applicant for professional or practical nurse license by examination is not eligible for licensure if the applicant has any felony convictions and has not received an absolute discharge from the sentences for all felony convictions. The absolute discharge must be received five or more years before submitting this application. If you cannot prove that the absolute discharge date is five or more years, the Board cannot process your application.

All nursing applicants for licensure will be fingerprinted to permit the Department of Public Safety to obtain state and federal criminal history information. If there is any question about eligibility for licensure or certification, contact the nursing education consultant at the Arizona State Board of Nursing (602) 889-5150.

Health Declaration

It is essential that Nursing students be able to perform a number of physical activities in the clinical portion of the program. At a minimum, students will be required to lift patients, stand for several hours at a time, and perform bending activities. The clinical nursing experience also places students under considerable mental and emotional stress as they undertake responsibilities and duties impacting patients' lives. Students must be able to demonstrate rational and appropriate behavior under stressful conditions. Individuals should give careful consideration to the mental and physical demands of the program prior to making application.

Health & Safety Requirements for the Nursing Program:

- 1. Students must submit a Health and Safety Documentation Checklist verifying completion of all requirements and maintain current status throughout the program.
- Students must submit the Health Declaration Form signed by a licensed health care provider.
- Students must test negative on a timed urine drug screen.
- Students must provide a copy of their current and valid Fingerprint Clearance Card upon application.

Grade Requirements

Students must obtain a "C" grade or better in all courses required within the program.

Course Fee Information

Please see class schedule for information regarding course fees.

University Transfer Students

Students who are planning to earn the Bachelor of Science in Nursing may obtain their prerequisite courses at the Maricopa Community Colleges. For information on courses that meet requirements for admission into a baccalaureate program, please contact a program advisor.

Registered Nurse Pathway

The Associate in Applied Science (AAS) degree in Nursing graduate is eligible to apply for licensure as a Registered Nurse (RN). The RN is educated as a generalist who delivers health care to clients and family groups and has competencies related to the art and science of nursing. The RN may be employed in a variety of acute, long-term, and community based-health care settings. The AAS degree in Nursing provides the graduate with an educational foundation for articulation into the university

The Nursing Program is approved by the Arizona State Board of Nursing and accredited by the National League for Nursing Accrediting Commission (NLNAC), 61 Broadway, 33rd Floor, New York, NY 10006, (212) 363-5555, ext. 153.

Program Notes: Students must earn a grade of "C" or better in all courses required within the program.

The Nursing Program's Core Values of Caring, Holism, Nursing Role Development, Critical Thinking, Safe Practice, and Information Management and Technology are integrated into the student learning outcomes/program competencies.

Admission Criteria:

- High school diploma or GED.
- Formal application and admission to the program is required.
- A passing score on a nursing program admission test is required to complete an application.

 Applicants for Advanced Placement must receive a passing
- score on a practical nursing content exam for placement into
- The final decision rests with the Nursing Program Chair at the College to which the student is accepted.

The Nursing Program Chair reserves the right to deny acceptance of an admission application if the applicant was dismissed for issues relating to academic integrity, unsafe patient care, and/or two (2) or more failures from any nursing program.

All applicants holding or receiving a certificate in Nursing Assisting and/or license as a Practical Nurse must remain in good standing with the Regulatory Board. Once enrolled, students receiving any disciplinary actions against their certificate or license must notify the Nursing Program Chair within five (5) school days. The Nursing Program Chair reserves the right to restrict the student's participation in clinical experiences and involvement in patient care until the certificate and/or license is valid and unrestricted.

Program Prerequisit	tes: Credits: 10-20	
Area Note: The credit	hour range is subject	to change depending on

mea mote.	the create from range is sabject to change depends	115 011
the student's	educational experience.	_
BIO156	Introductory Biology for Allied Health (4) OR	
BIO181	General Biology (Majors) I (4) OR	
	One year of high school biology	0-4

	One year of high school blology	0-4
+BIO201	Human Anatomy and Physiology I	4
+CHM130	Fundamental Chemistry (3) AND	
+CHM130LL	Fundamental Chemistry Laboratory (1) OR	
	One year of high school chemistry	0-4
+MAT120	Intermediate Algebra (5) OR	
+MAT121	Intermediate Algebra (4) OR	

+MAT122 Intermediate Algebra (3) OR Satisfactory completion of higher-level mathematics course 3-5 PSY101 Introduction to Psychology (3) OR Developmental Psychology (3) 3 +PSY240

Required Courses: Credits: 35

required C	ourses. Credits. 55	
+NŪR151	Nursing Theory and Science I	10
+NUR171	Nursing Theory and Science II	8
+NUR251	Nursing Theory and Science III	8
+NUR271	Nursing Theory and Science IV	7
+NUR291	Nursing Clinical Capstone	2

General Education: Credits: 16-19

First-Year Composition

+ENG101	First-Year Composition (3) OR	
+ENG107	First-Year Composition for ESL (3)	
		AND
	First-Year Composition (3) OR	
	First-Year Composition for ESL (3)	6
Oral Communication		
	Waived.	0

Critical Reading

CRE101 College Critical Reading (3) OR 0 - 3Equivalent by assessment

Mathematics

Met by MAT120, or MAT121, or MAT122 OR Satisfactory completion of higher level 0 mathematics course in Program Prerequisites area.

2

8

Humanities and Fine Arts Any approved course in the Humanities and Fine Arts area. Natural Science

+BIO202 Human Anatomy and Physiology II (4) AND

+BIO205 Microbiology (4) Social and Behavioral Sciences

Met by PSY101 or PSY240 in Program Prerequisites area.

The Practical Nursing Certificate of Completion (CCL) Program is available at nine of the Maricopa Community Colleges. Clinical experiences are provided in a variety of healthcare settings. The Practical Nursing Program provides eligibility for students to apply for the national exam for the practical nurse license. Licensing requirements are the exclusive responsibility of the Arizona State Board of Nursing. Major Code: 5957 Total Credits: 31-41

The Practical Nursing Certificate of Completion (CCL) Program is approved by the Arizona State Board of Nursing.

Waiver of Licensure/Certification Guarantee

Admission or graduation from the Nursing Program does not guarantee obtaining a license to practice nursing. Licensure requirements and the subsequent procedures are the exclusive right and responsibility of the State Board of Nursing. Students

must satisfy the requirements of the Nurse Practice Act: Statutes, Rules and Regulations, independently of any college or school requirements for graduation.

Pursuant to A.R.S. § 32-1606(B)(17), an applicant for professional or practical nurse license by examination is not eligible for licensure if the applicant has any felony convictions and has not received an absolute discharge from the sentences for all felony convictions. The absolute discharge must be received five or more years before submitting this application. If you cannot prove that the absolute discharge date is five or more years, the Board cannot process your application.

All nurse applicants for certification and licensure will be fingerprinted to permit the Department of Public Safety to obtain state and federal criminal history information. If there is any question about eligibility for licensure or certification, contact the nursing education consultant at the Arizona State Board of Nursing (602) 889-5150.

Health Declaration

It is essential that Nursing students be able to perform a number of physical activities in the clinical portion of the program. At a minimum, students will be required to lift patients, stand for several hours at a time, and perform bending activities. The clinical nursing experience also places students under considerable mental and emotional stress as they undertake responsibilities and duties impacting patients' lives. Students must be able to demonstrate rational and appropriate behavior under stressful conditions. Individuals should give careful consideration to the mental and physical demands of the program prior to making application.

Health & Safety Requirements for the Nursing Program

- Students must submit a Health and Safety Documentation Checklist verifying completion of all requirements and maintain current status throughout the program.
- Students must submit the Health Declaration Form signed by a licensed health care provider.
- 3. Students must test negative on a timed urine drug screen.
- 4. Students must provide a copy of their current and valid Finger Print Clearance Card upon application.

Grade Requirements

Students must obtain a "C" grade or better or pass in "P/Z" graded courses in all courses in program.

Course Fee Information

Please see class schedule for information regarding course fees.

University Transfer Students

Students who are planning to earn the Bachelor of Science in Nursing may obtain their prerequisite courses at the Maricopa Community Colleges. For information on courses that meet requirements for admission into a baccalaureate program, please contact a program advisor.

Practical Nurse Exit Option

Following completion of the practical nurse level program of study, the student is eligible to apply for licensure as a practical nurse. Licensed Practical Nurses (LPN) are employed in acute, long-term, and community-based health care agencies under the direction of a registered nurse. Practical Nurses function within their legal scope of practice and use professional standards of care in illness care and health promotion activities for clients and families across the life span.

The Associate in Applied Science in Nursing degree program is approved by the Arizona State Board of Nursing and accredited by the National League for Nursing Accrediting Commission (NLNAC), 61 Broadway, 33rd Floor, New York, NY 10006, (212) 363-5555, ext. 153.

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

The Nursing Program's Core Values of Caring, Holism, Nursing Role Development, Critical Thinking, Safe Practice, and Information Management and Technology are integrated into the student learning outcomes/program competencies.

Admission Criteria

- · High school diploma or GED.
- Formal application and admission to the program is required.
- A passing score on a nursing program admission test is required to complete an application.

The Nursing Program Chair reserves the right to deny acceptance of an admission application if the applicant was dismissed for issues relating to academic integrity, unsafe patient care, and/or two (2) or more failures from any nursing program.

All applicants holding or receiving a certificate in Nursing Assisting and/or license as a Practical Nurse must remain in good standing with the Board of Nursing. Once enrolled, students receiving any disciplinary actions against their certificate or license must notify the Nursing Program Chair within five (5) school days. The Nursing Program Chair reserves the right to restrict the student's participation in clinical experiences and involvement in patient care until the certificate and/or license is valid and unrestricted.

Program Prerequisites: Credits: 10-20

Area Note: The credit hour range is subject to change depending on the student's educational experience.

BIO156 Introductory Biology for Allied Health (4) OR

DIO130	illifoductory Biology for Affied Health (4) OK	
BIO181	General Biology (Majors) I (4) OR	
	One year of high school biology	0-4
+BIO201	Human Anatomy and Physiology I	4
+CHM130	Fundamental Chemistry (3) AND	
+CHM130LL	Fundamental Chemistry Laboratory (1) OR	
	One year of high school chemistry	0-4
+MAT120	Intermediate Algebra (5) OR	
+MAT121	Intermediate Algebra (4) OR	
+MAT122	Intermediate Algebra (3) OR	
	Satisfactory completion of higher-level	
	mathematics course	3-5
PSY101	Introduction to Psychology (3) OR	
+PSY240	Developmental Psychology (3)	3
Required Cou	rses: Credits: 21	
+NUR151	Nursing Theory and Science I	10
+NUR171	Nursing Theory and Science II	8
+NUR191	Practical Nursing Transition Course	3

The Certificate of Completion (CCL) in Nurse Assisting prepares students for entry-level employment in various health care settings as a nursing assistant. The program combines classroom instruction with clinical laboratory, skilled care and acute-care experiences. Students who complete the program are eligible to take a written and practical certification examination and work as a Certified Nursing Assistant. Licensing requirements are the exclusive responsibility of the Arizona State Board of Nursing. Major Code: 5963 Total Credits: 6

The MCCD Nurse Assisting Program is approved by the Arizona State Board of Nursing.

Waiver of Licensure/Certification Guarantee

Admission or completion from the MCCD Nurse Assisting Program does not guarantee obtaining a license or certificate to practice nursing. Licensure and certification requirements and the subsequent procedures are the exclusive right and responsibility of the Arizona State Board of Nursing. Students must satisfy the requirements of the Nurse Practice Act: Statutes, Rules and Regulations, independently of any college of school requirements for graduation.

Pursuant to A.R.S. § 32-1606(B)(17), an applicant for professional or practical nurse license by examination is not eligible for licensure if the applicant has any felony convictions and has not received an absolute discharge from the sentences for all felony convictions. The absolute discharge must be received five or more years before submitting this application. If you cannot prove that the absolute discharge date is five or more years, the Board cannot process your application.

All nurse assistant applicants for certification will be fingerprinted to permit the Department of Public Safety to obtain state and federal criminal history information. All applicants with a positive history are investigated. If there is any question about eligibility for licensure or certification, contact the nursing education consultant at the Arizona State Board of Nursing, (602) 899-5150.

Health Declaration

It is essential that Nursing students be able to perform a number of physical activities in the clinical portion of the program. At a minimum, students will be required to lift patients, stand for several hours at a time, and perform bending activities. Students who have a chronic illness or condition must be maintained on current treatment and be able to implement direct patient care. The clinical nursing experience also places students under considerable mental and emotional stress as they undertake responsibilities and duties impacting patients' lives. Students must be able to demonstrate rational and appropriate behavior under stressful conditions. Individuals should give careful consideration to the mental and physical demands of the program prior to making application.

Health & Safety Requirements for MCCD Nurse Assisting Program

- 1. Students must submit a completed Health and Safety Documentation Checklist and maintain current status throughout the program.
- 2. Students must submit CPR card for Health Care Provider and maintain current status throughout the program.
- 3. Students must submit a current Fingerprint Clearance Card.
- 4. Health Provider Signature Form signed by a licensed health care provider.
- 5. Negative urine drug screen.

Grade Requirements:

Student must obtain a "C" grade or better in all courses.

Course Fee Information:

Please see class schedule for information regarding course fees.

University Transfer Students

Students who are planning to earn the Bachelor of Science in Nursing may obtain their prerequisite courses at Maricopa Community Colleges. For information on courses that meet requirements for admission into a baccalaureate program, please contact a program advisor.

The Nurse Assisting Pathway

The Nurse Assisting Pathway is designed to prepare students to complete the Nurse Assistant Certification through the Arizona State Board of Nursing to practice in a health care agency as a certified nurse assistant. Completion of the nurse assistant program of study provides job ready-skills as a nursing assistant. Students may apply to the Nursing Program after completing the prerequisite courses and admission requirements. Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Admission Criteria

Application and acceptance into the program, high school graduate or GED, and current Health Care Provider CPR Card are required before beginning courses.

All students must submit a copy of a Fingerprint Clearance Card with their application for the Maricopa Community College District Nursing Program.

Required Courses: Credits: 6 +NUR158 Nurse Assisting

6

The Certificate of Completion (CCL) in Nursing Refresher program provides registered nurses with a review and update of nursing theory and practice. The Nursing Refresher program is approved by the Arizona State Board of Nursing. Successful program completion satisfies the Arizona State Board of Nursing RN license renewal requirement for applicants who do not meet the practice mandate as stated in The Nurse Practice Act, R4-19312 (B). Major Code: 5739 Total Credits: 10

Health Declaration

It is essential that Nursing students be able to perform a number of physical activities in the clinical portion of the program. At a minimum, students will be required to lift patients, stand for several hours at a time and perform bending activities. The clinical nursing experience also places students under considerable mental and emotional stress as they undertake responsibilities and duties impacting patients' lives. Students must be able to demonstrate rational and appropriate behavior under stressful conditions. Individuals should give careful consideration to the mental and physical demands of the program prior to making application.

Admission Criteria

Formal application and admission to the program is required. All applicants must have an active RN license or an inactive RN license that is eligible for renewal per Regulatory Board requirements.

A minimum of 1 year work experience as a registered nurse following licensure is required.

Applicants must have practices nursing no longer than 15 years ago.

Participation in a specialty track clinical experience requires at least 1 year prior RN work experience in the identified nursing specialty.

All applicants must be in good standing with the Regulatory Board. RN's with restricted licenses are not eligible for the program. Once enrolled, students receiving any disciplinary actions against their license must notify the Nursing Program Chair within five (5) school days. The Nursing Program Chair reserves the right to restrict the student's participation in clinical experiences and involvement in patient care until the license is valid and unrestricted.

AGS+++

CUL+++

Health and Safety Requirements for the Nursing Program:

- 1. Students must submit a Health and Safety Documentation Checklist verifying completion of all requirements and maintain current status throughout the program.
- 2. Students must submit the Health Declaration Form signed by a licensed health care provider.
- 3. Students must test negative on a timed urine drug screen.
- 4. Students must provide a copy of their current and valid Finger Print Clearance Card upon application.

Program Notes

Students must earn a grade of "C" or better for all courses required within the program.

The Nursing Program's Core Values of Caring, Holism, Nursing Role Development, Critical Thinking, Safe Practice, and Information Management and Technology are integrated into the student learning outcomes/program competencies.

Required Courses: Credits: 10
NUR228 Registered Nurse Refresher
+NUR229 Registered Nurse Preceptorship

Nutrition Certificates/ Degrees

- Associate in Applied Science in Sustainable Food Systems
- Certificate of Completion in Sustainable Food Systems
- Associate in Applied Science in Exercise Science and Personal Training
- Certificate of Completion in Nutrition for Fitness and Wellness

Program Director: Lori Zienkewicz Contact: (480) 461-7379

The Associate in Applied Science (AAS) in Sustainable Food Systems is designed for a diverse student population, including those who are currently working within the food service industry and are interested in building upon their culinary skills in sustainable practices, as well as those with no culinary background. The program provides students with an overview of historical events that mark the Nation's current food model, in addition to alternative methods for altering this model and creating more sustainable foods. Courses include concepts supporting the real food movement, which represents reeducating the individual and the community on the way food is purchased, brought to the table, and consumed. In addition, courses will cover basic nutrition, organic foods production, gardening concepts, food preparation laws and sanitation guidelines, basic principles, and preparation techniques for the cooking and baking process. The program also includes a Certificate of Completion (CCL) in Sustainable Food Systems. Major Code: 3127 Total

Program Notes: Students must earn a grade of "C" or better in all courses required within the program.

Admission Criteria

Formal application and admission into the Sustainable Food Systems program is required. Applications are available from a program advisor.

Required Courses: Credits: 30-31 Certificate of Completion in Sustainable Food Systems (5158)

30-31

Restricted Electives: Credits: 9-12

FON+++	used to satisfy Required Courses area Any FON Food and Nutrition Course(s) except course(s) used to satisfy Required Courses area	
General Educ	ration: Credits: 18-22	
First Year Con		
	IG101 in the Required Courses area AND	
+ENG102	First-Year Composition (3) OR	
	Technical Writing (3)	3
Oral Commun	ication	
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3)	3
Critical Readin		
+CRE101	College Critical Reading (3) OR	
+CRE111	Critical Reading for Business and Industry (3) OF Equivalent as indicated by assessment 0	₹ -3
Mathematics		
+MAT102	Mathematical Concepts/Applications (3) OR	
Satisfactory	completion of a higher level mathematics course	3
Humanities an		
	ed general education course in the	
	and Fine Arts area	3
	navioral Sciences	
	Macroeconomic Principles (3) OR	_
ECN212	Microeconomic Principles (3)	3
Natural Science		
BIO105	Environmental Biology (4) OR	_
CHM107	Chemistry and Society (3)	3

Any AGS Agricultural Science course(s) except course(s) used to satisfy Required Courses area

Any CUL Culinary Arts Course(s) except course(s)

The Certificate of Completion (CCL) in Sustainable Food Systems program is designed for students who want to learn about historical events that mark the nation's current food model and take part in creating solutions to alter this model to produce a more sustainable food system worldwide. Course topics include concepts covering basic nutrition, organic foods production, gardening concepts, food safety and security, food entrepreneurship, careers in the field of food and nutrition, sustainable food preparation practices, and food preparation laws for small-scale food businesses. Students may also earn certification in a national food service safety and sanitation program. An Associate in Applied Science (AAS) degree in Sustainable Food Systems is also available. Major Code: 5158 Total Credits: 30-31

Program Notes: Students must earn a grade of "C" or better in all courses required within the program.

Admission Criteria

Formal application and admission into the Sustainable Food Systems program is required. Applications are available from a program advisor.

Program Prerequisites: Credits: 3		
+ENG101		3
Required Co	ourses: Credits: 21	
AĞS182	Gardening Practices and Techniques	2
FON100	Introductory Nutrition	3
FON104	Certification in Food Service	
	Safety and Sanitation	1
FON143	Food and Culture	3
+FON161	Sustainable Food Production Systems	3
+FON162	Organic Foods Production	3
+FON163	Sustainable Restaurant Practices	3
+FON285	Food and Nutrition Studies Internship	3

Restricted Electives: Credits: 6-7

AGS260	Origin and Composition of Soils	4
CUL105	Principles and Skills for Professional Cooking	3
CUL113	Commercial Baking Techniques	3
FON165	Food Entrepreneurship	3
PHI216	Environmental Ethics (3) OR	
SUS100	Introduction to Sustainability (3) OR	
SUS110	Sustainable World (3)	3

The Associate of Applied Science (AAS) in Exercise Science and Personal Training program is designed to prepare students with the knowledge and experience required to be eligible for the American College of Sports Medicine (ACSM) Health and Fitness Instructor Certification, ACSM personal trainer certification, the National Strength and Conditioning Association (NSCA) personal trainer certification, the National Academy of Sports Medicine (NASM) personal trainer certification and the American Council on Exercise (ACE) personal trainer certification. The curriculum is designed to strengthen students' educational background in fitness and nutrition potentially incresing their marketability in these fields. This degree may also meet the needs of indivisuals with existing degrees in such fields as Exercie Physiology, Nutrition, Athletic Training and other health related disciplines. Registered dietitians, clinical exercise physiologists, personal trainers, exercise specialists, strength and conditioning specialists, coaches, athletes and others interested in acquiring knowledge in exercise, nutrition and health may also find this program appropriste. Major Code: 3059 Total Credits:

Program Notes: Students must earn a grade of "C" or better required for all courses within the program.

Required Courses: Credits: 36-39

required Cot	in bebi enemis eo ez	
EXS101	Introduction to Exercise Science,	
	Kinesiology, and Physical Education	3
EXS112	Professional Applications of Fitness Principles	3 3
EXS125	Introduction to Exercise Physiology	3
EXS130	Strength Fitness: Physiological	
	Principles and Training Techniques	3
EXS132	Cardiovascular Fitness: Physiological	
	Principles and Training Techniques	3
EXS145	Guidelines for Exercise Testing and Prescription	3
EXS214	Instructional Competency: Flexibility and	
	Mind-Body Exercises	2
EXS216	Instructional Competency: Muscular	
	Strength and Conditioning	2
EXS218	Instructional Competency: Cardiorespiratory	
	Exercises and Activities	2
+EXS239	Practical Applications of Personal	
	Training Skills and Techniques Internship (3) OR	L
+EXS239AA	Practical Applications of Personal Training	
	Skills and Techniques Internship (1) AND	
+EXS239AB	Practical Applications of Personal Training	
	Skills and Techniques Internship (2)	3
FON100	Introductory Nutrition (3) OR	
FON105	Nutrition Principles for	
	Fitness Professionals (3) OR	
FON241	Principles of Human Nutrition (3)	3
+FON210	Sports Nutrition and Supplements	
	for Physical Activities	3
+FON247	Weight Management Theory	3
HES154	First Aid/Cardiopulmonary Resuscitation (3) OR	
	BLS Health Care Provider and	
	First Aid Certification)-3

Restricted Electives: Credits: 6

Choose a total of six (6) credits from EXS, FON, HES, SPM, an	ıd
or WED courses except courses used to satisfy Required Course	S
area	
EVS I I I I Any EVS Everging Science courses	

EXS++++	Any EXS Exercise Science courses
FON+++++	Any FON Food and Nutrition courses
HES++++	Any HES Health Science courses
	Any SPM Sports Management
	Any WED Wellness Education courses

General Education: Credits: 22-27

Ocher ar Educ	ation. Credits. 22-27	
First Year Con	position	
ENG101	First Year Composition (3) AND	
ENG102	First Year Composition (3) OR	
ENG107	First-Year Composition for ESL (3) AND	
ENG108	First-Year Composition for ESL (3)	6
Oral Commun	ication	
COM225	Public Speaking	3
Critical Readin	ng	
CRE101	College Critical Reading	0-3
Mathematics		
Any approv	ed general education course from the Mathe	matics
area except	MAT102	

MAT120 Intermediate Algebra (5) OR

3-5

3

MAT121 Intermediate Algebra (4) OR MAT122 Intermediate Algebra (3) Humanities and Fine Arts

Any approved general education course in the Humanities and Fine Arts area Social and Behavioral Sciences

Healthful Living (3) OR HES100 3 PSY101 Introduction to Psychology (3) Natural Sciences

BIO160 Introduction to Human Anatomy and Physiology (4) OR

+BIO156 Introductory Biology for Allied Health (4) OR +BIO181 General Biology (Majors) I (4)

The Certificate of Completion (CCL) in Nutrition for Fitness and Wellness program is designed to provide personal trainers with a foundational nutrition background, in non-clinical settings. Students acquire the knowledge and skills to work in a general community steeting, with a focus on improving well-being and healthy lifestyles. Major Code: 5302 Total Credits: 22

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 22

EXS101	Introduction to Exercise Science,	
	Kinesiology, and Physical Education	3
EXS125	Exercise Science	3
EXS130	Strength Fitness-Physiological Principles	
	and Training Techniques	3
FON100	Introductory Nutrition (3) OR	
FON+++++	Any equivalent FON Food and	
	Nutrition course (3)	3
FON125	Introduction to Professions in	
	Nutrition and Dietetics	1
FON210	Sports Nutrition and Supplements	
	for Physical Activities	3
FON230	Nutrition for Special Populations	3
FON247	Weight Management Theory	3
	· · · · · · · · · · · · · · · · · · ·	

Real Estate Certificates/ Degrees

- Associate in Applied Science in Certified Residential Appraiser
- Certificate of Completion in Licensed Real Estate Appraiser
- Certificate of Completion in Residential Appraisal
- Certificate of Completion in Real Estate
- Certificate of Completion in Real Estate: Prelicense

Program Director: John Beshk Contact: (480) 461-7715

composition

The Associate in Applied Science (AAS) in Certified Residential Appraiser prepares students for the appraisal of residential land and real property. Licensed Real Estate Appraisal students will be prepared for the National Uniform State Certified Residential Real Property Appraiser Examination or its equivalent. Upon completion, students will have completed the necessary education requirements designated by the National Appraisal Qualification Board. Major Code: 3104 Total Credits: 60-66

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Cou	rses: Credits: 24-25	
BPC110	Computer Usage and Applications (3) OR	
CIS105	Survey of Computer Information Systems (3)	3
+GBS219	Statistics for Real Estate Appraisers (3) OR	
+GBS221	Business Statistics (3) OR	
+PSY230	Introduction to Statistics (3) AND	
+PSY231	Laboratory for Statistics (1)	3-4
REA270	Basic Appraisal Principles	2 2
REA271	Basic Appraisal Procedures	2
+REA272	Uniform Standards of Professional	
	Appraisal Practice (USPAP)	1
REA273	Residential Market Analysis Highest and Best	Use1
REA274	Residential Appraiser Site Valuation	
	and Cost Approach	1
+REA275	Residential Sales Comparison	
	and Income Approaches	2
REA276AA	Residential Report Writing and Case Studies I	
REA277	Statistics, Modeling and Finance	1
+REA278	Advanced Residential Applications	
DT. 404	and Case Studies	1
+REA281	Principles of Real Estate Law	3
+REA282	Real Estate Finance	3
Restricted Ele	ectives: Credits: 9-14	
OAS108	Business English	3
GBS151	Introduction to Business	3 3 3 3 3 3
MGT251	Human Relations in Business	3
MKT271	Principles of Marketing	3
REA179	Real Estate Principles I	3
+REA180	Real Estate Principles II	3
+REA285	Real Estate Selling	3
+REA288	Real Estate Investment Strategy	3
CSM/		
TQM101	Quality Customer Service	3
TQM240	Project Management in Quality Organizations	2
General Educ	eation: Credits: 22-27	
First-Year Con	nposition	
+Any appro	ved General Education course in First Year	
		-

Oral Communic	eation	
+Any approv	ed General Education course in the Oral	
Communicat	ion area	3
Critical Reading		
CRE101	College Critical Reading (3) OR	
]	Equivalent as indicated by assessment.	0-3
Mathematics		
Any approve	d general education course from the	
Mathematics area		3-5
Humanities and Fine Arts		
	d general education course in the	
Humanities a	nd Fine Arts Area	3
Social and Beha	vioral Sciences	
ECN211	Macroeconomic Principles (3) OR	
ECN212	Microeconomic Principles (3)	3
Natural Science	S	
Any approve	d general education course from the	
Natural Scier	ices Area	4

The Certificate of Completion (CCL) in Licensed Real Estate Appraiser will prepare students for a career as a Real Estate Residential Appraiser. Licensed Real Estate Appraisal students will be prepared for the National Uniform State Certified Residential Real Property Appraiser Examination or its equivalent. Upon completion, students will have completed the necessary education requirements designated by the National Appraisal Qualification Board. Major Code: 5615 Total Credits: 30-31

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Cou	rses: Credits: 30-31	
BPC110	Computer Usage and Applications (3) OR	
CIS105	Survey of Computer Information Systems (3)	3
OAS108	Business English (3) OR	
ENG101	First-Year Composition (3)	
ENG107	First-Year Composition for ESL (3)	3
ECN211	Macroeconomics (3) OR	
ECN212	Microeconomics (3)	3
REA282	Real Estate Finance	3
+GBS219	Statistics for Real Estate Appraisers (3) OR	
+GBS221	Business Statistics (3) OR	
+PSY230	Introduction to Statistics (3) AND	
PSY231	Laboratory for Statistics (1)	3-4
+REA281	Principles of Real Estate Law	3
REA270	Basic Appraisal Principles	2 2
+REA271	Basic Appraisal Procedures	2
+REA272	Uniform Standards of Professional	
	Appraisal Practice (USPAP)	1
REA273	Residential Market Analysis Highest and Best V	Use1
REA274	Residential Appraiser Site	
	Valuation and Cost Approach	1
+REA275	Residential Sales Comparison	
	and Income Approaches	2
REA276AA	Residential Report Writing and Case Studies I	1
REA277	Statistics, Modeling and Finance	1
+REA278	Advanced Residential Applications	
	and Case Studies	1

The Certificate of Completion (CCL) in Residential Appraisal Trainee will prepare students for entry-level employment as a trainee in Real Estate Appraisal. Licensed Appraisal students will gain entry level knowledge in the field of appraisal. Upon completion-students will have completed the necessary education requirements designated by the National Appraisal Qualification Board. Major Code: 5619 Total Credits: 15

Program Notes: Students must earn a grade of "C" or better for all courses required within the program.

Required Cou	ırses: Credits: 15	
RĒA179	Real Estate Principles I	3
REA270	Basic Appraisal Principles	2
REA271	Basic Appraisal Procedures	2
+REA272	Uniform Standards of Professional	
	Appraisal Practice (USPAP)	1
REA273	Residential Market Analysis Highest and Best U	Jse1
REA274	Residential Appraiser Site Valuation	
	and Cost Approach	1
+REA275	Residential Sales Comparison	
	and Income Approaches	2
REA276AA	Residential Report Writing and Case Studies I	1
REA277	Statistics, Modeling and Finance	1
REA278	Advanced Residential	
	Applications and Case Studies	1

The Certificate of Completion (CCL) in Real Estate prepares students to become accredited financial planners. The program emphasizes tax and investment management, securities, insurance, pension plans, and real estate. Completion of the certificate and several years of related experience qualify the students to sit for the national Certified Financial Planner (CFP) exam, administered by the International Board of Standards and Practices for Certified Financial Planners, Inc. (IBCFP). Major Code: 5653 Total Credits: 18

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Required Courses: Credits: 18

required co	discs. Cicdis. 10	
RĒA179	Real Estate Principles I	3
REA180	Real Estate Principles II	3
+REA281	Principles of Real Estate Law	3
+REA282	Real Estate Finance (3) OR	
+REA285	Real Estate Selling (3)	3
+REA283	Property Management (3) AND	
+REA288	Real Estate Investment Strategy (3) OR	
REA270	Basic Appraisal Principles (2) AND	
REA273	Residential Market Analysis Highest	
	and Best Use (1) AND	
+REA271	Basic Appraisal Procedures (2) AND	
REA274	Residential Appraiser Site	
	Valuation and Cost Approach (1)	6

The Certificate of Completion (CCL) in Real Estate: Prelicense program is designed to prepare students with the minimum coursework required by the state of Arizona for eligibility to take the state's real estate salesperson's license exam. Major Code: 5653 Total Credits: 6.5

Program Notes: Students must earn a grade of "C" or better in all courses within the program.

Admission Criteria:

- · High school diploma or GED or equivalency.
- Current ASSET/COMPASS/ACCÚPLACEŘ placement tests reflecting eligibility for the following:

- CRE101 College Reading OR Equivalent
- ENG101 First-Year Composition OR
- ENG107 First-Year Composition for ESL or Equivalent
- MAT102 Mathematical Concepts/Applications OR
- Completion of higher level mathematics course OR
- GBS131 Business Calculations

Required Courses: Credits: 6.5

RĒA179	Real Estate Principles I (3) AND	
+REA180	Real Estate Principles II (3) OR	
REA201	Real Estate Principles I and II (6)	6
+REA290AH	Real Estate Seminar: Contract Writing	0.5

Veterinary Technology Degree

· Associate in Applied Science in Veterinary Technology

Department Chairperson: Bob Bonura

Contact: (480) 461-7173

Program Director: Dr. Jill Sheport

Contact: (480) 461-7488

The Associate in Applied Science (AAS) in Veterinary Technology prepares students for careers in veterinary technology which require knowledge and skills involving basic medical sciences, animal care and management, veterinary medical care, and client communications and service. Veterinary technicians function as the paraprofessional assistants to veterinarians, biomedical researchers, other scientists, and animal control and humane organizations. Instruction includes practical clinical internship experience in veterinary emergency, large-animal, small-animal, and specialty practices, as well as in zoos, laboratories, humane societies, and other facilities. Major Code: 3015 Total Credits: 78

Program Notes: Students must earn a grade of "C" or better in all program prerequisite and required courses.

Admission Criteria:

- High school graduation or GED equivalency.
- Completion of program prerequisites.
- Formal application and admission to the Veterinary Technology/Animal Health program.

Program Prerequisites: Credits: 23-25

Introduction to Animal Science	3
General Biology (Majors) I	4
Fundamental Chemistry (3) AND	
Fundamental Chemistry Laboratory (1)	4
College Critical Reading (3) OR	
equivalent as indicated by assessment	3
First Year Composition (3) OR	
First Year Composition for ESL (3)	3
First Year Composition (3) OR	
First Year Composition for ESL (3) OR	
Technical Writing (3)	3
Intermediate Algebra (5) OR	
Intermediate Algebra (4) OR	
Intermediate Algebra (3)	3-5
	General Biology (Majors) I Fundamental Chemistry (3) AND Fundamental Chemistry Laboratory (1) College Critical Reading (3) OR equivalent as indicated by assessment First Year Composition (3) OR First Year Composition for ESL (3) First Year Composition (3) OR First Year Composition for ESL (3) OR Technical Writing (3) Intermediate Algebra (5) OR

Required Courses: Credits: 43

AGB132	Agribusiness Accounting and Office Manage	ment3
AGB139	Agribusiness Computer Operations	3
+ANH200	Veterinary Clinical Pathology Methods	3

+ANH205	Clinical Veterinary Anatomy and Physiology	3
+ANH210	Animal Nursing	
+ANH220	Animal Pharmacology	2
+ANH230	Veterinary Radiography and Imaging	3
+ANH240	Veterinary Anesthesia, Surgery,	
	and Emergency Nursing	3
+ANH250AA	Veterinary Technician Internship	0.5
+ANH250AB	Veterinary Technician Internship	0.5
+ANH250AC	Veterinary Technician Internship	0.5
+ANH250AD	Veterinary Technician Internship	0.5
+ANS112	Animal Science and Health Practices	2
+ANS222	Animal Anatomy and Physiology	3
+ANS222LL	Animal Anatomy and Physiology Laboratory	1
+ANS223AA	Animal Diseases	3 4
+BIO205	Microbiology	4
EQS105	Principles of Equine Science	3
+EQS298AA	Special Projects	1
HCC145AA	Medical Terminology for Health Care Workers	I 1
Restricted Ele	ectives: Credits: 3-4	
ANS212	Livestock Production and Management	3
ANS213	Animal Feeding	3
+BIO240	General Genetics	4
+BIO280	Animal Behavior	3 3 3 3
EQS120	Equine Anatomy and Physiology	3
EQS130	Equine Business and Law	3
EQS140	Equine Behavior	3
SBU200	Society and Business	3
	Any combination of ANS296 and/or	
	ANS298 courses to total 3-4 credits	
ANS296++	Cooperative Education	
	(any suffixed courses) AND	
ANS298++	Special Projects (any suffixed courses)	3-4
General Educ	ation: Credits: 9	
First-Year Con		
	combination of ENG courses in the Program	
Prerequisite		0
Oral Commun		_
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3)	3
	-	

Critical Reading Met by CRE101 in Program Prerequisites area	0
Mathematics	
Met by MAT120 OR MAT121 OR MAT122 in Program	
Prerequisites area	0
Humanities and Fine Arts	
Any approved general education course in the	
Humanities and Fine Arts area.	3
Social and Behavioral Sciences	
ECN100 Economics in American Society (3) OR	
ECN211 Macroeconomic Principles (3) OR	
ECN212 Microeconomic Principles (3)	3
Natural Sciences	
Met by BIO181 in Program Prerequisites area	0

Welding Certificates/ Degrees

• Associate in Applied Science in Welding Technology

• Certificate of Completion in Welding

Department Chairperson: Bob Bonura Contact: (480) 461-7173 Program Director: Rod Hammil

Contact: (480) 461-7131

The Associate in Applied Science (AAS) in Welding Technology prepares students to work in the field of oxyacetylene (gas) and electric (arc) processes. The program emphasizes knowledge and skill required to work with modern industrial welding equipment using advanced welding techniques including mig (metal inert gas) and tig (tungsten inert gas). Major Code: 3244 Total Credits: 62-60

Program Notes: Students must earn a grade of "C" or better for all courses within the program.

3

Program Prerequisites: Credits: 3

GTC107 Technical Mathematics I (3) OR Satisfactory score on Technical Mathematics placement test

Required Courses: Credits: 41-42 DFT110 Technical Drafting I 3 Machine Trades Blueprint Reading +DFT114 GTC102 Machine Processes, Theory and Application (3) OR GTC104 Manufacturing Processes (4) 2 GTC106AA Industrial Safety +GTC/ MET108 Technical Mathematics II 3 3 GTC216 Properties of Materials WLD101 Welding I (3) OR GTC129 Manufacturing Welding (3) 3 WLD103 Basic Blacksmithing and Metal Shaping 3 5 5 5 WLD106 Arc Welding Advanced Weld - Heliarc and Wire Feed +WLD206 +WLD208 Advanced Arc Welding - Certification WLD225 Welding Inspection and Quality Control

Restricted Ele	ectives: Credits: 3-5	
DFT++++	Any DFT prefixed course(s) except courses	
	used to satisfy Required Courses area	
GTC++++		
0.00	used to satisfy Required Courses area	
QCT++++		
WLD+++++	Any WLD prefixed course(s) except courses	
	used to satisfy Required Courses area	
	eation: Credits: 18-22	
First-Year Con		
ENG101	First-Year Composition (3) OR	
ENG107	First-Year Composition for ESL (3) AND	
ENG102	First-Year Composition (3) OR	
ENG108	First-Year Composition for ESL (3) OR	
ENG111	Technical Writing (3)	6
Oral Commun		
COM100	Introduction to Human Communication (3) OR	
COM110	Interpersonal Communication (3) OR	_
COM230	Small Group Communication (3)	3
Critical Readin		
CRE101	College Critical Reading (3) OR	
	Equivalent by assessment.	0-3
Mathematics	7400 L (77 L L G L L)	
Met by GTC	C108 in "Required Course" area.	(
Humanities an		
	ed General Education course in the	
	and Fine Arts Area	2-3
	navioral Sciences	
	ed General Education course from the	
	Behavioral Sciences Area	_
	adership and Group Relations recommended.	3
Natural Science		
	ed General Education course from the	,
Natural Scie	ences Area	4

The Certificate of Completion (CCL) in Welding develops skills in oxyacetylene (gas) and electric (arc) welding with emphasis on preparing for the American Welding Society Arc certification exam. Major Code: 5444 Total Credits: 27

Program Notes: Students must earn a grade of "C" or better for each course listed in the "Required Courses" area.

Program Prerequisites: Credits: 3

GTC107 Technical Mathematics I (3) OR
Satisfactory score on Technical
Mathematics placement test

Required Courses: Credits: 27

3

Required Cou	rses: Credits: 27	
DFT110	Technical Drafting I	3
GTC216	Properties of Materials	3
WLD101	Welding I	3
WLD106	Arc Welding	5
+WLD206	Advanced Welding - Heliarc and Wire Feed	5
+WLD208	Advanced Arc Welding - Certification	5
+WLD225	Welding Inspection and Quality Control	3

Course Descriptions

AAA	Advancing Academic Achievement	CFS	Child/Family Studies	204
	Accounting187	CHI	Chinese	
	Aerospace Studies	CHM	Chemistry	205
	African American Studies	CIS	Computer Information Systems	
AGB	Agribusiness	CNS	Construction	
AGL	Agricultural Landscape	CNT	Cisco Network Technology	214
AGS	Agricultural Science		Communication	
AHU	Arabic Humanities	CPD	Counseling and Personal Development	215
AIS	American Indian Studies	CRE	Critical Reading	216
AJS	Administration of Justice190	CRW	Creative Writing	216
ANH	Animal Health192	CSC	Computer Science	217
ANS	Animal Science	CTT	Caterpillar Technician Training	217
APT	Automotive Performance Technology194	CWE	Career Work Experience	218
ARB	Arabic	DAH	Dance Humanities	218
ARC	Architecture	DAN	Dance - Performing Arts	219
ARH	Art History/Humanities196		Drafting Technology	
ART	Art196	DHE	Dental Hygiene Education	221
ASB	Anthropology: Social/Behavioral Science 198	ECE	Engineering Science	223
ASM	Anthropology: Science/Mathematics		Early Childhood Education	
AST	Astronomy	ECN	Economics	223
ATP	Automation Technology200	EDU	Education	
AUT	Automotive Technology200	EED	Early Education	225
BIO	Biology201	EEE	Electrical Engineering	226
BLT	Building Safety and Construction Technology 202			
BPC	Business-Personal Computers203		Emergency Medical Technology	
CCS	Chicana and Chicano Studies	ENG	English	229
CET	Civil Engineering Technology	ENH	English Humanities	230

EPD	Education Professional Development	232	MKT	Marketing	256
EPS	Entrepreneurial Studies			Mortuary Science	
EQS	Equine Science		MST	Microsoft Technology	257
ESL	English Second Language - General			Music: Theory/Composition	
ETL	Excellence/Teaching/Learning			Music: Commercial/Business	
	Exercise Science			Music: Education	
				Music: Performance	
	Food and Nutrition		NAV	Navajo	264
	French		NCE	Nursing: Continuing Education	264
FSC	Fire Science Technology			Nursing	
FUS	Future Studies			Navajo Humanities	
GBS	General Business	239		Office Automation Systems	
GCU	Geography: Cultural	240		Physical Education Activities	
	German			Philosophy	
GLO	Global Citizenship	241		Physics	
GPH	Geography: Physical	241		Portuguese	
	General Technology			Political Science	
	Hebrew		PSY	Psychology	273
HCC	Health Care	243		Reading	
HCR	Health Care Related	243		Real Estate	
HES	Health Science & First Aid	244	REC	Recreation	276
HIS	History			Religious Studies	
HLR	Health Related			Russian	
HRM	Hotel Restaurant Management	245	SBS	Small Business Management	278
	Humanities		SBU	Society and Business	
IBS	International Business	247	SCT	Sustainability/Career and Technical	
IFS	Information Studies	247	SLC	Studies in Language and Culture	278
IGS	Integrated Studies		SLG	Sign Language	
INT	Interior Design	247	SOC	Sociology	
INV	Innovation		SPA	Spanish	
ITA	Italian	249	Specia	ıl Projects	
JPN	Japanese	249	SPH	Spanish Humanities	280
JRN	Journalism	249	SPM	Sports Management	280
JUD	Judicial Studies	250		Sustainability/Social Sciences and Humanities	
LAT	Latin	250	STO	Storytelling	281
	Library Skills		SUS	Sustainability/Natural Sciences	281
LBT	Library Technology	250	SWU	Social Work	281
LDR	Leadership	251	TEC	Clothing & Textiles	281
MAT	Mathematics	251	THE	Theatre-Performing Arts	285
MCO	Mass Communication	254	THP	Theatre Performance/Production	285
	Manufacturing Technology			Total Quality Management	
	Management			Wellness Education	
	Music: History/Literature			Welding	
	Military Science			Women's Studies	

AAA - Advancing Academic Achievement

AAA115

1 Credit 1 Period

Creating College Success

Strategies to create success in college. Methods for selecting and developing effective academic strategies, increasing self-awareness and developing self-management strategies. Elements of college resources and relationships with others explored in support of students' educational experience. Prerequisites: None.

AAA150 3 Credits 3 Periods Strategies For College Success

Focus on increasing student success through college orientation and personal growth, study skills development, and educational and career planning. Prerequisites: None.

ACC - Accounting

ACC107

4 Credits 5 Periods

Bookkeeping Theory And Practice

Fundamental accounting practices; application to retail stores, professional firms, and personal service operations. Prerequisites: None.

ACC109 Accounting Concepts

3 Credits 3 Periods

Introduction to accounting with emphasis on analysis and applications of financial information. Prerequisites: None. GBS151 and reading ability equivalent to RDG091 suggested but not required.

ACC111 Accounting Principles I

3 Credits 3 Periods

Fundamental theory of accounting principles and procedures. Prerequisites: None.

ACC115

2 Credits 3 Periods

Computerized Accounting
Mastery of a microcomputer accounting system including the general ledger, accounts receivable, accounts payable and payroll.
Prerequisites: ACC107, or higher level accounting course, or permission of Instructor.

ACC121 Income Tax Preparation

3 Credits 3 Periods

Preparation of and practical experience in preparing individual federal income tax returns using computer software. Prerequisites: None.

ACC211

3 Credits 3 Periods

Financial Accounting

Introduction to theory and practice in the preparation and interpretation of general purpose financial statements. Prerequisites: None.

ACC212

3 Credits 3 Periods

Managerial Accounting Development and analysis of accounting information for managerial planning and control. Prerequisites: A grade of :C: or better in (ACC111 and ACC112), or ACC211, and (CIS105 or permission of Department or Division).

ACC221 Tax Accounting

3 Credits 3 Periods

Preparation of and accounting procedures for individuals; introduction to partnerships and corporate tax structures. Prerequisites: ACC111 or ACC211 or permission of Department or Division.

ACC230 3 Credits 3 Periods Uses Of Accounting Information I

Introduction to the uses of accounting information for internal and external purposes with emphasis on financial statement analysis. Prerequisites: Grade of "C" or better in ACC111 or ACC211, or a grade of "C" or better in (ENG101 and MAT151 and CRE101), or equivalent, or satisfactory score on District placement exam.

ACC240 3 Credits 3 Periods Uses Of Accounting Information II

Introduction to the uses of accounting information for internal and external purposes with emphasis on analysis for use by management. Prerequisites: ACC230.

ACC270AC Accounting Internship

3 Credits 3 Periods

Accounting work experience in a business or industry. Eighty hours of designated work per credit totaling 240 hours per semester. Maximum of 3 credits allowed. Prerequisites: Departmental approval

ACC282 1 Credits 1 Periods Volunteerism Accounting: Service Learning Experience

Service learning field experience within private/public agencies, educational institution, and citizen volunteer groups. May be repeated for a total of six (6) ACC282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: ACC111 or (ACC230 and ACC250) and permission of Instructor.

ACC298

1-3 Credits

Special Projects (See Page 280)

AES - Aerospace Studies

AES101

2 Credits 2 Periods

Air Force Today I

Introduction to U.S. Air Force and AFROTC. Topics include: the Air Force mission and organization, customs and courtesies, officer opportunities, officership and professionalism. Prerequisites: None.

AES103

2 Credits 2 Periods

Air Force Today II

Introduction to U.S. Air Force and AFROTC. Topics include: the Air Force mission and organization, customs and courtesies, officer opportunities, officership, and professionalism. Prerequisites: None.

AES201 2 Credits 2 Periods Evolution Of USAF Air And Space Power I

Further preparation of AFROTC candidate. Topics include: Air Force heritage and leaders, communication skills, ethics, leadership, quality Air Force, and values. Prerequisites: None.

AES203 2 Credits 2 Periods Evolution Of USAF Air And Space Power II

Topics include: the Air Force mission and organization, customs and courtesies, officer opportunities, officership, and professionalism. Prerequisites: None.

AES294 1 Credit 3 Periods Air Force Physical Fitness

Beginning instruction in adapted physical activities and a variety of sports and sports activities to include calisthenics, sit-ups, pushups, running, basketball, volleyball, and other physical events. Prerequisites: None. AES294 may be repeated for credit.

AFR - African American Studies

AFR110 3 Credits 3 Periods Introduction to African-American Studies

Introduction to the study of the African-American experience. Interdisciplinary approach includes historical underpinnings; population and cultural characteristics; social, economic, and political issues; and implications for the future. Prerequisites: None.

AFR202 3 Credits 3 Periods Ethnic Relations in the United States

Basic concepts and processes, including historic overview, of interethnic relations in the United States: culture, race, ethnicity, ethnocentrism, prejudice, discrimination, racism, assimilation, acculturation, and individual and group responses to interethnic contact. Cultural knowledge and intercultural communication skills and perspectives as fundamental tools for successful management of social relations in a multicultural world. Prerequisites: None

AFR203 3 Credits 3 Periods African-American History: The Slavery Experience

History and cultural heritage of African-Americans, including arrival in the Americas, chattel slavery experience, emancipation, and participation in the American Civil War. Presented from an Afro-centric perspective. Prerequisites: AFR110, or permission of instructor.

AGB - Agribusiness

AGB130 3 Credits 3 Periods Establishing and Running an Agribusiness

Basic principles used in establishing and running an Agribusiness. Emphasis on business requirements to maintain a business enterprise in Arizona. Prerequisites: None.

AGB132 3 Credits 3 Periods Agribusiness Accounting And Office Management

Practical uses of accounts and records with emphasis on accounting principles and analysis of the agricultural business. Business management procedures including appointment scheduling, client relations, fees, accounts, and daily bookkeeping. Includes resume writing and interview techniques. Prerequisites: None.

AGB139 3 Credits 6 Periods Agribusiness Computer Operations

Agribusiness operations for solving, forecasting and projecting agribusiness problems, agribusiness communications, accounting systems and database use. Prerequisites: None.

AGB140 3 Credits 5 Periods Commercial Floral Design

Fundamentals of commercial floral design. Includes instruction and hands-on training in fresh, dried, and silk plants, flowers, and greens; materials; supplies; gift items; and industry conditions, standards, and trends. Covers design principles, identification, selection, care, maintenance, handling, and use of floral design material, ordering, pricing, recordkeeping, computer usage, and customer relations. Prerequisites: None.

AGB290 3 Credits 6 Periods Internship

Supervised field training for Agribusiness students with local industry businesses. Prerequisites: Student shall be in final semester before graduation and permission of Department or Division.

AGB296 1-3 Credits 5-15 Periods Cooperative Education

Work-college experiences that involve the combined efforts of educators and employers to accomplish an outcome related to the career objectives of the students. Prerequisites: Completed at least 12 credits, min 2.6 GPA and able to obtain a position related to student's academic/career goals or permission of Instructor. Corequisites: Enrolled in at least 1 class related to major/career interest or permission of Instructor.

AGB298 1-3 Credits Special Projects (See Page 280)

AGL - Agricultural Landscape AGL181 3 Credits 6 Periods

Landscape Construction Techniques

The methods used in site preparation; installation of edgings; construction of walks, patios and decks; installation of sprinkler systems; rock shapes and the planting of trees, shrubs, ground covers, and lawns. Prerequisites: None.

AGL189 3 Credits 6 Periods Landscape Design I

Beginning landscape design with emphasis on developing drawing and drafting skills needed to create freehand drawings, landscape graphics, detail views, symbols, legends, lettering specifications and drafting standards. Introduction to basic principles of landscape design. Prerequisites: None.

AGL296 1-3 Credits 5-15 Periods Cooperative Education

Work-college experiences that involve the combined efforts of educators and employers to accomplish an outcome related to the career objectives of the students. Prerequisites: Completed at least 12 credits, min 2.6 GPA and able to obtain a position related to student's academic/career goals or permission of Instructor. Corequisites: Enrolled in at least 1 class related to major/career interest or permission of Instructor.

AGS - Agricultural Science

4 Credits 6 Periods **Plant Growth And Development**

Principles of growth in relation to seed germination, emergence, growth and reproduction processes of plants and the environmental influences on plant growth processes. Prerequisites: None.

AGS168 3 Credits 5 Periods **Grounds Equipment Management**

Selection, use and maintenance of grounds equipment, including both manual and power equipment. Prerequisites: None.

AGS182AA 2 Credits 4 Periods **Gardening Practices And Techniques**

Cultural practices of vegetables, fruits and ornamental plants as they relate to organic and inorganic gardening. Prerequisites: None.

AGS183 3 Credits 3 Periods **Urban Plant Identification And Use**

Identification, growth, cultural requirements, uses, maintenance, and care of landscape trees, shrubs, vines and ground covers commonly used in Arizona. Prerequisites: None.

AGS186 3 Credits 5 Periods **Greenhouse Management And Construction**

Principles and practices of greenhouse operation; control of environmental factors and cultural practices affecting the production of greenhouse crops. Prerequisites: None.

3 Credits 3 Periods **Indoor Foliage Plants**

Environmental and nutritional requirements for foliage plants used for interior decoration. Includes identification, nomenclature and uses. Prerequisites: None.

4 Credits 6 Periods AGS260 **Origin And Composition Of Soils**

Derivation, classification, and evaluation of soils; emphasizing their chemical, physical and biological properties in relation to plant growth. Prerequisites: None.

3 Credits 3 Periods **Soil Fertility And Management**

Relationship of soils, crops, and climatic factors to economic use of commercial fertilizer. Prerequisites: None.

3 Credits 5 Periods Irrigation Design, Installation, Operation, And Trouble Shooting

Design, installation, maintenance and trouble shooting of sprinklers, drip, and flood systems. Use of time clocks, pumps, filters, backflow devices, and other equipment to deliver water to the landscape. Types of water and their use in the landscape. Prerequisites: (AGS164 and AGL189) or permission of Instructor.

4 Credits 6 Periods **Insect. Weed And Pest Control**

Interrelationship of insects, weeds and plant diseases with the environment as affected by soils, temperature, water and agricultural chemicals. Life cycles, biological interrelationships, identification and control. Prerequisites: None.

AGS282 1-3 Credits 1-3 Periods Service-Learning Experience in Agriculture

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. AGS282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

3 Credits 3 Periods AGS284 Lawn And Turf Care

Factors that affect the establishment and maintenance of turf grasses. Includes budgets, schedules and selection of equipment. Prerequisites: None.

AGS285 2 Credits 3 Periods **Propagation of Horticultural Plants**

Principles and processes of propagation of crops using seed, budding, grafting, and cuttings in greenhouse structures and open ground. Prerequisites: None.

AGS290 3 Credits 6 Periods Internship

Supervised field training for Urban Horticulture students with local industry businesses. Prerequisites: Student shall be in final semester before graduation and permission of Department or Division.

AGS296 1-3 Credits 5-15 Periods **Cooperative Education**

Work-college experiences that involve the combined efforts of educators and employers to accomplish an outcome related to the career objectives of the students. Prerequisites: Completed at least 12 credits, min 2.6 GPA and able to obtain a position related to student's academic/career goals or permission of Instructor. Corequisites: Enrolled in at least 1 class related to major/career interest or permission of Instructor.

AGS298 1-3 Credits Special Projects (See Page 280)

<u> AHU – Arabic Humanities</u>

Arabic Culture and Islam

A survey of Arab heritage in the Arab world (Middle East). Cultural and social institutions and their contribution to the development of the region and its heritage. Prerequisites: None.

3 Credits 3 Periods

AIS - American Indian Studies

AIS101 3 Credits 3 Periods

Survey of American Indian Issues

Introduction to critical issues related to American Indian peoples. Examines cultural, political, economic, educational, social, and environmental issues. Focuses on contemporary issues and factors influencing American Indian communities. Prerequisites: None.

AIS105 3 Credits 3 Periods Introduction to American Indian Studies

Introduction to political, economic, and social structures of American Indian Nations. Provides overview of American Indian tribal cultures prior to contact, the impact of European contact, and the influence of western social systems on tribal nations. Prerequisites: None.

AIS110 3 Credits 3 Periods Navajo Government

Addresses and examines major historical developments of the Navajo People with a focus on government, law, society, livelihood, tradition, and culture. Includes the major components and operation of Navajo government and related tribal laws, such as Title II and Title VII of the Navajo Nation Code, as well as the significance of the Treaty of 1868. Federal Indian policies and their impact on Navajo society and government, the importance of federal and tribal citizenship and related federal and tribal laws, and the role of the Navajo clanship system and other relevant cultural concepts addressed. Prerequisites: None.

AIS170 3 Credits 3 Periods American Indian History of the Southwest

Covers history of Indian peoples in the southwestern United States from pre-Columbian era to the present. Includes historical events, the development and implementation of Spanish-Mexican and United States' policies and their impact on Indian peoples in these areas, and current issues of importance to Indian peoples. Prerequisites: None.

AIS213 3 Credits 3 Periods American Indian Religions

An examination of the historical and cultural background of diverse lifeways and worldviews belonging to the peoples indigenous to the North American continent over time, including a study of modern day American Indian beliefs and practices. Prerequisites: ENG101 or ENG107 or equivalent.

AJS - Administration of Justice AJS101 3 Credits 3 Periods

Introduction To Criminal Justice

An introduction to crime and society's responses to it. Examines the nature and causes of crime, the criminal law, constitutional safeguards, and the organization and operation of the criminal justice system including the police, courts, jails, prisons, probation and parole departments, and community corrections agencies. Covers the history of the criminal justice system, terminology and career opportunities. Prerequisites: None.

AJS107 3 Credits 3 Periods Patrol Procedures

Specialized areas of the patrol function, including responding to crowds, riots, bomb threats, intoxication, hazardous materials, fires, and domestic disputes. Partially fulfills Arizona POST (Peace Officer Standards and Training) requirements for proficiency skills academy attendance. Prerequisites: None.

AJS109 3 Credits 3 Periods Substantive Criminal Law

Covers philosophy of legal sanctions and historical development from the common law to modern American criminal law, classifications of crimes, elements of and parties to crimes, general definition of crimes, common defenses utilized. Includes specific offenses and the essential elements of each offense. Required in AJS curriculum. Prerequisites: None.

AJS112 3 Credits 3 Periods Wellness for Law Enforcement Officers

The value of physical fitness in law enforcement and the basic elements of strength training, aerobic conditioning, flexibility, nutrition, and back injury prevention. Prerequisites: None.

AJS113 3 Credits 3 Periods Evidence Technology/Fingerprints

Fingerprint identification, interpretation, and classification. The fundamentals of fingerprinting and the problems in developing latent prints, preservation of evidence and the chain of evidence. Prerequisites: None.

AJS119 3 Credits 4 Periods Computer Applications In Justice Studies

Provides literacy in microcomputer applications in major areas of the criminal justice system. Examines availability and uses of current software packages in criminal justice work. Provides hands-on experience with appropriate integrated software packages pertaining to justice studies. Prerequisites: None.

AJS123 3 Credits 3 Periods Ethics And The Administration Of Justice

Introduces and explores ethical issues and the justice system. Focuses on ethics and the law, the police, courts and corrections. Reviews ethical theory, concepts and practices as they relate to administration of justice. Encourages critical thinking and value decision making in criminal justice system situations. Prerequisites: None.

AJS151 1 Credit 1 Period Firearms I

Moral aspects, legal provisions, safety precautions and restrictions covering the use of firearms, and the firing of sidearms and shotguns. Prerequisites: None.

AJS152 3 Credits 3 Periods First Aid

Methods for providing emergency medical care to victims of accidents or illness and related safeguards. Includes legal and civil issues, basic functions and major organs of the human body, injury management, resuscitation, movement and extrication of victims. Prerequisites: None.

AJS153 1 Credit 1 Period Firearms II/Handguns

Advanced familiarization with handguns. Variations of basic shooting stance. Legal and moral repercussions of self-defense. Includes range practice. Prerequisites: AJS151 or permission of Instructor.

AJS154 1 Credit 1 Period Firearms III/Long Weapons

Familiarization with different types of long weapons and associated ammunition. Emphasis on safety techniques for use and storage of weapons. Limited use of range for practice. Prerequisites: None.

AJS162 Domestic Violence

3 Credits 3 Periods

Explores domestic violence as a social problem within the United States from historical, cultural, political, legal, and law enforcement perspectives. Provides an overview of theories, definitions and causes of, and interventions for domestic violence involving spousal, elder and child abuse along with teen dating violence. Examines the dynamics and effects of domestic violence. Addresses research issues and contemporary domestic violence policy. Prerequisites: None.

AJS192 3 Credits 3 Periods Serial Killers And Mass Murderers

The study of serial killers, mass murderers and their victims. Examines the history and frequency of these crimes, profiles the killers and their victims, explores theories of causation, and discusses the problems and techniques of investigation, prosecution, punishment, and prevention. Prerequisites: None.

AJS198AB 1 Credit 1 Period Special Topics in the Administration of Justice

Explores special topics related to the administration of justice with an emphasis on current issues. Prerequisites: None.

AJS200 3 Credits 3 Periods Current Issues In Criminal Justice

Examines current issues, techniques and trends in the Criminal Justice System. Prerequisites: None.

AJS201 3 Credits 3 Periods Rules Of Evidence

A practical insight into the rules of evidence to include how to recognize evidence: the general rules governing admissibility of evidence; the "hearsay" rule and its exceptions; the use of documentary evidence, written memoranda, photographs, and recordings; corpus delicti; opinion evidence, circumstantial evidence, evidential privileges. Required in AJS curriculum. Prerequisites: None.

AJS205 3 Credits 3 Periods Criminal Justice Report Writing

Characteristics of reports and field notes, and the importance and uses of each. Form, style, and procedures for writing various reports, including elements of composition, required substance, proper and improper conclusions, and descriptions of persons and property. Prerequisites: None.

AJS212 3 Credits 3 Periods Juvenile Justice Procedures

Examines the history and development of juvenile justice theories, procedures, and institutions. Prerequisites: None.

AJS215 3 Credits 3 Periods Criminalistics: Physical Evidence

The scientific analysis and examination of physical evidence with emphasis on scientific investigation, recognition, collection, and preservation of evidence. Topics include fingerprints, shoe prints, tool marks, firearms identification, paint chips and arson. Prerequisites: None.

AJS216 3 Credits 3 Periods Criminalistics: Biological Evidence

The scientific analysis and examination of biological evidence

with emphasis on collection and preservation of evidence. Topics discussed include blood, drugs, blood alcohol, hairs and fibers, and topics of special interest in criminalistics. Prerequisites: None.

AJS217 Court Procedures

3 Credits 3 Periods

Study of procedures practiced by courts of general and original jurisdiction. Extensive use of mock and moot trial methods used to prepare students in legal research, case preparation and presentation, and adversary hearings. Prerequisites: None.

AJS225 Criminology

3 Credits 3 Periods

Study of deviance, society's role in defining behavior; theories of criminality and the economic, social, and psychological impact of crime; relationships between statistics and crime trends. Examines crime victimization and the various types of crime and categories of offenders. Required in the AJS curriculum. Prerequisites: None.

AJS230 3 Credits 3 Periods The Police Function

Theories of procedures and methods of operations of public police with emphasis on discretionary powers available to the working police officer. Career opportunities and current trends in law enforcement presented. Prerequisites: None.

AJS240 3 Credits 3 Periods The Correction Function

Examines the history and development of correctional theories and institutions. Prerequisites: None.

AJS241 3 Credits 3 Periods Police Photography

Emphasis on proper procedure for photographing crime scenes, accident scenes, and laboratory specimens. Discussion of photographic techniques, equipment, lighting techniques, aerial photography, video and motion pictures, macro and micro photography, filters, and preparation for court presentation using selected simulations. Prerequisites: None.

AJS258 3 Credits 3 Periods Victimology and Crisis Management

Focuses on victimology and techniques of crises intervention, and the importance of multicultural perspective. Includes coverage of sexual assault, family violence, child abuse, post-traumatic stress disorder, substance abuse, coping skills, stress management, and community resources. Prerequisites: None.

AJS260 3 Credits 3 Periods Procedural Criminal Law

Concerned with the understanding of procedural criminal law. Examines the rationale underlying major court holdings, the procedural requirements that stem from these holdings, and their effect on the daily operations of the criminal justice system. Prerequisites: None.

AJS269AC 3 Credits 15 Periods Internship

Supervised field training for preservice administration of justice students. Maximum of three (3) credit hours allowed in program. Prerequisites: Student sponsored by governmental enforcement agency and permission of Department or Division.

AJS270

3 Credits 3 Periods

Community Relations

Examination, recognition and understanding of community problems; community action programs; methods of coping with human behavior, victimology, conflict and communication; ethnic and minority cultures and environments; the community and relationships with the criminal justice system. Prerequisites: None.

AJS275

3 Credits 3 Periods

Criminal Investigation I

Introduction to the theory of criminal investigation. Examines crime scene procedures, case preparation, interviewing, and basic investigative techniques. Prerequisites: None.

AJS282 1-3 Credits 1-3 Periods Volunteerism For Administration Of Justice: A Service-Learning Experience

Service learning field experience within private/public agencies and citizen volunteer groups. May be repeated for a total of six (6) AJS282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

AJS290AI 1 Credit 1 Period Theories Of Criminal Behavior

Theories of human behavior and crime. Biological, sociological, and psychological approaches to the theories of criminal behavior. Prerequisites: None.

AJS290AU 1 Credit 1 Period Child Abuse Investigation

Definition and investigation of the causes and effects of child abuse. Prerequisites: None.

AJS290AW 1 Credit 1 Period Narcotics And Dangerous Drugs

Pharmacological effects of the use and abuse of drugs, including a description of common abuse patterns and investigative techniques used in the enforcement of drug laws. Prerequisites: None.

AJS290BE 1 Credit 1 Period Probation And Parole

Current issues in probation and parole, including sentencing, parole revocation, and administrative procedure. Prerequisites: None.

AJS290BH 1 Credit 1 Period Sex Crimes Investigation

Investigative procedures employed by the police and courtroom procedures utilized by the prosecuting attorney in sex-related crimes. Prerequisites: None.

AJS290BU 1 Credit 1 Period Family Violence

Family violence issues as they relate to the criminal justice response. Prerequisites: None.

AJS290BV 1 Credits 1 Periods Victim Assistance

An overview of victim issues emphasizing strategies used to reduce the trauma associated with crime. Includes description of counseling methods, referral procedures, intervention techniques, and community resources. Prerequisites: None.

ANH - Animal Health

ANH200 3 Credits 6 Periods

Veterinary Clinical Pathology Methods

Fundamental studies of laboratory techniques and procedures involved in evaluating veterinary clinical samples. Includes hematology, urinalysis, hemostasis, blood biochemistry and enzymology, serology, cytology, and parasitology. The veterinary technician's role in sample collection, sample storage and handling, and performance of analytic procedures. Use of laboratory equipment, laboratory safety and management, and quality control. Prerequisites: (ANS223, BIO205, and admission to the second year of the Veterinary Technician/Animal program) or permission of Instructor.

ANH205 3 Credits 6 Periods Clinical Veterinary Anatomy And Physiology

Focuses on unique anatomic structures and physiological processes which are clinically important in veterinary medicine. Anatomical and physiological bases of clinic procedures, animal disease processes, and veterinary treatments. Intended for Veterinary Technology/Animal Health program students. Prerequisites: ANS222 and ANS222LL.

ANH210 2 Credits 4 Periods Animal Nursing

Instruction in and hands-on application of techniques of veterinary nursing care, patient assessment, equipment operation, diagnostic sample collection, and medical treatment. Physical examination, clinical nutrition, and reproductive management of the dog and cat. Operation of E.C.G. and anesthetic machine. Fluid therapy, wound therapy, and bandaging. Surgical instruments and packs. Common diagnostic and therapeutic procedures on animals. Prerequisites: (ANS112, ANH205, and admission to the Veterinary Technology/ Animal Health program) or permission of Instructor.

ANH220 3 Credits 5 Periods Animal Pharmacology

Actions and uses of pharmacological agents used in veterinary medicine; drug classifications, modes of action, indications and contraindications, routes of administration, and mechanisms of elimination. Dispensing and pharmacy management, and laws regulating controlled substances. Solving medical math problems and calculating drug doses. Prerequisites: ANS110, ANS213, ANS222, ANS223 and admission to the Veterinary Technician/ Animal Health program.

ANH230 3 Credits 6 Periods Veterinary Radiography And Imaging

Veterinary and radiographic terminology; radiation and electrical protection; technical principles; radiographic equipment operations; fundamentals of latent and visible image formation, X-ray film characteristics, intensifying screens and film holders; theory and application of darkroom chemistry and processing; use and maintenance of veterinary X-ray processing equipment, and radiographic duties of the Veterinary Technician. Lab allows for practical application of theories and radiographic positioning as taught in lecture. Prerequisites: (ANS112, ANS222, ANS222LL, and admission to the Veterinary Technician/Animal Health program) or permission of Instructor.

ANH240 3 Credits 6 Periods Veterinary Anesthesia, Surgery, And Emergency Nursing

Veterinary surgical nursing skills associated with aseptic technique and proper protocol in the surgery suite. Pre- and post-op monitoring, record keeping, and client education skills. Procedures and techniques with intravenous and inhalation anesthetics, surgical asepsis, skin preparation, instrument sterilization techniques and monitoring veterinary patients for vital signs. Prerequisites: ANS112, ANH210, ANH220, and admission to the Veterinary Technician/Animal Health program.

ANH250AA 0.5 Credit 0.5 Period Veterinary Technician Internship

Provides Veterinary Technology program students with off-campus clinical experience in a small animal general veterinary practice. Opportunity for practical application and development of knowledge, skills, and abilities acquired in program coursework. Exposure to practice philosophies, methodologies, and real-life situations requiring critical thinking and decision-making abilities. Includes instruction and evaluation by veterinarians or veterinary technicians guided by the American Veterinary Medical Association's Veterinary Technology Student Essential and Recommended Skills list. Prerequisites: AGB132, ANH205, ANS112, and admission to the Veterinary Technology/Animal Health program.

ANH250AB 0.5 Credit 0.5 Period Veterinary Technician Internship

Provides Veterinary Technology program students with off-campus clinical experience in a large animal general veterinary practice. Opportunity for practical application and development of knowledge, skills, and abilities acquired in program coursework. Exposure to practice philosophies, methodologies, and real-life situations requiring critical thinking and decision-making abilities. Includes instruction and evaluation by veterinarians or veterinary technicians guided by the American Veterinary Medical Association's Veterinary Technology Student Essential and Recommended Skills list. Prerequisites: ANH250AA.

ANH250AC 0.5 Credit 0.5 Period Veterinary Technician Internship

Provides Veterinary Technology program students with off-campus clinical experience in an emergency veterinary clinic and in a veterinary specialty practice. The internship hours will be split equally between the emergency clinic and the specialty practice. Specialty practices may include surgery, ophthalmology, internal medicine, dentistry, dermatology, radiology, exotics, zoo, research, and others. Opportunity for practical application and development of knowledge, skills, and abilities acquired in program coursework. Exposure to practice philosophies, methodologies, and real-life situations requiring critical thinking and decision-making abilities. Includes instruction and evaluation by veterinarians or veterinary technicians guided by the American Veterinary Medical Association's Veterinary Technology Student Essential and Recommended Skills list. Prerequisites: ANH250AB.

ANH250AD 0.5 Credit 0.5 Period Veterinary Technician Internship

Continuing practical application and mastery of knowledge, skills, and abilities in the selected clinical setting. Exposure to practice philosophies, methodologies, and real-life situations requiring critical thinking and decision-making abilities. Includes instruction and evaluation by veterinarians or veterinary technicians guided by the American Veterinary Medical Association's Veterinary Technology Student Essential and Recommended Skills list. ANH250AD allows the last-semester Veterinary Technology Program student to elect to repeat the off-campus clinical experience of either ANH250AA, ANH250AB, or ANH250AC, depending upon their career interest. Prerequisites: ANH250AC.

ANS - Animal Science

ANS110 3 Credits 3 Periods Introduction To Animal Science

Survey of the total animal industry, including the basis for genetic improvement, principles of nutrition and reproduction, and scientific analysis of meat, milk, and egg production. Study of local agricultural production businesses. Prerequisites: None.

ANS110AA Introduction To Animal Science

Survey of the total animal industry, including the basis for genetic improvement, principles of nutrition and reproduction, and scientific analysis of meat, milk, and egg production. Study of local agricultural production businesses. Prerequisites: None. 3 Credits 5 Periods

ANS112 3 Credits 5 Periods Animal Science And Health Practices

Training in and supervised performance of skills necessary in the husbandry and clinical care and treatment of animals. Occupational hazards and safety in livestock, companion animal, and laboratory animal facilities. Introduction to medical terminology. Restraint and handling, feeding, and housing of a variety of animal species. Physical examination of various species of animals. Principles of sanitation, disinfection, sterilization, and aseptic technique. Principles and techniques of medication administration, fluid therapy, and vaccination. Familiarization with operation of various types of animal care equipment. Introduction to laboratory techniques. Professional ethics and the human-animal bond. Prerequisites: ANS110.

ANS222 3 Credits 3 Periods Animal Anatomy And Physiology

Comparative evaluation of the anatomy and physiological functions of various body systems of livestock, companion animals, and laboratory animals. BIO100 or one year of high school biology with a grade of "C" or better is highly recommended. Prerequisites: ANS110. Corequisites: ANS222LL.

ANS222LL 1 Credit 3 Periods Animal Anatomy And Physiology Laboratory

Laboratory experience in support of ANS222. Includes dissection of preserved animal specimens. Prerequisites: None. Corequisites: ANS222.

ANS223AA Animal Diseases

3 Credits 3 Periods

Study of common infectious, parasitic, metabolic, immunologic, and degenerative diseases of domestic animals. Infectious disease transmission, mechanisms of disease, the host-parasite relationship, and host responses to disease agents. Clinical signs and management of common diseases. Life cycles of common parasites. Principles of disease prevention, environmental management, vaccination, and zoonosis. Diagnostic techniques including gross and microscopic identificiation of common animal pathogens. Prerequisites: ANS222 and (BIO100 or one year of high school biology with a grade of "C" or better).

ANS296 1-3 Credits 5-15 Periods Cooperative Education

Work-college experiences that involve the combined efforts of educators and employers to accomplish an outcome related to the career objectives of the students. Prerequisites: Completed at least 12 credits, min 2.6 GPA and able to obtain a position related to student's academic/career goals or permission of Instructor. Corequisites: Enrolled in at least 1 class related to major/career interest or permission of Instructor.

ANS298 Special Projects (See Page 280) 1-3 Credits

APT - Automotive Performance Technology

APT101 2 Credits 2 Periods

Automotive Service Operations

Basic principles of working in an automotive service area. Management-employee relations, resume writing, interviewing, shop practices, flat-rate system, equipment care, and tools. Prerequisites: None.

APT111 3 Credits 3 Periods Internal Combustion Engines Theory

Study of construction and operating principles of internal combustion engines and related lubrication, cooling, fuel, and electrical systems. Prerequisites: None.

APT121AA 3 Credits 3 Periods Auto Transmission (General Motors)

The fundamentals and principles of automatic transmissions presently in use by General Motors Corporation automobiles. Diagnosis, service, and reconditioning procedures necessary to maintain these units. Prerequisites: None.

APT131 6 Credits 10 Periods Automotive Power Trains

Designed for beginning automotive students. Operation, diagnosis, service, and repair of the automotive power train. Includes clutches, torque converters, standard and automatic transmissions and transaxles, front and rear drive axles, drive shafts, differentials and transfer case. Prerequisites: None.

APT141 6 Credits 10 Periods Alignment, Steering, And Suspension

Designed for beginning automotive students. Fundamental principles of steering and suspension systems. Includes two-wheel

and four-wheel alignment procedures. Emphasis on diagnosis, testing, service, and rebuilding. Prerequisites: None.

APT151 4 Credits 7 Periods Automotive Brake Systems

Designed for beginning automotive students. Fundamentals of drum, disc, and ABS brakes. Includes training in diagnosis, testing, service, and repair. Prerequisites: None.

APT161 4 Credits 7 Periods Auto Electrical/Electronic Systems I

Designed for beginning automotive students. The principle of electricity; the mathematical computations involved with Ohm's Law; the use of meters; electrical schematics; the theory of electrical components as they relate to automobiles; the diagnosis, testing, service and repair of batteries, starting systems and charging systems, lighting systems and instrumentation. Prerequisites: None.

APT171 4 Credits 7 Periods Automotive Air Conditioning

Designed for beginning automotive students. Theory and principles of ventilation, heating, automotive refrigeration, vacuum-electric controls, and automatic temperature control systems. Includes training in diagnosis, testing, service and repair. Prerequisites: None

APT181 6 Credits 10 Periods Engine Performance And Diagnosis I

Designed for beginning automotive students. Engine construction and operating principles, including lubrication, cooling, induction, exhaust, fuel, emission and ignition systems. Includes training in diagnosis, testing, service, and repair. Prerequisites: None.

APT262 4 Credits 7 Periods Auto Electrical/Electronic Systems II

Designed for experienced students. Electrical accessory circuits including horns, wipers, defoggers, automatic door locks, power mirrors, power windows and power seats. Also introduction to body computers, advanced lighting circuits and intrumentation, and chassis electronic control systems. Includes training in diagnosis, testing, service, and repair. Prerequisites: APT161 or instructor permission.

APT282 6 Credits 6 Periods Engine Performance and Diagnosis II

Designed for the experienced engine performance student. Training in fuel systems, emission systems, distributorless ignition systems, turbocharging, computerized engine controls and engine driveability. Includes training in diagnosis, testing, service and repair. Prerequisites: APT181 or instructor permission.

ARB - Arabic

ARB101

4 Credits 5 Periods

Elementary Arabic I

Introduction to the basic alphabet, grammar, pronunciation and vocabulary of the Arabic language. Listening, speaking, reading and writing skills. Prerequisites: None.

ARC - Architecture

ARC100 3 Credits 6 Periods Introduction To Environmental Design

A survey of design through historical evaluation of built environments and works of well-known architects. Principles, concepts, and skills associated with designs of actual and imagined ideas and things. Emphasis on social, technical, environmental, and theoretical forces that impact design. Prerequisites: None.

ARC120 3 Credits 3 Periods Introduction To Environmental Design

An introduction to architectural drawing and graphic representation methods. Using architectural drawings and graphic representations as visualization, and problem-solving methods. Emphasis on visual communication, and the application and development of the visual design via process as well as product. Prerequisites: None.

ARC140 3 Credits 6 Periods Rendering And Portfolio Development

Two-dimensional and three-dimensional drawings and rendering methods, including freehand and/or use of drawing tools for presentation of ideas. Techniques for use of pencil, ink, and colors. Professional formatting of portfolios. Prerequisites: None.

ARC161 3 Credits 6 Periods Residential Architectural Drafting

Basics of residential drafting and documentation topics and techniques. Includes preliminary planning and preparation for residential documentation; use of the local building codes and standards; complete drawing and annotation of a floor plan, reflected ceiling plan, roof plan, building sections, framing plan, and exterior elevations. Prerequisites: CNS130, or permission of Department or Division.

ARC162 3 Credits 6 Periods Advanced Residential Architectural Drafting

Advanced residential drafting and documentation topics and techniques. Includes site orientation, layout and legal description; window and door schedules; interior elevation of kitchen and bathrooms; advanced instruction on framing and structural detail methods; foundation systems, support and layout; and other needed residential details and layouts. Prerequisites: CNS130 and ARC161, or permission of Department or Division.

ARC163 3 Credits 3 Periods Commercial Architectural Drafting

Fundamental commercial drafting and documentation topics and techniques. Includes preliminary planning and preparation for commercial documentation; use of the local building codes and standards; building methods and materials of commercial structures; complete drawing and annotation of a floor plan, reflected ceiling plan, roof plan, building sections, and exterior elevations. Prerequisites: CNS130, or permission of Department or Division.

ARC164 3 Credits 3 Periods Advanced Commercial Architectural Drafting

Further development of advanced commercial drafting and documentation topics and techniques. Covers commercial building materials and methods, specifications, land drawings, foundation plans, interior elevations, and more details specific to commercial

buildings. Prerequisites: (CNS130 and ARC163) or permission of Department or Division

ARC165 3 Credits 3 Periods Introduction To Architecture Professional Practice And Ethics

Professional, legal, and ethical issues in architecture practice and services. Includes marketing issues, communications, standards, insurance and bonds, agreements, contracts and contractors, standard American Institute of Architecture (AIA) forms and conditions, selection of contractors, and bidding procedures. Prerequisites: None.

ARC225 3 Credits 3 Periods Fundamentals of Architectural Detailing

Introduction to construction/architecture detailing. Examines functional, construction-related, and aesthetic applications of detailing. Prerequisites: CNS130, or CNS180, or permission of Department or Division.

ARC226 3 Credits 3 Periods Advanced Architectural Detailing

Advanced methods of detailing major construction materials such as wood, steel, and concrete, ranging from simple residential to more complicated commercial structures. Includes detailing foundations, exterior and interior walls, roof and ceiling areas. Prerequisites: CNS130, or CNS180, or permission of Department or Division.

ARC251 3 Credits 6 Periods Introduction to Revit

Introduction to the use of Revit Design Development tools through the development of 3-D model(s) in working drawing and rendered formats. Includes completing a set of construction documents from creating walls, incorporating doors, windows, floor, stairs, etc. to adding views and annotation to various sheets and coordinating those sheets within the finished set. Prerequisites: None. Previous architectural and CAD experience strongly recommended.

ARC265 3 Credits 6 Periods Sketchup I: Introduction to Sketchup

Provides students with introductory-level instruction utilizing Sketchup rendering software for school and workplace applications. Addresses basic drawing/rendering commands, accessing external drawing files, and plotting through the creation of both three-dimensional schematic and rendered interior and exterior building views. Prerequisites: None. Previous CAD experience recommended but not required.

ARC282 1-3 Credits 1-3 Periods Volunteerism For Architecture: A Service-Learning Experience

Service-learning field experience within private/public agencies and citizen volunteer groups. May not repeat specific assignment for more than three (3) credit hours. Standard grading available according to procedures outlined in college catalog. Prerequisites: Permission of Department or Division.

ARC290AC 3 Credits 3 Periods Architecture Internship

Architecture internship office and field experience with private agencies, public agencies, or citizen volunteer groups. May not repeat specific assignment for more than three (3) credit hours.

Standard grading available according to procedures outlined in college catalog. Prerequisites: ARC282++, or permission of Department or Division.

ARC298

Special Projects (See Page 280)

1-3 Credits

ARH - Art History/ Humanities

ARH100 Introduction to Art

3 Credits 3 Periods

Understanding and enjoyment of art through study of painting, sculpture, architecture design, photography, and decorative arts. Emphasis on contemporary topics and cultural diversity in the arts. Prerequisites: None.

ARH101 3 Credits 3 Periods Prehistoric Through Gothic Art

History of art from prehistoric through medieval period. Prerequisites: None.

ARH102 3 Credits 3 Periods Renaissance Through Contemporary Art

History of art from around the world from the Renaissance through contemporary period. Prerequisites: None.

ARH115 3 Credits 3 Periods History of Photography

Survey of history of photography from beginning to present. Emphasizes medium's impact upon society and other visual arts. Technical developments, aesthetic concerns, and individual photographers studied. Prerequisites: None.

ART - Art

ART100 1 Credit 2 Periods Introduction to Computer Graphic Art

Conceptualization, visualization, and production of art using the computer. Prerequisites: None.

ART106 3 Credits 6 Periods Gallery Operations

Operation of an art gallery. Includes organization, publicity, evaluation of artwork, selection and installation of exhibits. May be repeated for a total of four credits. Prerequisites: None.

ART111 3 Credits 6 Periods Drawing I

Fundamental principles of drawing. Emphasis on composition and facility in objective and expressive representation, using variety of drawing media. Prerequisites: None.

ART112 3 Credits 6 Periods Two-Dimensional Design

Study of fundamental elements and principles of two-dimensional design. Prerequisites: None.

ART113 3 Credits 6 Periods Color

Investigation seeking visual solutions to a variety of problems concerning color in two and three dimensions and modes of color appearances, including light and effects in design and theory of design. Prerequisites: ART/ADA112.

ART115 3 Credits 6 Periods Three-Dimensional Design

ssion of Three-Dimensional Design

Fundamental principles of three-dimensional design. Prerequisites: ART/ADA112.

ART116 3 Credits 6 Periods Life Drawing I

Use of form, structure and anatomy of draped and undraped human figure to develop basic principles of sound draftsmanship. Prerequisites: None.

ART117 3 Credits 6 Periods Life Drawing II

Further study of form, structure, and anatomy of the draped and undraped human figure with emphasis on composition. Prerequisites: ART116.

ART118 3 Credits 6 Periods Art Anatomy

Artistic study of the concept of anatomical unity. Principle skeletal and muscular structures affecting surface form of the human figure. Includes drawing project, portfolio, and tests. Prerequisites or Corequisites: ART117 or permission of instructor.

ART122 3 Credits 6 Periods Drawing and Composition II

Emphasis on composition and exploration of drawing media. Prerequisites: ART111.

ART131 3 Credits 6 Periods Photography I

Basic black and white photographic principles and techniques. Camera functions and controls. Darkroom experience in film processing and printmaking. Camera required. Prerequisites: None.

ART132 3 Credits 6 Periods Photography II

Advanced camera and darkroom techniques. Aesthetic awareness with personal expression. Prerequisites: ART131 or permission of Instructor.

ART133 3 Credits 6 Periods Photography III

Refinement of aesthetic and technical aspects producing convincing images of highest quality. Prerequisites: ART121 or permission of Instructor. ART111 and ART116 recommended but not required.

ART142 3 Credits 6 Periods Introduction to Digital Photography

Fundamentals of digital photography. Includes camera operations, exposure techniques, introduction to digital output, and theory of digital photography. Prerequisites: None. Digital camera required.

ART143 3 Credits 6 Periods Intermediate Digital Photography

Intermediate theory and techniques of digital photography. Aesthetic awareness and personal expression from image capture through intermediate techniques in the digital darkroom. Introduction to high-resolution digital output. Semi-adjustable, high-resolution digital camera is required. Prerequisites: ART142 or permission of Instructor.

ART150 Digital Storytelling

3 Credits 6 Periods

Enables students to find and develop their personal stories. Emphasis on the use of digital technology to create, edit, produce and archive a digital story. Prerequisites: None.

ART161 Ceramics I

3 Credits 6 Periods

Introduction to ceramic materials and techniques of hand construction, decorating, glazing and throwing on potters' wheel. Prerequisites: None.

ART162 Ceramics II

3 Credits 6 Periods

Major emphasis on wheel throwing, glaze making and decorating techniques. Prerequisites: ART161.

ART165

3 Credits 6 Periods

Watercolor Painting I

Transparent and Gouache watercolor painting. Prerequisites: (ART111 and ADA/ART112), or permission of Instructor.

ART166

3 Credits 6 Periods

Watercolor Painting II

Painting in water-soluble media. Emphasis on individual techniques and design. Prerequisites: ART165.

ART167 Painting I

3 Credits 6 Periods

Exploration of technical and expressive possibilities of various painting media in easel painting. Prerequisites: (ART111 and ADA/ART112), or permission of Instructor.

ART168 Painting II

3 Credits 6 Periods

Continued refinement of painting skills and investigation of new possibilities in painting. Prerequisites: ART167 or permission of Instructor.

ART169 3 Credits 6 Periods Two-Dimensional Computer Design

Generation of electronic two-dimensional images and traditional methods of visual problem solving. Understanding of computer techniques and art presentation methods. Prerequisites or Corequisites: ART100 or permission of Instructor.

ART177

3 Credits 6 Periods

Computer-Photographic Imaging

Introduction to the multiple elements of microcomputerphotographic imaging. Basic foundation in the use of the photographic manipulation of images using software programs. Special attention to aesthetic foundations underlying photographic composition. Prerequisites or Corequisites: ART100 or permission of Instructor.

ART183

3 Credits 6 Periods

Computer Aided Graphic Arts I

Graphic design use in microcomputer; black and white graphics, standard and color brushes, lines, shapes, area fills and fonts. Application to illustration, advertising graphics, typography, and video interaction. Prerequisites or Corequisites: ART100 or permission of Instructor.

ART190 Art of Web Site Design

3 Credits 6 Periods

Introduction to design production for websites. Layout, typography and presentation style for HTML (Hyper Text Markup Language). Design of mock-ups using digital design software to produce artistic form and content for the Web using Hyper Text Markup Language (HTML), digital text, and graphics. Discussion of color, proportion, typography and Web-specific design principles. Emphasizes design of cross-browser compatible interfaces that optimize usability, accessibility and browser interoperability. Prerequisites: ART100, or permission of Instructor. CIS133DA recommended.

ART202 Digital Arts Survey

3 Credits 6 Periods

Designed for broad overview of the digital arts. Experience in digital based media, creative problem solving, design and aesthetics. Prerequisites: ART100 or permission of Instructor.

ART203

3 Credits 6 Periods

Aesthetics of Web Design

Develop portfolio-level web design projects. Emphasis on advanced elements and principles of design. Continued development of aesthetic awareness and personal expression. Evaluation of aesthetic principles throughout semester. Prerequisites: ART/MMT190 or permission of Instructor.

ART211 Drawing and Composition III

3 Credits 6 Periods

Advanced development of drawing skill with emphasis on compositional theory. Prerequisites: ART122 or permission of Instructor.

ART216 Life Drawing III

3 Credits 6 Periods

Advanced creative study from model in various painting and drawing media. Prerequisites: ART117 or permission of Instructor.

ART217 Life Drawing IV

3 Credits 6 Periods

Further development of skills in expressive drawing materials and techniques as applied to finished drawings of the human form. Prerequisites: ART216 or permission of Instructor.

ART222 Drawing and Composition IV

3 Credits 6 Periods

Further study of drawing techniques with emphasis on individual problems and techniques. Prerequisites: ART211 or permission of Instructor.

ART255 Art Marketing

3 Credits 3 Periods

Career goals, presentation of artist and art work (portfolio, resume, business cards, catalog), pricing and selling works, networking, establishing a studio, promotion and publicity, writing press releases, proposal writing, business ethics, artist rights, copyright law, contracts and agreements, royalties, record keeping, and communication skills. Prerequisites: None.

ART261 Ceramics III

3 Credits 6 Periods

Emphasis on wheel throwing skill and individual style development. Prerequisites: ART162.

ART262 **Ceramics IV**

3 Credits 6 Periods

Experimental work in clays and glazes. Prerequisites: ART261.

ART265 Watercolor Painting III

Watercolor Painting IV

3 Credits 6 Periods

Continuation of watercolor painting with emphasis on control and expression. Prerequisites: ART166.

ART266

3 Credits 6 Periods

Advanced problems directed toward more personal expression. Prerequisites: ART265.

ART267 Painting III

3 Credits 6 Periods

Development of materials and techniques of painting. Individual problem-solving. Prerequisites: ART168 or permission of Instructor.

ART268 Painting IV

3 Credits 6 Periods

Advanced problems in painting. Study with greater emphasis on personal expression. Prerequisites: ART267 or permission of

ART270 3 Credits 6 Periods **Intermediate Computer Photographic Imaging**

Intermediate microcomputer-based photographic imaging techniques. Refinement of aesthetic awareness and personal expression. Prerequisites: ADA/ART177 or (ADA/ART177AA and ADA/ART177AB).

ART274 3 Credits 6 Periods **Advanced Computer Photographic Imaging**

photographic microcomputer-based techniques. Advanced manipulation techniques of photographic images. Continued development of aesthetic awareness and personal expression. Prerequisites: ART270.

3 Credits 6 Periods **Computer Aided Graphic Arts II**

Advanced skill development of graphic design through use of microcomputer. Emphasis on computer design and techniques for producing all types of camera-ready advertising art for printed matter and package design. Includes illustration, typography, photo imaging, and color separation. Prerequisites: ADA/ART183, or permission of Instructor.

ART289 Computer Illustration

3 Credits 6 Periods

Introduction to the multiple elements of commercial illustration using the microcomputer. Basic foundation in the use of computer techniques including color paint and draw programs for the production of commercial illustrations for publications and printed matter. Use of and output devices. Prerequisites or Corequisites: ART100 or permission of Instructor.

ART290 Studio Art

1-3 Credits 2-6 Periods

Studio course for art majors allowing continuation in a subject field. ART290 may be repeated for credit. Prerequisites: Permission of Instructor.

ART292 1-3 Credits 1-3 Periods Service-Learning Experience in Art

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. ART292 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

ART295BC 3 Credits 6 Periods Art Workshop/Seminar: Sculpture

Advanced level workshop seminar in art disciplines. Prerequisites: Minimum of three (3) credits introductory and three (3) credits intermediate level courses in specific field or permission of Department or Division chair.

ART295DA 1 Credit 2 Periods Art Workshop/Seminar: Photography

Advanced level workshop seminar in art disciplines. Prerequisites: Minimum of three (3) credits introductory and three (3) credits intermediate level courses in specific field or permission of Department or Division chair.

ART295DC 3 Credits 6 Periods Art Workshop/Seminar: Photography

Advanced level workshop seminar in art disciplines. Prerequisites: Minimum of three (3) credits introductory and three (3) credits intermediate level courses in specific field or permission of Department or Division chair.

ART295GB 2 Credits 4 Periods Art Workshop/Seminar: Ceramics

Advanced level workshop seminar in art disciplines. Prerequisites: Minimum of three (3) credits introductory and three (3) credits intermediate level courses in specific field or permission of Department or Division chair.

ASB - Anthropology: Social/ Behavioral Science

ASB100

3 Credits 3 Periods

Introduction to Global Health

The study of human health patterns at an international and local scale. Focus on pressing global health challenges that the world faces today are examined from a broad social, ecological, and cultural context. Prerequisites: None.

ASB102 3 Credits 3 Periods **Introduction to Cultural and Social Anthropology**

Principles of cultural and social anthropology, with illustrative materials from a variety of cultures. The nature of culture; social, political, and economic systems; religion, aesthetics and language. Prerequisites: None.

ASB202 3 Credits 3 Periods **Ethnic Relations in the United States**

Basic concepts and processes, including historic overview, of interethnic relations in the United States: culture, race, ethnicity, ethnocentrism, prejudice, discrimination, racism, assimilation, acculturation, and individual and group responses to interethnic contact. Cultural knowledge and intercultural communication skills and perspectives as fundamental tools for successful management of social relations in a multicultural world. Prerequisites: None.

ASB211 3 Credits 3 Periods

Women in Other Cultures

Cross-cultural analysis of the economic, social, political, and religious factors that affect women's status in traditional and modern societies. Prerequisites: None.

ASB214 3 Credits 3 Periods Magic, Witchcraft and Healing: An Introduction to Comparative Religion

Origins, elements, and forms of religion; a comparative survey of religious beliefs, myths, rituals and symbolism including magic, witchcraft and healing as practiced in selected regions of the world; the place of religion in the total culture. Prerequisites: None.

ASB220 3 Credits 3 Periods Anthropology Goes to the Movies

Archaeology and anthropology through the lens of popular films of the 20th and 21st Century. Explores the popularity of ancient humans as a topic for film ventures and how accurately they are portrayed. Provides the student with a basic knowledge of anthropology and offers film images of anthropologists and archaeologists and the practice of archaeology and anthropology. Analyzes accuracy of films depicting culture and our human past. Prerequisites: None.

ASB222 3 Credits 3 Periods Buried Cities and Lost Tribes: Old World

Introduction to archaeology through discoveries and the researchers who made them. Emphasis on methods of archaeological fieldwork and what these discoveries reveal about humanity, including the nature of archaeological inquiry, the development of human social groups, the changing role of religion in evolving societies, the origins of agriculture, the origins of settled lifeways, the rise of cities and complex societies, political strife across different cultures and the forces which tend to fragment societies. Examples drawn from Africa, Asia, Europe, the Pacific Islands, and Australia. Prerequisites: None.

ASB223 3 Credits 3 Periods uried Cities and Lost Tribes: New World

Introduction to archaeology through discoveries and the researchers who made them. Emphasis on methods of archaeological fieldwork and what these discoveries reveal about humanity, including the nature of archaeological inquiry, the development of human social groups, the changing role of religion in evolving societies, the origins of agriculture, the origins of settled life ways, the rise of cities and complex societies, political strife across different cultures and the forces which fragment societies. Examples drawn from North America, Central America, and South America. Prerequisites: None.

ASB226 3 Credits 3 Periods Human Impacts on Ancient Environments

Interrelationship between humans and their environments, using archaeological data and case studies beginning with early hominids. Uses of research to identify environmental change and distinguish between climatic and human-induced global change. Explores ways in which prehistoric people caused and responded to environmental changes. Prerequisites: None.

ASB231 4 Credits 8 Periods Introduction to Archaeological Field Methods

Excavation of an archaeological site; recording and interpreting data collected during the field experience. Overview of the cultures concerned; contemporary issues in archaeology. Prerequisites: None.

ASB235 3 Credits 3 Periods Southwest Archaeology

Anthropological perspective and comparative study of the cultures of prehistoric native peoples of the North American southwest. Prerequisites: None.

ASB252 3 Credits 3 Periods Anthropology of Sport

Cross-cultural examination of symbolic and social dimensions of sports, past and present. Prerequisites: None.

ASB253 3 Credits 3 Periods Death and Dying Across Cultures

Responses to death and dying in cultures around the world. Explanations for particular cultural responses to death and dying. Examples drawn from ancient and contemporary cultures. Prerequisites: None.

ASB282 1-3 Credits 1-3 Periods Service-Learning Experience in Anthropology

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. ASB282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

ASM - Anthropology: Science/Mathematics

ASM104 4 Credits 5 Periods Bones, Stones, and Human Evolution

Study of human evolution and variation; including fossil hominids and their tools, primate anatomy and behavior, human genetics, and the environment and human biology. Prerequisites: None.

ASM265 4 Credits 4 Periods Laboratory Methods in Archaeology

Techniques of artifact. Basic archaeological research techniques; methods of report writing. Prerequisites: None.

ASM275 3 Credits 3 Periods Introduction to Forensic Anthropology

Introduction to forensic anthropology. Survey of the role of forensic anthropologist, from the crime scene to the courtroom. Understand how a forensic anthropologist can determine life history of an individual. Contributions of forensic anthropology to crime scene and other legal investigations. How forensic anthropology is used to decipher historic cases, and how it is depicted in popular culture. Case studies involving criminal investigations, mass disaster incidents, and global human rights issues. Prerequisites: None.

ASM282 1-3 Credits 1-3 Periods Service-Learning Experience in Anthropology

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. ASM282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

AST – Astronomy

AST111 3 Credits 3 Periods Introduction to Solar System Astronomy

Introduction to astronomy for the non-science major. History of astronomy, properties of light, instruments, the solar system and nearby stars. Prerequisites: MAT092 or equivalent.

AST112 3 Credits 3 Periods Introduction to Stars, Galaxies, and Cosmology

Introduction to astronomy for the non-science major. Structure and evolution of stars, star clusters, galaxies, and cosmology. Prerequisites: MAT092 or equivalent.

AST113 1 Credit 3 Periods Introduction to Solar System Astronomy Laboratory

Astronomical observations and exercises to supplement AST111. Prerequisites or Corequisites: AST111.

AST114 1 Credit 3 Periods Introduction to Stars, Galaxies, and Cosmology Laboratory

Astronomical observations and exercises to supplement AST112. Prerequisites or Corequisites: AST112.

ATP – AUTOMATION TECHNOLOGY

ATP101 2 Credits 2 Periods Introduction to Automated Systems and Robotics

An introduction to mechanization, distribution systems, Automated Storage and Retrieval Systems (ASRS), and the role of the manufacturing technician. Includes general manufacturing techniques, industry standards, and statistical process control. Prerequisites: None.

ATP105 2 credits, 2 periods Engineering Documentation

Analysis and interpretation of engineering documentation, common to manufacturing processes. Prerequisites: None.

ATP130 2 credits, 2 periods DC Circuit Analysis

Direct current (DC) electric circuits. Ohm's law, Kirchoff's laws, series, parallel and series. Prerequisites: None.

ATP135 2 Credits 3 Periods AC Circuit Analysis

Alternating Current (AC) circuits containing resistance and reactance. Detailed coverage of AC circuit parameters, including theorems, impedance matching, and resonance. Prerequisites: None.

ATP150 2 Credits 3 Periods Fluid Power 1 – Hydraulics, Pneumatics, and Vacuum Concepts

Fundamental fluid power and vacuum for industry. Pneumatic, hydraulic, and vacuum system technologies with emphasis on assembly, integration, and measurement. Prerequisites: None.

ATP160 2 Credits 3 Periods Programmable Logic Controllers 1 – Introduction to Ladder Logic

Integration of Human Machine Interfaces (HMI) to Programmable Logic Controllers (PLC's). Memory usage and types of HMI systems. Prerequisites: None.

ATP175 2 Credits 3 Periods Introduction to Motors and Motor Controls

Introduction to direct current and alternating current (AC) motors, types of direct current and alternation motors. Prerequisites: None.

ATP180 2 Credits 3 Periods Programmable Logic Controllers 2 - Human-Machine Interfaces and Function Block Programming

Principles and applications of Programmable Logic Controls (PLC's). Control strategies, and ladder logic. Basic automation functions and operations to include programming, troubleshooting and maintenance. Application of PLC programming, operations and troubleshooting skills. Prerequisites: ATP130 and ATP135.

ATP215 2 Credits 3 Periods Digital and Analog Circuits

Introduction to the characteristics and design of basic analog and digital circuits and their application to controlling complex systems. Prerequisites: ATP130 and ATP135, or permission of instructor.

ATP251 2 Credits 3 Periods Fluid Power 2 – Automation Applications

Application of the basic Fluid Power principles of Hydraulics, Pneumatics, and Vacuum to the control of automated systems used to produce products through the application of discrete and hybrid electromechanical systems. Prerequisites: ATP150 or permission of instructor.

AUT - Automotive Technology

AUT097 3 Credits 3 Periods General Automotive Maintenance

A study of automotive systems operation and maintenance for the consumer. Purchasing service for cars and performing minor maintenance. Prerequisites: None.

AUT270AC 3 Credits 3 Periods Automotive Technology Internship

Automotive work experience in the automotive service industry. 80 hours of designated work per credit. Maximum of four (4) credits earned by taking combinations of AUT270AA, or AUT270AB, or AUT270AC. Prerequisites: Permission of Department or Division.

AUT282 1-3 Credits 1-3 Periods Volunteerism Auto: Service Learning Experience

Service learning field experience within private/public agencies, educational institution, and citizen volunteer groups. May be repeated for a total of six (6) AUT282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

AUT298

1-3 Credits

Special Projects (See Page 280)

BIO - Biology

BIO100 Biology Concepts

4 Credits 6 Periods

A one-semester introductory course covering basic principles and concepts of biology. Methods of scientific inquiry and behavior of matter and energy in biological systems are explored. Field trips may be required at students' expense. Prerequisites: None.

BIO105

4 Credits 6 Periods

Environmental Biology Fundamentals of ecology and their relevance to human impact

Fundamentals of ecology and their relevance to human impact on natural ecosystems. Field trips may be required at students' expense. Prerequisites: None.

BIO107 4 Credits 6 Periods Introduction to Biotechnology

Introduction to biotechnology and its global impact on society. Covers applications, laboratory techniques, limitations and the international economic benefits, risks, and legal and moral issues associated with biotechnology. Prerequisites: None.

BIO108 4 Credits 6 Periods Plants and Society

A global study of plants in relation to humans; as a source of food, fiber, drugs, and other products; for aesthetic value, survival, and energy. Prerequisites: None.

BIO109 4 Credits 6 Periods Natural History of the Southwest

Study of the common plants and animals of the Southwest including their distribution, adaptation, behavior, and ecology. Introduction to basic field and laboratory techniques used in the study of natural history. Specific field problems presented dealing with plant and animal analysis and ecological interrelationships. Prerequisites: None. Field trips may be required.

BIO111 2 Credits 3 Periods Microbes and Society

Examination of the science of microbes and the impact of microbes on human affairs. Topics include principles of microbial diversity, cell structure, growth and reproduction, global processes, disease, and prevention of disease. Prerequisites: None.

BIO145 4 Credits 6 Periods Marine Biology

A survey of marine environments and their biotic communities with emphasis on the natural history of marine organisms. Prerequisites: None.

BIO149AH 1 Credit 7 Periods Field Biology: Marine Biology in Mexico

Introduction to marine experiments, marine biology, and ecology.

On-site field experience in Mexico. Emphasis on observation and study of marine organisms along the shore. Prerequisites: Permission of Instructor.

BIO149AM 3 Credits 21 Periods Field Biology: Ecological and Environmental Field Experience

Field expeditions in which ecological and environmental principles and concepts are observed and studied. Prerequisites: None.

BIO160 4 Credits 6 Periods Introduction to Human Anatomy and Physiology

Principles of scientific method. Structural organization, homeostasis and control mechanisms of the body. Specific chemistry concepts. Structure and function of the major systems of the body. Prerequisites: None.

BIO181 4 Credits 6 Periods General Biology (Majors) I

The study and principles of structure and function of organisms at the molecular and cellular levels. A detailed exploration of the chemistry of life, the cell, and genetics. Prerequisites: Grade of "C" or better in RDG091 or eligibility for CRE101 as indicated by appropriate reading placement test score.. One year of high school or one semester of college-level biology and chemistry is strongly recommended.

BIO182 4 Credits 6 Periods General Biology (Majors) II

The study and principles of structure and function of living things at cellular, organismic, and higher levels of organization. A detailed exploration of the mechanisms of evolution, biological diversity, biology of organisms, and ecology. Field trips may be required. Prerequisites: A grade of "C" or better in BIO181.

BIO201 4 Credits 6 Periods Human Anatomy and Physiology I

Study of structure and function of the human body. Topics include cells, tissues, integumentary system, skeletal system, muscular system, and nervous system. Prerequisites: (BIO156 or BIO181 with a grade of "C" or better or one year high school biology with a grade of "C" or better) and (grade of "C" or better in RDG091 or eligibility for CRE101 as indicated by appropriate reading placement test score). CHM130 or higher numbered CHM prefixed course or one year of high school chemistry suggested but not required.

BIO202 4 Credits 6 Periods Human Anatomy and Physiology II

Continuation of structure and function of the human body. Topics include endocrine, circulatory, lymphatic, respiratory, digestive, urinary, and reproductive systems, and fluid and electrolyte balance. Prerequisites: A grade of "C" or better in BIO201.

BIO205 4 Credits 6 Periods Microbiology

Study of microorganisms and their relationship to health, ecology, and related fields. Prerequisites: (BIO156 or BIO181 with a grade of "C" or better) or (one year high school biology with a grade of "C" or better) and [(grade of "C" or better in RDG091) or (eligibility for CRE101 as indicated by appropriate reading placement test score)]. CHM130 or higher numbered CHM prefixed course or one year of high school chemistry suggested but not required.

BIO212AA Biotechnology I

5 Credits 6 Periods

Intensive introduction to biotechnology, including media and solution preparation, routine manipulations of DNA, structural properties of DNA, and regulation of gene expression. Prerequisites or Corequisites: BIO181, or BIO247, or permission of Instructor.

BIO212AB Biotechnology II

5 Credits 6 Periods

Intensive introduction to biotechnology, including protein biochemistry, techniques for handling and purifying proteins, recombinant deoxyribonucleic acid (DNA), sequencing deoxyribonucleic acid (DNA), testing deoxyribonucleic acid (DNA) fragments for promoter activity and analysis of deoxyribonucleic acid (DNA) for open reading frames, promoters, and homology. Prerequisites: BIO212AA.

BIO212AC Biotechnology III

5 Credits 6 Periods

Intensive introduction to biotechnology, including techniques for working with proteins, especially antibodies. Testing for presence of and purifying antibodies. Techniques for working with eukaryotic cells. Prerequisites: BIO212AB.

BIO220 Biology of Microorganisms

4 Credits 6 Periods

Detailed study of microbial cells, their structure, genetics, physiology and taxonomy. Prerequisites: BIO181. Corequisites: (CHM152 and CHM152LL) or (CHM154 and CHM154LL).

BIO240 4 Credits 4 Periods

General Genetics
Intensive introduction to the field of genetics including historical

Intensive introduction to the field of genetics including historical perspective, Mendelian insights and patterns of inheritance, exceptions to expected Mendelian ratios, quantitative genetics, non-Mendelian inheritance, pedigree analysis, molecular levels of gene expression, genetic control of metabolic pathways, analytic dissection of molecular mechanisms behind DNA replication, transcription, translation, and gene regulation in both prokaryotes and eukaryotes, population genetics, genetics of behavior, and genetics of evolution and speciation. Prerequisites: BIO181.

BIO244 1 Credit 3 Periods General Genetics Laboratory

Introductory laboratory course in support of BIO240. Designed to familiarize students with basic laboratory skills and equipment used in genetic research. Prerequisites: BIO181. Corequisites: BIO240.

BIO249 4 Credits 4 Periods Applied Biosciences: Biotechnology Internship

Internship/work experience in a biotechnology laboratory. Setting, achieving, and evaluating goals for hands-on learning experiences in a biotechnology laboratory. Development of skills and knowledge needed to work in a biotechnology laboratory. Requires a minimum of 320 clock hours in the biotechnology laboratory setting. Prerequisites: BIO247 or permission of Instructor.

BIO280 3 Credits 3 Periods Animal Behavior

A study of the genetics, physiology, ecology, and evolutionary history of animal behavior. Prerequisites: BIO100, or BIO105, or BIO181, or equivalent, or permission of Instructor.

BIO282 1-3 Credits 1-3 Periods Service-Learning Experience in Biology

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. BIO282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

BIO298 Special Projects (See Page 280)

1-3 Credits

BLT - Building Safety and Construction Technology

BLT121 Electrical Codes

3 Credits 3 Periods

Principles of safe electrical installations and proper inspection procedures. Topics include conduit installation, transformer service, raceways, control circuits, grounding and bonding, hazardous occupancies and the National Electrical Code. Prerequisites: None.

BLT127 Plumbing Codes

3 Credits 3 Periods

Code requirements and construction practices. Topics include underground and above ground plumbing, venting and finish plumbing. Prerequisites: None.

BLT140 3 Credits 3 Periods Environmentally Responsible Building

An overview of environmentally responsible building and a historical survey of building methodologies. Introduces design concepts and strategies related to the mitigation of environmental impacts. Examines building processes, environmental issues and the interdependent nature of our built environment. Topics include human impacts, climate and geography, sustainability, renewable energies, water use and energy, resource efficiency, building materials, indoor air quality and waste reduction. Prerequisites: None. .

BIO262 3 Credits 3 Periods Introduction International Residential Code (Irc)

Covers International Residential Code for various trades, including building, mechanical, plumbing and electric, for one and two family residential construction. Preparation for voluntary certification (IRC building inspection). Prerequisites: None.

BLT263 3 Credits 3 Periods Building Codes

Designed specifically to acquaint students with safety principles of building construction under the Uniform Building Code, including structural requirements for wood, masonry and concrete, fire-resistance of building construction, fire resistant materials, and ratings and occupancy requirements. Prerequisites: None.

BPC - Business-Personal Computers

BPC100AA 0.5 Credit 0.5 Period Business-Personal Computers I

Introduction to the use of personal computers in the business environment. Computer hardware components, operating system functions and concepts. Running application software. Prerequisites: None.

BPC100AB 0.5 Credit 0.5 Period Business-Personal Computers II

Use the personal computer to create, store and retrieve information. Procedures for running and using business application software to produce documents and spreadsheets. Prerequisites: BPC100AA or permission of Instructor.

BPC100AD 1 Credit 2 Periods Computing Fundamentals

Fundamental computer concepts and terminology for business and personal computers. Prerequisites: None.

BPC100BD 1 Credit 1 Period Key Software Applications

Covers basic features of software applications for business and personal computers. Prerequisites: None.

BPC100CD 1 Credit 1 Period Living Online

Fundamental network and Internet concepts and terminology for business and personal computers. Covers basic features of electronic mail applications. Prerequisites: None.

BPC100DD 3 Credits 4 Periods Internet And Computing Fundamentals

Fundamental computer and Internet concepts and terminology for business and personal computers. Covers basic features of software applications. Prerequisites: None.

BPC101AA 1 Credit 2 Periods Introduction To Computers I

Computer software applications for the personal computer, including electronic spreadsheet and word processing, keyboarding review, and a desktop environment. Prerequisites: None.

BPC101AB 1 Credit 2 Periods Introduction to Microcomputers I: Macintosh

Microcomputer software applications for the Macintosh personal computer, including electronic spreadsheet and word processing, Keyboarding review, and a desktop environment. Prerequisites: None.

BPC106AH 0.5 Credit 0.5 Period MS Outlook: Level I

Messaging and word processing functions of a Microsoft Outlook electronic work state. Prerequisites: None.

BPC106BH 0.5 Credit 0.5 Period Microsoft Outlook: Level II

Microsoft Outlook features including sort, filter and group items; templates and forms; information sharing by public folders and Net Folders; share and fax contacts; and record activities in the Journal. Outlook environment customization also covered. Prerequisites: BPC106AH or permission of Instructor.

BPC110 3 Credits 4 Periods Computer Usage And Applications

Introduction to business and personal computer operations and usage. Software applications for analyzing and solving business problems including word processing, spreadsheet, database, and presentation graphics. Prerequisites: None.

BPC111AA 1 Credit 1.7 Periods Computer Keyboarding I

Mastery of essential microcomputer keyboarding skills. Emphasis on touch typing of alphabetic and numeric keys and symbols. Prerequisites: None.

BPC125 1 Credit 1 Period Microcomputer Set Up And Maintenance

How to install and maintain a microcomputer (personal computer). Steps used to set up a new or add options to a previously installed microcomputer. Installation of internal options (memory, graphics, modems, etc.), as well as external options and devices (printers, monitors, communications, etc.). Troubleshoot (identify and repair or have repaired) microcomputer problems. Prerequisites: None.

BPC128AF 1 Credit 2 Periods ntroduction To Desktop Publishing: MS Publisher

Presents basic concepts of commercially prepared software used to do desktop publishing. Incorporates a combination of narrative and pictorial/graphic creation and presentation, including set-up, text entry, graphic generation, text and graphic merging, and other computer-based functions. Prerequisites: None.

BPC170 3 Credits 4 Periods Computer Maintenance: A+ Exam Prep Level I

Explore technical aspects of personal computers, including system components, installation, system configuration, peripheral devices, and notebooks. Emphasis placed on proper usage of tools, safety procedures, and professionalism. Helps prepare students for the CompTIA A+ examinations. Prerequisites: CIS105 or permission of Instructor.

BPC210 3 Credits 4 Periods Advanced Computer Usage And Applications

Advanced application of software for business and personal computers including word processing, spreadsheet, database, and presentation. Includes integration of applications and Internet. Prerequisites: BPC110 or permission of Instructor.

BPC225 1 Credit 2 Periods Computer Configuration And Enhancement

Configuration and enhancement of a computer. Emphasis on configuration of hardware and software to optimize computer performance. Includes memory configuration and the identification and troubleshooting of configuration problems. Prerequisites: BPC125 or permission of Instructor.

BPC250 3 Credits 4 Periods Post-Advanced Computer Usage And Applications

Post-advanced applications of software for business and personal computers including word processing, spreadsheet, database, and presentation. Includes integration of applications and Internet. Prerequisites: BPC210 or permission of Instructor.

BPC270 3 Credits 4 Periods Computer Maintenance: A+ Exam Prep Level II

Explore advanced technical aspects of maintaining and servicing computers. Emphasis placed on installation, maintenance, mobile devices, security, troubleshooting, and resolving various computer problems. Helps prepare students for the CompTIA A+ examinations. Prerequisites: BPC170 with grade of "C" or better, or permission of Instructor.

BPC282 1-3 Credits 1-3 Periods Volunteerism For Business Personal Computer: A Service-Learning Experience

Service learning field experience within private/public agencies, educational institution, and citizen volunteer groups. May be repeated for a total of six (6) BPC282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: BPC110 and (BPC/OAS130DK, or BPC135 (any module)) and permission of Instructor.

CCS - Chicana and Chicano Studies

CCS101 Chicana and Chicano Studies

3 Credits 3 Periods

Introduction to the wealth and diversity of Chicana and Chicano Studies research from a variety of disciplinary perspectives through the use of a series of historical and social scientific studies, novels, testimonios, and films. Prerequisites: ENG101, or ENG107, or equivalent.

CET - Civil Engineering Technology

CET101 Surveying I

3 Credits 5 Periods

Fundamental surveying principles including theory and field work using the level and transit, horizontal measurement by tape or stadia, benchmark and profile leveling traverse surveys and computations, establishment of line and grade. Designed to develop semi-professional personnel working for private or government engineering agencies. Prerequisites: DFT107, or GTC/MET108, or MAT182, or MAT187, or equivalent, or permission of Department or Division.

CET102 Surveying II

3 Credits 5 Periods

Surveying principles including triangulation, municipal and land surveys, topographic surveys, earthwork, state plane coordinate systems, stadia methods, practical astronomy, highway curves, super elevations and construction. Prerequisites: CET101 or permission of Department or Division.

CFS - Child/Family Studies

CFS101AH

1 Credit 1 Period

Art Activities For The Young Child
The creative use of art media and techniques at appropriate

CFS101AJ 1 Credit 1 Period Music Activities For The Young Child

developmental levels. Prerequisites: None.

Experiences with music in singing, rhythm instruments, creative movements, and games, as well as the development of music appreciation and basic listening skills. Prerequisites: None.

CFS123 1 Credit 1 Period Health And Nutrition In Early Childhood Settings

Creating and maintaining healthy environments and practices in programs serving young children. Emphasis on assessing the child's health status; nutrition and food service; communicable disease recognition, transmission, and prevention; infection control; regulations and regulatory agencies; and current topics, resources, and innovative practices. Prerequisites: None.

CFS125 1 Credit 1 Period Safety In Early Childhood Settings

Fundamental concepts of promoting a safe, but challenging learning environments. Establishing and maintaining safety procedures in the early childhood setting. Emphasis on indoor and outdoor equipment and activities, risk analysis, accident, evacuation, and emergency plans, regulations, regulatory agencies and resources, current topics, and innovative practices. Prerequisites: None.

CFS157 Marriage And Family Life

3 Credits 3 Periods

Study of marriage and the family as a social system, including models of family analysis, intra- and interpersonal relations, and cross-cultural and historical patterns. Prerequisites: None.

CFS176 Child Development

3 Credits 3 Periods

Study of the science of human development from conception through adolescence. Includes observation skills, parent and adult roles in the lives of children, and contemporary issues. Prerequisites: None.

CFS179 1 Credit 1 Period Child Care: A Multifaceted Career

Overview of the child care field. Focus on enhancing children's self esteem, providing for children's nutritional needs, and developing adequate safety and sanitation practices. Prerequisites: None.

CFS205 3 Credits 3 Periods

Human Development

Explores the growth and development process over the human life span. Research and theoretical approaches; physical, cognitive, social, and personality development from birth through adulthood and death. Prerequisites: None.

CHI - Chinese

CHI101 5 Credits 6 Periods Elementary Chinese (Mandarin) I

Introduction to the basic grammar, pronunciation and vocabulary of the Mandarin Chinese language. Includes the study of Chinese culture, practice of listening, speaking, reading, and writing skills. Prerequisites: None.

CHI102 5 Credits 6 Periods Elementary Chinese (Mandarin) II

Study of grammar and vocabulary along with the study of Chinese culture. Emphasis on pronunciation and speaking skills. Prerequisites: CHI101 or equivalent.

CHI115 3 Credits 3 Periods Beginning Chinese Conversation I

Introduction to Chinese sound system, basic grammar, and vocabulary necessary to develop speaking ability in Mandarin Chinese. Designed for students seeking speaking and listening ability with little emphasis on writing and reading Chinese characters. Prerequisites: None.

CHI201 5 Credits 6 Periods Intermediate Chinese I

Continued development of speaking, reading, and writing proficiency in Mandarin Chinese through building vocabulary, phrases, idioms, and grammatical patterns. Includes study of Chinese culture. Prerequisites: CHI102 or equivalent or permission of instructor.

CHI202 5 Credits 6 Periods Intermediate Chinese II

Advanced development of speaking, reading, and writing skills in Mandarin Chinese, and continued exploration of Chinese culture. Prerequisites: CHI201 or equivalent or permission of instructor.

CHM - Chemistry

CHM090 1 Credit 1 Period Preparation for Fundamental Chemistry

A developmental course designed to review basic math and chemistry principles for students deficient or insecure in these areas. Stresses individualized instruction and "hands-on" experience. Serves to prepare the student for CHM130. Prerequisites: None.

CHM095 1 Credit 1 Period Review of General Chemistry I

A brief review of CHM151 concepts and problem-solving techniques most directly applicable to CHM152 or CHM154 topics. Recommended for students with a "C" or below in CHM151, and/or more than a year time lapse between CHM151 and either CHM152 or CHM154. Prerequisites: CHM151 and (MAT120, or MAT122, or equivalent).

CHM107 3 Credits 3 Periods Chemistry and Society

A survey of chemistry and its impact on the environment. Completion of CHM107LL required to meet the Natural Science requirement. Prerequisites: None.

CHM107LL 1 Credit 3 Periods Chemistry and Society Laboratory

Laboratory experience in support of CHM107. Prerequisites or Corequisites: CHM107.

CHM130 3 Credits 3 Periods Fundamental Chemistry

A survey of the fundamentals of general chemistry for all students. It also serves to prepare the student for more advanced courses in chemistry. Emphasis on essential concepts and problem solving techniques, are emphasized. Many topics include the basic principles of measurement, chemical bonding, structure and reactions, nomenclature, and the chemistry of acids and bases. Preparation for students taking more advanced courses in chemistry. Designed to meet needs of students in such diverse areas as agriculture, nursing, home economics, physical education and water technology Prerequisites: Grade of "C" or better in CHM090, or MAT090, or MAT091, or MAT092, MAT093, or MAT102, (MAT103AA and MAT103AB), or satisfactory score on math placement exam.

CHM130LL 1 Credit 3 Periods Fundamental Chemistry Laboratory

Laboratory experience in support of CHM130. Prerequisites or Corequisites: CHM130.

CHM138 3 Credits 3 Periods Chemistry for Allied Health

Elements of fundamental and organic chemistry. Includes the general chemical behavior of inorganic matter and the structure of organic and biochemical systems. Course designed for specific allied health programs at MCCCD. May not be applicable to other allied health programs or transferable. Prerequisites: Grade of "C" or better in CHM090; or one year of high school chemistry with a grade of "C" or better; or MAT092 or MAT102; or satisfactory score on placement exam.

CHM138LL 1 Credit 3 Periods Chemistry for Allied Health Lab

Laboratory experience in support of CHM138, Chemistry for Allied Health. Prerequisites: None. Corequisites: CHM138.

CHM151 3 Credits 3 Periods General Chemistry I

Detailed study of principles of chemistry for science majors and students in pre-professional curricula. Students may receive credit for only one of the following: CHM150 or CHM151. Prerequisites: (CHM130 and CHM130LL) or (1 year of high school chemistry with a grade of "C" or better taken within the last 5 years) and completion of intermediate algebra or equiv. Completion of all prerequisites within the last two years is recommended.

CHM151LL 1 Credit 3 Periods General Chemistry I Laboratory

Laboratory experience in support of CHM151. Prerequisites: CHM130LL or permission of instructor. Prerequisites or Corequisites: CHM150 or CHM151.

CHM152 3 Credits 3 Periods General Chemistry II

A study of the chemical properties of the major groups of elements, equilibrium theory, thermodynamics, electrochemistry, and other selected topics. Completion of CHM152LL required to

meet the Natural Science requirement. Prerequisites: CHM150 or CHM151 and CHM151LL. Completion of CHM150 or CHM151 and CHM151LL within the last two years recommended.

CHM152LL 1 Credit 3 Periods General Chemistry II Laboratory

Laboratory experience in support of CHM152. Prerequisites: CHM151LL or permission of Instructor. Prerequisites or Corequisites: CHM152.

CHM230 3 Credits 3 Periods Fundamental Organic Chemistry

Chemistry of representative groups of organic compounds, emphasizing biological applications. CHM230 course content is designed to meet the needs of students in such areas as agriculture, home economics, nursing, pre-physician assistant, and physical education among others. Prerequisites: (CHM130 and CHM130LL), or (CHM150 or CHM151 and CHM151LL). Completion of (CHM130 and CHM130LL) or (CHM150 or CHM151 and CHM151LL) within the last two years recommended.

CHM230LL 1 Credit 3 Periods Fundamental Organic Chemistry Laboratory

Laboratory experience in support of CHM230. Prerequisites: CHM130LL, or CHM151LL, or equivalent. Prerequisites or Corequisites: CHM230.

CHM235 General Organic Chemistry I 3 Credits 3 Periods

Rigorous introduction to chemistry of carbon-containing compounds. Reaction mechanisms and recent methods of synthesis emphasized. Prerequisites: CHM152 and CHM152LL, or CHM154 and CHM154LL. Completion of (CHM152 and CHM152LL) or (CHM154 and CHM154LL) within the last two years recommended.

CHM235LL 1 Credit 4 Periods General Organic Chemistry I Laboratory

Laboratory experience in support of CHM235. Prerequisites: CHM152LL, or CHM154LL, or equivalent. Corequisites: CHM235.

CHM236 3 Credits 3 Periods General Organic Chemistry IIA

Study of chemistry of carbon-containing compounds continued. Structural determination and additional reaction mechanisms and modern methods of synthesis emphasized. Prerequisites: CHM235 and CHM235LL. Completion of CHM235 and CHM235LL within the last two years recommended.

CHM236LL 1 Credit 4 Periods eneral Organic Chemistry IIA Laboratory

Laboratory experience in support of CHM236. Prerequisites: CHM235LL or equivalent. Corequisites: CHM236.

CHM260 3 Credits 3 Periods Fundamental Biochemistry

Structures, properties, and functions of proteins, enzymes, nucleic acids, carbohydrates and lipids; the utilization and synthesis of these materials by living systems and the relationship of the processes to energy production and utilization. Designed for students in agriculture, dental hygiene, home economics, nursing, and physical therapy. Prerequisites: CHM230 and CHM230LL,

or CHM236 and CHM236LL, or CHM238 and CHM238LL. Completion of CHM230 and CHM230LL, or CHM236 and CHM236LL, or CHM238 and CHM238LL within the last two years recommended.

CHM260LL 1 Credit 3 Periods Fundamental Biochemistry Laboratory

Laboratory experience in support of CHM260. Prerequisites: CHM230 and CHM230LL or permission of Instructor. Corequisites: CHM260.

CHM298 Special Projects (See Page 280)

1-3 Credits

CIS - Computer Information Systems

CIS100 0.5 Credit 0.5 Period

Internet: A Tool For Learning

Use of the Internet to promote learning. Focus on Internet services and access. Information provided on browsing, Internet addresses, naming conventions, search concepts and techniques, using bookmarks and capturing information. Prerequisites: None.

CIS103 3 Credit 4 Period Introduction to Social Media

Explain and use social media technologies. Create and maintain accounts on various sites to socialize, write, and share multimedia, while understanding the related ethics, privacy and security issues. Prerequisites: None.

CIS105 3 Credits 4 Periods Survey of Computer Information Systems

Overview of computer technology, concepts, terminology, and the role of computers in society. Discussion of social and ethical issues related to computers. Use of word processing, spreadsheet, database, and presentation software. Includes programming and use of the Internet. Exploration of relevant emerging technologies. Prerequisites: None.

CIS107 3 Credits 4 Periods The Electronic Game Industry

Introduction to the electronic game industry, including history, market, distribution and publishing channels, business models, team roles, and career landscape. Technical topics covered include software engineering, artificial intelligence, game physics, computer graphics, and networking. Prerequisites: CIS105 or permission of Instructor.

CIS108 1 Credit 2 Periods Electronic Portfolio Development

Compile, reflect on, and select prior learning experiences and artifacts. Design, produce, and publish an online portfolio that documents prior learning. Includes techniques for presenting the electronic portfolio for evaluation. Prerequisites: CIS105 or BPC110 or permission of Instructor.

CIS113AE 1 Credit 1.3 Periods Microsoft Word: Word Processing Level I

Using word processing software to create, name and manage files, edit text, and do basic formatting of documents. Prerequisites: None.

CIS113BE 1 Credit 1.3 Periods Microsoft Word: Word Processing – Level II

Using more advanced features of word processing software to format documents, create lists, mail-merged documents, and documents with themes and styles. Prerequisites: CIS113AE or permission of Instructor.

CIS113CE 1 Credit 1.4 Periods Microsoft Word: Word Processing – Level III

Utilizing more advanced features of word processing software to incorporate style and theme elements, use desktop publishing capabilities, and insert tables. Prerequisites: CIS113BE.

CIS114AE 1 Credit 2 Periods Excel: Level I

Computer spreadsheet skills for solving business problems using Excel, including calculations, forecasting, and projections. Prerequisites: None.

CIS114BE 1 Credit 2 Periods Excel: Level II

Additional Excel spreadsheet techniques, including macro programming, database searching, extraction, and linking to obtain prescribed reports and graphs. Prerequisites: CIS114AE or permission of Instructor.

CIS114CE 1 Credit 1 Period Excel: Level III

Additional Excel spreadsheet techniques, including complex macros, statistics, and matrix manipulation. Project design using multiple, integrated spreadsheets. Prerequisites: CIS114BE or permission of Instructor.

CIS114DE 3 Credits 5 Periods Excel Spreadsheet

Computer spreadsheet skills for solving business problems using Excel, including calculations, forecasting, projections, macro programming, database searching, extraction, linking, statistics, and matrix manipulation. Production of graphs and reports. Project design using multiple, integrated spreadsheets. Prerequisites: None.

CIS117AM 1 Credit 2 Periods Database Management: Microsoft Access – Level I

Introduction to the basic elements of acurrent version of the Microsoft Access database management program, for casual and beginning users. Prerequisites: None.

CIS117BM 1 Credit 2 Periods Database Management: Microsoft Access-Level II

Exploration of additional components of the Microsoft Access database management program. Prerequisites: CIS117AM or permission of Instructor.

CIS117CM 1 Credit 2 Periods Database Management:Microsoft Access—Level III

Application of the features of the Microsoft Access program to some common database management problems. Prerequisites: NCIS117BM.

CIS117DM 3 Credits 5 Periods Microsoft Access: Database Management

Introduction to the basic elements, exploration of additional components and common database management problems related

to the Microsoft Access program. Prerequisites: None. Combines the contents of BPC/CIS117AM and BPC/CIS117BM and BPC/CIS117CM.

CIS118AB 1 Credit 2 Periods PowerPoint: Level I

Use of PowerPoint software to produce professional-quality presentation visuals. Prerequisites: None.

CIS118BB 1 Credit 2 Periods PowerPoint: Level II

Use of PowerPoint software add movement and sound to desktop presentations to enhance audience attention. Prerequisites: CIS118AB.

CIS120DA 3 Credits 4 Periods Introduction to Digital Video Editing: Adobe Premiere

Foundations of video import, export, and editing. Includes parts and function of a video camera, preproduction and production, incorporating photographs, titles, graphics, animation and audio, capturing, editing, rendering and outputting digital video. Helps students prepare for the Adobe Certifications related to Adobe Premiere. Prerequisites: None.

CIS120DB 3 Credits 4 Periods Computer Graphics: Adobe Illustrator

Provides students with the capability to use Adobe Illustrator graphics software on a computer. Basic foundation course in the use of electronic techniques to create, manipulate, and edit images, text, abstract art, graphics design, color graphics and business charts; determine file formats appropriate for web and print; utilize tools to optimize graphics and create a PDF file. Prerequisites: None.

CIS120DC 3 Credits 4 Periods Adobe Flash Level I: Digital Animation

Focuses on entry-level skill expectations for digital animation using Adobe Flash. Covers basic animation techniques used in the creation, manipulation, and editing of Flash animation graphics. Helps students prepare for the Adobe certifications related to Adobe Flash. Prerequisites: None.

CIS120DF 3 Credits 4 Periods Adobe Photoshop Level I: Digital Imaging

Focuses on entry-level skill expectations for digital imaging using Adobe Photoshop. Helps students prepare for the Adobe Certifications related to Photoshop. Prerequisites: None.

CIS120DK 3 Credits 4 Periods Introduction To Digital Video Editing

Introduction to digital video editing comprises a foundation for video import, export, and editing functions. Includes parts and function of a video camera; preproduction and production; incorporating photographs, titles, graphics, animation, and audio capturing, editing, rendering and outputting digital video. Prerequisites: None.

CIS120DL 3 Credits 4 Periods Digital Video Compositing: After Effects

Includes creating visual effects for video projects. Techniques and methodologies used to create shots for big budget special effects will be explored. Topics such as color and light matching, keying, motion tracking, rotoscoping and working with film will be discussed. Prerequisites: None.

CIS120DP 3 Credits 4 Periods Adobe Acrobat Pro: Portable Document Format (PDF) Files

Introduction to creating PDF (Portable Document Format) files using Adobe Acrobat for web viewing and printing. Addresses creation of interactive PDF documents including security settings, navigation links, and form fields. Prerequisites: None

CIS121AE 1 Credit 2 Periods Windows Operating System: Level I

Specific topics include Windows basics, navigating and customizing the desktop, maintaining hardware and software, improving performance, configurations, securing your computer, taskbar, organizing, searching and managing folders and files, installing and uninstalling applications, Internet Explorer fine tuning, security, and searching, including advanced search techniques, keyboard shortcuts, and current topics. Prerequisites: None.

CIS121AI 1 Credit 2 Periods Mac Operating System

Specific topics include getting started with Mac OS; working with disks, folders, and files; installing and using applications; setting system preferences; printing, faxing, and scanning; getting and living online; using iLife; sharing a Mac with other users; creating a home network; and maintaining the Mac. Prerequisites: None.

CIS124AA 1 Credit 1.7 Periods Project Management Software: Level I

Utilization of project management software packages by managers and advanced business students to solve critical management planning tasks. Evaluation of management opportunities utilizing software packages to monitor project progress and resource allocation. Includes "what-if" analyses, and preparation of management reports. Prerequisites: None.

CIS124BA 1 Credit 1.7 Periods Project Management Software: Level II

Advanced use of project management software. Covers features and functions to solve critical management planning tasks. Project communications, scheduling, resource allocation, tracking processes and importing and exporting data also covered. Project consolidation emphasized. Prerequisites: CIS124AA or permission of Instructor.

CIS126DL 3 Credits 4 Periods Linux Operating System

Introduction to the Linux Operating system. Develop knowledge and skills required to install, configure and troubleshoot a Linux-based workstation including basic network functions. Learn basic command line and Graphical User Interface (GUI) desktop environment utilities and applications. Fundamental abilities to achieve the entry-level industry certification covered. Prerequisites: None.

CIS130DA 3 Credits 4 Periods 3D Studio Max: Modeling

Introduction to 3D modeling using 3D Studio Max. Emphasis will be placed on Polygonal, Solid, and Surface modeling tools. Students will also understand concepts such as modifiers, sub-object editing, extruding, Booleans, lofting, lathing and compound object modeling. Introduction to basic lighting, texturing and rendering techniques. Prerequisites: CIS105.

CIS130DB 3 Credits 4 Periods 3D Studio Max: Animation

Introduction to three-dimensional animation tools and principles, with an emphasis on character construction and animation. 3D Studio Max will be the primary application for use in this class. Prerequisites: CIS105.

CIS131AA 1 Credit 1 Period Doing Business on the Internet

Overview of different ways businesses are taking advantage of and using the Internet. Includes how companies are selling items and services over the Internet; techniques used to expand customer contacts; marketing strategies; availability of government and financial information; future potential and disadvantages; using the Internet for customer service; establishing a Website. Some previous computer experience preferred. Prerequisites: None.

CIS133AA 1 Credit 2 Periods Internet/Web Development Level I-A

Overview of the Internet and its resources. Hands-on experience with various Internet communication tools. Prerequisites: None.

CIS133DA 3 Credits 4 Periods Internet/Web Development Level I

Overview of the Internet/WWW and its resources. Hands-on experience with various Internet/WWW communication, resource discovery, and information retrieval tools. Web page development also included. Prerequisites: None.

CIS138DA 3 Credits 4 Periods Desktop Design and Publishing Using Adobe InDesign

Use of Adobe InDesign to compose and print textual and graphic materials of high quality. Includes word processing of copy, use of graphics programs, layout of design elements, printing alternatives, and file formats. Prerequisites: CIS105, or BPC110, or permission of Instructor.

CIS150AB 3 Credits 4 Periods Object-Oriented Programming Fundamentals

Structured and Object-Oriented design and logic tools. Use of computer problems to demonstrate and teach concepts using an appropriate programming language. Prerequisites: CIS105 or permission of Instructor.

CIS151 3 Credits 4 Periods Computer Game Development-Level I

Introduction to object-oriented game development, game design, and game theory. Use of computer software to demonstrate and teach concepts using an appropriate game development platform to model real-time simulations and create computer games using object oriented tools. Introduction to developing PC games, educational software, and training software using Windows-based object oriented developments tools. Prerequisites: CIS105 or permission of Instructor.

CIS159 3 Credits 4 Periods Visual Basic Programming I

Use of the Visual Basic programming language to solve problems using suitable examples from business or other disciplines. Prerequisites: CIS105 or permission of Instructor.

CIS162AB C++: Level I

3 Credits 4 Periods

Introduction to C++ programming including general concepts, program design, development, data types, operators, expressions, flow control, functions, classes, input and output operations, debugging, structured programming, and object-oriented programming. Prerequisites: CIS105 or permission of Instructor.

CIS162AD C#: Level I

3 Credits 4 Periods

Introduction to C# programming including general concepts, program design, development, data types, operators, expressions, flow control, functions, classes, input and output operations, debugging, structured programming, and object-oriented programming. Prerequisites: CIS105 or permission of Instructor.

CIS163AA Java Programming: Level I

Introduction to Java programming. Includes features needed to construct Java applets, Java applications, control structures, methods, arrays, character and string manipulation, graphics, and object-oriented programming. Prerequisites: CIS105 or permission of Instructor.

CIS165 3 Credits 4 Periods Introduction to iPhone Application Programming

Introduction to iPhone/iPad/iPod Touch programming utilizing the application XCode, and the programming language Objective-C with Cocoa Touch frameworks. Understand iPhone hardware and feature basics. Go through entire design process from concept to final product delivery. Prerequisites: CIS150, or CIS150AB, or CIS162AC, or permission of Instructor.

CIS166AA 3 Credits 4 Periods Introduction To Javascripting

Introduction to basic JavaScript programming concepts including syntax. Covers Hypertext Markup Language (HTML), programming logic and debugging, as well as forms manipulation and animation. Prerequisites: BPC/CIS133CA, or BPC/CIS133DA, or permission of the Instructor.

CIS166AC 3 Credits 4 Periods Web Scripting With Active Server Pages (ASP).NET

Introduction to web scripting using Microsoft's ASP.Net (Active Server Pages). Web application development using Hypertext Markup Language (HTML), ASP.Net Web Forms, programming logic, and Structured Query Language (SQL). Prerequisites: (BPC/CIS133CA or BPC/CIS133DA) and (CIS159 or CIS162AD), or permission of Instructor.

CIS166AE 3 Credits 4 Periods Web Scripting With PHP: Hypertext Preprocessor (PHP)

Introduction to web scripting with PHP (PHP: Hypertext Preprocessor). Web application development using Hypertext Markup Language (HTML), PHP, programming logic, and Structured Query Language (SQL). Prerequisites: BPC/CIS133CA, or BPC/CIS133DA, or permission of the Instructor.

CIS197 4 Credits 6 Periods VMware ESXI Server Enterprise

ntroduction to VMware ESXI server in the enterprise. Covers many aspects of virtualization for VMware ESXI server administration. Develop knowledge and skills required to install, configure and troubleshoot a VMware ESXI Server including basic network functions. Learn basic command line and Management User Interface (MUI) using VMware vSphere Client. Prerequisites: (CIS126DL or MST150 (any module)) and (CIS190 or MST140 or CNT140) or permission of instructor.

CIS213DE 3 Credits 4 Periods Advanced Microsoft Word: Word Processing

Using advanced word processing software features to perform tasks such as mail merge, collaboration, web pages, math functions, macros, photo enhancements, graphics, tables, forms and manage long documents. Prerequisites: CIS113DE or (CIS113AE and CIS113BE and CIS113CE) or permission of instructor.

CIS217AM 3 Credits 4 Periods Advanced Microsoft Access: Database Management

Advanced database concepts including database design, primary and secondary key selection and relationships between tables. Queries, sub forms, macros, events, Visual Basic modules and Access Internet features also covered. Prerequisites: CIS117CM or CIS117DM.

CIS220DC 3 Credits 4 Periods Flash: Advanced Animation And Actionscript

Advanced Flash programming, action scripting, tweening, advanced buttons and user input, movie clips, using dynamic sound and text, managing information flow, object-oriented programming concepts in relation to Flash. Prerequisites: BPC/CIS120DC or permission of Instructor.

CIS220DF 3 Credits 4 Periods Adobe Photoshop Level II: Advanced Digital Imaging

Goes beyond the basic use of palettes, selections, layers, menus, and tool options, and focuses on using Photoshop software's advanced features to manipulate and correct digital and digitally produced images. Prerequisites: BPC/CIS120DF or permission of Instructor.

CIS220DK 3 Credits 4 Periods Advanced Digital Video Production: Premiere

Includes an in-depth study of digital video editing using Premiere, including preproduction, production and post production. Advanced techniques into a capstone project. Emphasis placed on enhanced workflow processes, integration of other applications into Premiere, multiple output formats, timesaving quick key setup and advanced production and editing tools. Prerequisites: CIS120DA, or CIS120DK, or permission of Instructor.

CIS224 3 Credits 4 Periods Project Management Microsoft Project for Windows

Introduction to project management concepts while working with MS Project to solve complex project management networks, including creating Gantt and PERT charts, tracking project progress, planning for restrictions, and integrating MS Project with other software packages such as Excel, Word, Powerpoint, and cc Mail. Prerequisites: None.

CIS226AL 3 Credits 4 Periods Internet/Intranet Server Administration-Linux

Configuration and management of Internet/intranet services, including the Apache web server, Simple Mail Transfer Protocol servers (SMTP), Structured Query Language (SQL server), File Transfer Protocol (FTP), Network Time Protocol (NTP), and other network services used in home and small business environments. Covers basic security configuration and testing. Prerequisites: (CIS126 (any module) and BPC/CIS133DA), or permission of Instructor.

CIS230DA 3 Credits 4 Periods 3D Studio Max: Materials

Emphasis on creating and applying materials and textures to threedimensional environments. Techniques for creating skins, surfaces, and shading types for objects, environments and characters will be explored. Original textures, both life-like and imaginary, will be created using 3D Studio Max and a 2D computer graphics software application. Prerequisites: CIS130DA, or BPC/CIS120DF, or BPC/CIS120DG, or permission of instructor.

CIS233DA 3 Credits 4 Periods Internet/Web Development Level II

Design and create pages on the World Wide Web with a variety of markup languages, programming languages, scripts, and multimedia. Hands-on experience authoring and preparing sophisticated web documents. Exploration of best practices/issues for web design and publishing and careers in web development and e-commerce. Prerequisites: BPC/CIS133CA, or BPC/CIS133DA, or permission of the Instructor.

CIS233DC 3 Credits 4 Periods Internet Web Development: Dreamweaver

Design and development of comprehensive and interactive websites using Dreamweaver. Hands-on experience designing, developing, testing, and publishing web documents that contain various client-side web technologies. Assists in preparing students for the Adobe Certifications related to Adobe Dreamweaver. Prerequisites: CIS132, or CIS133CA, or CIS133DA, or permission of the Instructor.

CIS234 3 Credits 4 Periods XML Application Development

The use of Extensible Markup Language (XML) to make documents smarter, simplify Web automation, and to communicate between databases, both within and between corporations. Includes techniques for XML generation, data extraction and sharing, and transformation and managing of XML files. Prerequisites: BPC/CIS133CA or BPC/CIS133DA or permission of instructor.

CIS235 3 Credits 4 Periods E-Commerce

Introduction to Electronic Commerce on the Internet. Designing an electronic storefront including web page content and development, e-commerce site marketing, advertisement, legal and security considerations, credit card and other debit transactions covered. Also includes current issues in e-commerce. Prerequisites: BPC/CIS133CA, or BPC/CIS133DA, or permission of the Instructor.

CIS236 2 Credits 3 Periods Web-Based Teaching And Learning I

Experience using a web-based learning environment from an online student's perspective. Use communication tools, submit assignments, use evaluation tools, create homepages, and navigate online-learning environment. Introduction to basics of online pedagogy. Hands-on experience with a web-based learning environment. Prerequisites: CIS133CA, or CIS133DA, or permission of the Instructor.

CIS237 3 Credits 4 Periods Web-Based Teaching And Learning II

Create an online or hybrid course using a web-based learning environment. Create, prepare, and manage content and resource files; locate and add resources; and manage a course homepage. Add, delete, and revise tools; create, maintain, and release quizzes and assignments; and manage a course. Track students, data, and revise student grades, submissions, and attendance. Handson experience with creating a course using a web-based learning environment. Prerequisites: CIS236, or permission of Instructor.

CIS238DL 3 Credits 4 Periods Linux System Administration

Managing Linux Operating Systems including sophisticated manipulation of file structures, backup systems, printing processes, troubleshooting, user account management, hard disk maintenance and configuration, process monitoring and prioritizing, kernel customization, and system resource control. Preparation for industry certifications such as the SAIR/GNU LCP and LCA certificates, CompTIA's Linux+, RHCT, RHCE, and LPIC. Prerequisites: (CIS126AL, CIS126BL and CIS126CL), or CIS126DL or, permission of Instructor.

CIS239DL 3 Credits 4 Periods Linux Shell Scripting

Linux Shell Scripting syntax and methods including the automation of system tasks as well as interpreted user-level programming. Course includes the Linux Borne Again Shell (BASH) as well as a variety of industry competitors. Prerequisites: CIS126DL or permission of Instructor.

CIS240DL 3 Credits 4 Periods Linux Network Administration

In-depth networking based on Linux servers and the Transmission Control Protocol/Internet Protocol (TCP/IP) protocol suite. Integrating Linux servers and workstations into a network environment with multi-platform network operating systems including a variety of open-standard and proprietary protocols. Preparation for industry certifications such as the SAIR/GNU LCP and LCA certificates, CompTIA's Linux+, RHCT, RHCE, and LPIC. Prerequisites: (CIS126AL, CIS126BL and CIS126CL), or CIS126DL, or permission of Instructor.

CIS243 3 Credits 4 Periods Internet/Web Development Level III

Development of interactive websites with graphics, video, and sound using advanced web design techniques and tools. Design theory for maximizing web readership, interactive and multimedia elements, speed and accessibility optimization, and intuitive user interfaces. Prerequisites: CIS233DA, or permission of Instructor.

CIS244

3 Credits 4 Periods

Testing Software Tools

Overview and implementation of GUI test automation using IBM Rational Functional Tester. Hands-on application using tools to test automation code and effectively use test software. Prerequisites: CIS159, or CIS162AB, or CIS162AD, or CIS163AA, or permission of Instructor.

CIS246

3 Credits 4 Periods

Software Quality

Overview of methods for managing and improving software quality. Topics critical to efficient development of high- quality software and techniques to improve software quality. Standards and best practices for producing and analyzing software quality. Prerequisites: CIS150AB, or CIS159, or CIS162AB, or CIS162AD, or CIS163AA, or permission of Instructor.

CIS247DA 3 Credits 4 Periods Cyber Forensics And Incident Handling

Forensic and advanced incident handling techniques in a lab setting with hands-on skills in incident response, forensic preparation, Windows forensics, UNIX and Linux forensics, data recovery and analysis, malicious code analysis, law enforcement interaction and case law, corporate and managerial legal concerns and direction. Prepares students for GIAC Certified Forensic Analyst (GCFA) Certification and IACIS Certified Forensic Computer Examiner (CFCE) certification. Prerequisites: CIS270.

CIS248 3 Credits 4 Periods Engineering Quality In Software Development

Overview of software development methodologies as well as software development phases and activities. Description of techniques to improve software quality including: analyzing requirements, effective designs, unit test, static analysis and code inspections. Overview of development planning, risk analysis techniques, and effective use of metrics for reporting. Prerequisites: CIS150AB, or CIS159, or CIS162AB, or CIS162AD, or CIS163AA, or permission of Instructor.

CIS249 3 Credits 4 Periods Software Testing For Quality Assurance

Analyzing requirements as inputs to test cases; designing, documenting, implementing, executing tests; and analyzing test results. Overview of test planning, risk analysis and test management practices, and discussions of effective use of metrics for reporting. Prerequisites: CIS159, or CIS162AB, or CIS162AD, or CIS163AA, or permission of Instructor.

CIS250 3 Credits 4 Periods Management of Information Systems

The study of business information systems and its management, communication, e-business strategies, emerging technologies, database concepts, and project management. Overview of systems analysis and design. Learn about the competitive and strategic uses of information systems and how they are transforming organizations and their management. Prerequisites: CIS105.

CIS251 3 Credits 4 Periods Computer Game Development-Level II

Advanced object-oriented game development, advanced game design, and advanced game theory. Use of game development software tools to demonstrate advanced concepts for modeling

real-time simulations and creating computer games using object oriented development tools. In depth coverage of game programming (scripting) techniques, and decision logic using object oriented techniques. Prerequisites: CIS151 or permission of instructor.

CIS259

3 Credits 4 Periods

Visual Basic Programming II

Use of the Visual Basic programming language to identify and solve advanced problems using suitable examples from business or other disciplines. Prerequisites: CIS159 or permission of Instructor.

CIS262AB C++: Level II

3 Credits 4 Periods

Advanced level C++ programming with emphasis on arrays, data management, dynamic memory allocation, object-oriented programming concepts, input/output operations, libraries, and debugging techniques. Includes overview of other advanced applications of C++. Prerequisites: CIS162AB or permission of instructor.

CIS262AD C# Level II

3 Credits 4 Periods

Advanced C# programming with emphasis on data structures, dynamic memory allocation, object-oriented programming, user interfaces, and database processing. Overview of web applications, network programming, and reporting tools. Prerequisites: CIS162AD, or permission of instructor.

CIS266 4 Credits 5 Periods Network Integration Capstone

Network Integration Capstone

Application of project management, installation and troubleshooting to integrate multiple operating systems. Topics include: diagnostic and troubleshooting procedures, security vulnerability and penetration software to installation. Prerequisites: (CIS238DL and CIS240DL) or (CNT270 or CNT170Aa) or [(MST155 or MST155DA) and (MST157 or MST157DA)] and (CIS270 or CNT205 or CIS271DL) or associated industry certifications or permission of Instructor.

CIS270 3 Credits 4 Periods Essentials Of Network And Information Security

Threats to security of information systems; responsibilities and basic tools for information security, including commmunication security, infrastructure security, organizational security and basic cryptography. Introduction to the language of network security and hardware, software and firmware components of an information security system for local, metropolitan, enterprise, and wide area networks. Helps prepare participants for the Comptia Security+exam and the GIAC Security Essentials Certificate (GSEC). Prerequisites: CNT150, or (MST150 or MST150 any module), or permission of Instructor.

CIS271DL Linux Security

3 Credits 4 Periods

Implementing in-depth security methods and techniques in a Linux-based network environment. Utilize programs, utilities and configuration techniques to provide user-level, file system, and network security. Gain knowledge in a variety of security-cracking techniques and how to guard against them. In all aspects of security, the standard of practicing professional ethics seriously

emphasized. Preparation for industry certifications such as the SAIR/GNU LCP and LCA certificates, CompTIA's Linux+, RHCT, RHCE, and LPIC. Prerequisites: CIS240DL or permission of Instructor.

CIS276DA 3 Credits 4 Periods MySQL Database

A broad overview of the MySQL database. Includes Structured Query Language (SQL) instruction for data definition, data manipulation, and data retrieval. Develops knowledge and skills required to install MySQL, model and create new databases, manage users, authentication, and stored procedures, and development backup/restore strategies. Prerequisites: CIS105 or permission of instructor.

CIS276DB 3 Credits 4 Periods SQL Server Database

A broad overview of the Microsoft Structured Query Language (SQL) Server database. Includes SQL instruction for data definition, data manipulation, and data retrieval. Develops knowledge and skills required to install SQL Server, model and create new databases, manage users, authentication, and stored procedures, and develop backup/restore strategies. Prerequisites: CIS105 or permission of instructor.

CIS276DC 3 Credits 4 Periods SQL Server Database

A broad overview of the Oracle database. Includes Structured Query Language (SQL) instruction for data definition, data manipulation, and data retrieval. Develops knowledge and skills required to install Oracle, model and create new databases, manage users, authentication, and stored procedures, and develop backup/restore strategies. Prerequisites: CIS105 or permission of instructor

CIS282 1-3 Credits 1-3 Periods Volunteerism For Computer Information Systems: A Service-Learning Experience

Service-learning field experience within private/public agencies, educational institution, and citizen volunteer groups. May be repeated for a total of six (6) CIS282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

CIS284 4 Credits 5 Periods Certified Internet Web (CIW) Associate Certification Preparation Course

Explain and implement Internet technologies, network infrastructure, and protocols. Utilize a variety of markup languages and web technologies to design web pages. Utilize job skills such as project management. Explore best practices/issues for web design, publishing, and e-commerce. Prepare for Certified Internet Web (CIW) Associate Examinations. Prerequisites: CIS233DA, or permission of Instructor.

CIS290 1-3 Credits 6-18 Periods Computer Information Systems Internship

Work experience in business or industry. Prerequisites: Permission of Instructor.

CIS298 1-3 Credits Special Projects (See Page 280)

CNS - Construction

CNS101 3 Credits 3 Periods

Construction And Culture

The cultural context of construction, emphasizing the evolution and expansion of constructed environments as expressions of ethical and historical value systems. Prerequisites: None.

CNS130 3 Credits 6 Periods Computer Aided Design And Drafting

Fundamental drafting and documentation topics and techniques related to construction, using both board and computer as tools. Concentration on various methods of two-dimensional and three-dimensional drawing, sketching, scaling, and dimensioning with computer and board. Prerequisites: None.

CNS175 3 Credits 3 Periods Working Drawing Analysis: Blueprint Reading

Detailed analysis and interpretation of construction drawings (blueprint reading); interpretation of symbols, annotations, conventions, terms of trade; and understanding of drawing, dimensioning, plan organization, and specifications. Prerequisites: None.

CNS180 3 Credits 3 Periods Building Construction Methods, Materials, and Equipment

Comprehensive study of construction methods, materials, codes, and equipment used in building construction. Prerequisites: None.

CNS181 3 Credits 3 Periods Cost Estimating I

Determining quantities of material, equipment, and labor for a construction project. Includes procedures used to apply unit costs to these items in a minimum of time. Occupational Safety and Health Administration Safety Standards and their impact on construction cost. Prerequisites: None.

CNS200 3 Credits 3 Periods Construction Management: Field Operation

Procedures and methods used by construction contractors to manage field operation during various phases of a project. Includes project team, job scheduling, personnel relations, use of the construction documentation on site, inspection techniques, safety issues, scope and supervision of the overall construction process. Prerequisites: CNS175 and CNS181, or permission of Department or Division.

CNS205 3 Credits 3 Periods Sustainable Construction/LEED Certification

Fundamentals of major components of sustainable design and construction, including energy, health care facilities, cultural and natural resources, and other environmental and economic issues of sustainable built environments. Importance of a collaborative team effort with owner, developers, architects, engineers, and constructors will be integrated into the course. Issues impacting schedule and budgets of sustainable construction projects will be analyzed. Prepares student for the Leadership in Energy and Environmental Design (LEED) Certification Exam. Prerequisites: None.

CNS221 3 Credits 3 Periods Applied Engineering Mechanics - Statics

Emphasizes applied treatment of the basic physical principles of statics. Focuses on application of vectors, forces and moments, force systems, and equilibrium. Analysis of basic structures and structural components, moment of inertia, friction, and centroids. Prerequisites: MAT221.

CNS230 3 Credits 6 Periods Computer Aided Design And Drafting (CADD) 3D For Construction & Architecture (CADD II)

Design, construction, and annotation of three-dimensional objects for construction and architecture industries using AutoCAD software. Prerequisites: CNS130, or permission of Department or Division.

CNS240 3 Credits 6 Periods Advanced Computer Aided Design And Drafting (CADD) For Construction & Architecture (CADD III)

Use of advanced AutoCAD two- and three-dimensional commands along with various customization codes and techniques specific to architecture and construction industries. Prerequisites: CNS230, or permission of Department or Division.

CNS243 3 Credits 3 Periods Heavy Construction Equipment, Methods, And Materiala

Fundamentals of machine selection and production estimating, using computer-generated data to develop programs that speed the decision process or allow easy analysis of multiple options used in the heavy construction industry. Applications of engineering principles in analyzing economical approaches for heavy construction. Covers fleet operation, methods, maintenance, and programs for construction of dams, tunnels, roads, and excavations of buildings. Prerequisites: None.

CNS250 3 Credits 6 Periods Civil Drafting I: Land Development

Application of civil drafting software (Land Development) for civil drafting and surveying. Use of coordinating geometry and survey point databases to create topographical maps. Interpreting and delineating topographical data and maps for site and route work. Applying the basics of coordinate geometry (COGO) to surveying language. Prerequisites: CNS130, or permission of Department or Division.

CNS251 3 Credits 6 Periods Civil Drafting II: Land Development

Advanced knowledge and skill in using civil drafting software (Land Development) in right-of-way improvement. Use of base maps in utility and street improvement; use of street improvements in creation of maps and profiles; use of map and profiles in utility improvements. Prerequisites: CNS250, or permission of Department or Division.

CNS252 3 Credits 6 Periods Civil Drafting III: Land Development

Use of civil drafting software (Land Development) for site development. Includes use of engineering and surveying software in analysis and computation of earthwork and creation of site drawings. Prerequisites: CNS251, or permission of Department or Division.

CNS263 3 Credits 3 Periods Electrical Construction Fundamentals

General knowledge of electrical work related to construction management, administration, and technical aspects of the construction industry. Covers circuits and machinery, power transmission, and electrical distribution with emphasis on secondary distribution systems as well as measurement and instrumentation, Ohm's Law, low voltage, high voltage, temporary power, generators, service, systems, circuits, motors, transformers, electrical installations, codes, cogeneration, energy conservation, estimating, safety and related blueprint readings. Prerequisites: None.

CNS271 3 Credits 3 Periods Home Inspection Structure

Home inspection practices for foundation, footings, roof, and framework, including floor, wall, and ceiling. Covers structural considerations and reporting practices. Prerequisites: (BLT262 and CNS175), or permission of Department or Division.

CNS272 3 Credits 3 Periods Home Inspection Plumbing, Electrical And HVAC

Home inspection practices for plumbing, electrical, heating, cooling, and air conditioning, and defects of exposed parts of these systems in a house structure. Includes components of systems and reporting practices. Prerequisites: (BLT262 and CNS175), or permission of Department or Division.

CNS273 3 Credits 3 Periods Home Inspection: Insulation And Interiors

Home inspection practices for insulation and interiors, including walls, ceilings, floors, windows, and doors, and their possible defects. Covers reporting practices. Prerequisites: (BLT262 and CNS175), or permission of Department or Division.

CNS274 3 Credits 3 Periods Home Inspection: Roofing And Exteriors

Home inspection practices for roofing and exteriors of a house, and their defects. Covers reporting practices. Prerequisites: (BLT262 and CNS175), or permission of Department or Division.

CNS282 1-3 Credits 1-3 Periods Volunteerism For Construction: A Service-Learning Experience

Service-learning field experience within private/public agencies and citizen volunteer groups. May not repeat specific assignment for more than three (3) credit hours. Standard grading available according to procedures outlined in college catalog. Prerequisites: Permission of Department or Division.

CNS285 3 Credits 3 Periods Introduction To Residential Plan Review

Application of international model code (building, mechanical, plumbing, and electrical) to contract documents for one- and two-family dwelling residential construction. Prerequisites: (BLT262 and CNS175), or permission of Department or Division.

CNS286 3 Credits 3 Periods Introduction To Commercial Plan Review

Application of international model codes (building, mechanical, plumbing, and electrical) to contract documents for commercial construction. Prerequisites: (BLT263 and CNS175), or permission of Department or Division.

CNS290 1-3 Credits 5-15 Periods Construction Internship

Construction internship office/field experience with private/ public agencies or citizen volunteer groups. May not repeat specific assignment for more than (3) credit hours. Standard grading available according to procedures outlined in college catalog. Prerequisites: Permission of Department or Division.

CNS298 1-3 Credits Special Projects (See Page 280)

CNT - Cisco Network Technology

CNT140AA 4 Credits 6 Periods Cisco Networking Fundamentals

Introduction to the computer networking field. Covers network terminology and protocols, communication fundaments in data networks and the Internet. Includes study of the Open Systems Interconnection (OSI) model, using a top-down approach, cabling and cabling tools, basic Cisco router, configuration, Ethernet technologies, Internet Protocol (IP) addressing, and overview of Internet Protocol version 6 (IPv6), basic configuring and testing of the network, and network standards. Preparation for the Cisco Certified Network Associate (CCNA) examination. Prerequisites: None.

CNT150AA 4 Credits 6 Periods Cisco Routing Protocols And Concepts

Knowledge of skills to install, configure, customize, maintain and troubleshoot Cisco routers utilizing Advanced Internet Protocol (IP) addressing techniques, Variable Length Subnet Masking (VLSM), distance vectored and Link State dynamic routing protocols, Routing Internet Protocol version 1 (RIPv1) and version 2 (RIPv2), Enhanced Interior Gateway Routing Protocol (EIGRP), Single-area Open Shortest Path First (OSPF), and understanding the structure and behavior of routing tables. Preparation for Cisco certification examination. Prerequisites: CNT140 or permission of Instructor.

CNT160AA 4 Credits 6 Periods Cisco Local Area Networking (LAN) Switching And Wireless

Comprehensive, theoretical, and practical approach to learning the technologies and protocols needed to design and implement a converged switched network. Learn about the hierarchical network design model and how to select devices for each layer. Configure a switch for basic functionality and implement Virtual Local Area Networks (VLAN), VLAN Trunking Protocol (VTP), and Inter-VLAN routing in a converged network. Implementation of Spanning Tree Protocol (STP) in a converged network and a Wireless LAN (WLAN) in a small to medium network. Comprehensive hands-on labs. Preparation for Cisco certification examination. Prerequisites: CNT140AA or permission of Instructor.

CNT170AA 4 Credits 6 Periods Cisco Accessing The Wide-Area Network (WAN)

Wide-Area Network (WAN) technologies and network services required by converged applications in Enterprise Networks. Cisco Enterprise Composite model (ECM) to introduce integrated network services and selection of appropriate devices and

technologies to meet ECM requirements. Implement and configure common data link protocols and apply WAN security concepts, principles of traffic management, access control and addressing services. Detect, troubleshoot, and correct common enterprise network implementation issues. Includes comprehensive hands-on labs. Preparation for Cisco certification examination. Prerequisites: (CNT140AA, CNT150AA, and CNT160AA), or permission of Instructor.

CNT200 4 Credits 6 Periods CCNP ROUTE: Implementing Cisco IP Routing

Development of knowledge and skills needed to manage Internet Protocol (IP) traffic and access, understand scalable internetworks configure advanced routing protocols Border Gateway Protocol [BGP], Enhanced Interior Gateway Routing Protocol [EIGRP] Open Shortest Path First [OSPF], as well as Internet Protocol (IPv6), and configuration of secure routing solutions to support branch offices and mobile workers. Comprehensive labs emphasize hands-on learning and practice to reinforce configuration skills. Preparation for Cisco Certified Network Professional (CCNP) exam. Prerequisites: CNT170AA, or CCNA industry certification, or permission of Instructor. Corequisites: CNT220.

CNT205 4 Credits 6 Periods Cisco Certified Network Associate Security

Associate-level knowledge and skills required to secure Cisco networks. Development of a security infrastructure, identification of threats and vulnerabilities to networks. Mitigation of security threats. Core security technologies. Installation, troubleshooting and monitoring of network devices to maintain integrity, confidentiality and availability of data and devices. Competency in the technologies that Cisco uses in its security structure. Prerequisites: CNT170 or CNT170AA or Certified Cisco Networking Associate (CCNA) certification or permission of Instructor.

CNT220 4 Credits 6 Periods Cisco SWITCH: Implementing Cisco IP Switching

Development of knowledge and skills in building, monitoring, and maintaining switching in converged enterprise networks using advanced and multi-layer switching technologies. Planning, configuring, securing and verifying the implementation of complex enterprise switching solutions. Hands-on learning practice to reinforce configuration skills. Prerequisites: CNT170AA, or CCNA industry certification, or permission of instructor. Corequisites: CNT200.

CNT231 4 Credits 6 Periods CCNP TSHOOT: Maintaining and Troubleshooting Cisco IP Networks

Development of knowledge and skills in monitoring and maintaining complex enterprise routed and switched Internet Protocol (IP) networks. Skills learned include the planning and execution of regular network maintenance, as well as support and troubleshooting using technology-based processes and best practices, in a systematic approach. Extensive labs emphasize hands-on learning and practice to reinforce configuration skills. Preparation for Cisco Certified Network Professional (CCNP) exam Prerequisites: (CNT200 and CNT220), or permission of instructor.

COM - Communication

Introduction to Human Communication

Theory and practice of communication skills in public, small group, and interpersonal settings. Includes study of the speech communication process. Prerequisites: None.

3 Credits 3 Periods **Interpersonal Communication**

Theory and practice of communication skills which affect dayto-day interactions with other persons. Topics may include using verbal and nonverbal symbols, interactive listening, resolving interpersonal conflict, developing and maintaining personal and professional relationships. Prerequisites: None.

3 Credits 3 Periods **Pronunciation of American Speech**

Analysis of American speech production problems due to accents produced by another language, correction of misarticulated American speech sounds, critical listening to sound production, understanding American English speech patterns, practicing American idioms and expressions, and preparing and delivering group and individual speech presentations. Prerequisites: None.

3 Credits 3 Periods **Introduction to Communication Inquiry**

Overview of theory and methodological practice in communication with particular attention to scholarly writing skills. Emphasis on development of critical thinking skills through active participation in the research process. Recommended for the communication major. Prerequisites: ENG101 or ENG107 or equivalent, and COM100 or equivalent, or permission of Instructor.

COM225 3 Credits 3 Periods **Public Speaking**

Designed to enhance the student's ability to present public speeches confidently and competently. Also designed to improve information literacy and critical thinking skills. Prerequisites: ENG101, or ENG107, or equivalent.

COM230 3 Credits 3 Periods **Small Group Communication**

Principles and processes of small groups and development of skills for participation and leadership in small group settings. Practice in problem solving, decision making, and information sharing. Prerequisites: None.

COM259 3 Credits 3 Periods **Communication in Business and Professions**

Interpersonal, group, and public communication in business and professional organizations. Emphasis on oral communication. Prerequisites: ENG101, or ENG107, or equivalent.

3 Credits 3 Periods **Elements of Intercultural Communication**

Basic concepts, principles, and skills for improving oral communication between persons from different minority, racial, ethnic, and cultural backgrounds. Prerequisites: None.

COM270 3 Credits 3 Periods

Health Communication

Theory and practice of interpersonal, intercultural, public, and team communication skills in a healthcare setting. Prerequisites: ENG101, or ENG107, or permission of Department or Division.

COM271 3 Credits 3 Periods **Voice and Diction**

Exercises and techniques to free the voice and improve projection, resonance, and articulation. Covers international phonetic alphabet and standard stage speech. Prerequisites: None.

COM282 1-3 Credits 1-3 Periods **Service-Learning Experience in Communication**

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. COM282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

COM296 1-2 Credits 5-10 Periods **Cooperative Education**

Work-college experiences that involve the combined efforts of educators and employers to accomplish an outcome related to the career objectives of the students. Prerequisites: Completed at least 12 credits, min 2.6 GPA & able to obtain a position related to student's academic/career goals or permission of Instructor. Corequisites: Enrolled in at least 1 class related to major/career interest or permission of Instructor.

COM298 1-3 Credits Special Projects (See Page 280)

CPD - Counseling and Personal Development

CPD102AB 2 Credits 2 Periods **Career Exploration**

Designed to assist students making career choices. Focuses on selfassessment in terms of educational and career opportunities and reasonable possibilities in the world of work. Includes assessment for personal/career interests, values, needs, attitudes, skills, and other potential, and exploration of occupational information to establish career and educational goals. Prerequisites: None.

2 Credits 2 Periods **Eliminating Self-Defeating Behavior**

Designed to help students change behaviors that work against their potential, i.e., inferior feelings, shyness, nervousness, stage fright, underachievement etc. Focus on identifying undesirable thoughts, emotions and behaviors, for the purpose of developing alternative, and more desirable thoughts, emotions and behaviors. Prerequisites: None.

CPD102AH 2 Credits 2 Periods **Stress Management**

Reviews the sources of stress, the physiological effects and the psychological impact of stress on the individual. Provides strategies to reduce stress. Prerequisites: None.

CPD103BA Women In Transition

2 Credits 2 Periods

Designed to assist and support women who are experiencing life transitions. Emphasis on assessing self-potential, increasing self-confidence, managing life change, and exploring education/career/life options in terms of the realities of roles for women today. Prerequisites: None.

CPD103BC 2 Credits 2 Periods African American Cultural Pride and Awareness

Develop an awareness of cultural roots, history, and traditions with emphasis on the shaping of personal identity, social, career, and educational decisions. Prerequisites: None.

CPD103BE 2 Credits 2 Periods Native American Cultural Pride and Awareness

Develop an awareness of cultural roots, history, and traditions with emphasis on the shaping of personal identity, social, career, and educational decisions. Prerequisites: None.

CPD150 3 Credits 3 Periods Strategies For College Success

Focus on increasing student success through college orientation and personal growth, study skills development, and educational and career planning. Prerequisites: None.

CPD160 3 Credits 3 Periods Introduction To Multiculturalism

Examination of the multiple cultures and subcultures within the contemporary United States. Personal exploration of awareness and appreciation of multiculturalism. Activities for experiencing diverse cultural perspectives. Skills for recognizing, analyzing, and mediating cultural and psychological factors impacting conflict and accord between diverse cultures. Credit (P) or no credit (Z). Standard grading available according to procedures outlined in catalog. Prerequisites: None.

CPD282 1-3 Credits 1-3 Periods Volunteerism for Counseling and Personal Development: A Service-Learning Experience

Service-learning field experience within private/public agencies, and citizen volunteer groups. May be repeated for a total of six (6) CPD282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor

CPD298 1-3 Credits Special Projects (See Page 280)

<u> CRE - Critical Reading</u>

CRE101 3 Credits 3 Periods College Critical Reading

Emphasis on applying critical inquiry skills to varied and challenging reading materials. Includes analysis, synthesis, and evaluation through written discourse. Prerequisites: (ENG101 or ENG107) and (appropriate reading placement score or grade of "C" or better in RDG091).

CRW - Creative Writing

CRW150

3 Credits 3 Periods

Introduction to Creative Writing

Introduces the student to elements and techniques of creative writing in a variety of genres; teaches terminology and concepts needed for successful participation in writing workshops; facilitates writing practice and evaluation; offers individual guidance on the student's development as a writer. Prerequisites: None.

CRW160 3 Credits 3 Periods Introduction to Writing Poetry

Prewriting (invention and discovery); writing; analyzing and evaluating (in workshop); and revising to practice manipulating various elements of poetry, critique one's own and the poetry of others, and produce a portfolio of finished, marketable poems. Prerequisites: None. CRW150 recommended but not required.

CRW170 3 Credits 3 Periods Introduction to Writing Fiction

Practice in writing fiction through a process of prewriting (invention and discovery), writing, analysis and evaluation (in workshop), and revision; practice in manipulating various elements and forms of fiction; production of marketable quality short fiction. Prerequisites: None. CRW150 recommended but not required.

CRW180 3 Credits 3 Periods Introduction to Writing Nonfiction

Practice in writing creative nonfiction, including autobiography and biography, the essay, reviews, and humor using a process of invention and discovery, writing, analysis, evaluation, and revision. Combines lecture, discussion, and workshop, leading to the production of marketable quality creative nonfiction. Prerequisites: None. CRW150 recommended but not required.

CRW190 3 Credits 3 Periods Introduction to Screenwriting

Overview of screenwriting elements; introduction to screenwriting techniques. Prerequisites: None. CRW150 recommended but not required.

CRW200 1 Credit 1 Period Readings for Writers

Close analysis and interpretation of selected literary texts designed to strengthen the students' own writing by extending their familiarity with the genre in which they write and their knowledge of selected literary elements. One-on-one meetings between student and instructor. May be repeated for a total of six (6) credits. Prerequisites: CRW150, or permission of Instructor.

CRW201 1 Credit 1 Period Portfolio

Close analysis of the creative writing portfolio culminating in selection, revision, editing, and compiling of the student's own literary work in a portfolio. Students meet individually with instructor to choose, prepare, and compile their work. Prerequisites: (Acceptance into Creative Writing Certificate Program and completion of at least nine (9) credit hours in creative writing (CRW)), or permission of Program Director.

CRW260 3 Credits 3 Periods Intermediate Poetry Writing

Emphasis on writing a series of original poems; analysis and evaluation of the functions and effects of established works of poetry; concentration on evaluation and revising students' poetry through intensive work shopping. Prerequisites: CRW160 or permission of Instructor.

CRW270 3 Credits 3 Periods Intermediate Fiction Writing

Writing a series of original short stories; analysis of established works of fiction; concentration on revising students' fiction through intensive work shopping. Prerequisites: CRW170.

CRW272 3 Credits 3 Periods Planning and Structuring the Novel

Focus on planning, structuring, and beginning a novel; prewriting, writing, analysis, evaluation, and revision of novel plans and excerpts. Prerequisites: CRW150 or permission of instructor.

CRW273 3 Credits 3 Periods Writing the Novel

Provides the beginning novelist with structure, support, and guidance vital to sustained writing; focus on establishing goals and using critique sessions with instructor and peers to draft a novel; open- and topic-focused in-class forums, novel writing, peer and instructor critiques. Prerequisites: CRW272 or permission of instructor.

CRW274 3 Credits 3 Periods Revising the Novel

Studio course workshop format. Requires a complete novel finished, in manuscript, ready for revision and polishing. Prerequisites: CRW273 or permission of instructor.

CSC - Computer Science

CSC100AB 4 Credits 4 Periods Introduction To Computer Science (C++)

Concepts of problem solving, structured programming in C++, fundamental algorithms and techniques, and computer system concepts. Social and ethical responsibilities. Intended for majors other than Computer Science. Prerequisites: MAT120, or MAT121, or MAT122.

CSC110AB 4 Credits 4 Periods Introduction To Computer Science (Java)

Concepts of problem solving, structured and object-oriented programming in Java, fundamental algorithms and techniques and computer system concepts. Social and ethical responsibilities. Intended for Computer Science and Computer Systems Engineering Majors. Prerequisites: MAT120, or MAT121, or MAT122.

CSC120 4 Credits 6 Periods Digital Design Fundamentals

Number systems, conversion methods, binary and complement arithmetic, Boolean switching algebra and circuit minimization techniques. Analysis and design of combinational logic, flipflops, simple counters, registers, ROMs, PLDs, synchronous and asynchronous sequential circuits, and state reduction techniques. Building physical circuits. Prerequisites: CSC100, or CSC110, or CSC181, or ELE181, or NET181, or equivalent, or permission of Instructor.

CSC205AB 4 Credits 4 Periods Object-Oriented Programming And Data Structures

Covers object-oriented design and programming, elementary data structures, arrays, lists, stacks, queues, binary trees, recursion, searching and sorting algorithms. Prerequisites: CSC100, or CSC110, or permission of Instructor.

CSC230 4 Credits 5 Periods Computer Organization and Assembly Language

Assembly language programming including input/output (I/O) programming and exception/interrupt handling. Register-level computer organization, I/O interfaces, assemblers, and linkers. Processor organization and design, data path, control, pipelining, and input/output. Memory organization with cache and virtual memory. Prerequisites: (CSC100, or CSC110) and CSC/EEE120, or permission of Instructor.

CSC240AA 4 Credits 4 Periods Introduction To Different Programming Languages

Introduction to procedural (C/C++), applicative (LISP), and declarative (Prolog) languages. Prerequisites: CSC210 or permission of Instructor.

CTT - Caterpillar Technician Training

CTT110 3 Credits 5 Periods Introduction to Caterpillar Service Industry

Introduction to the Caterpillar organization and product line, basic shop safety, and shop operation. Includes computer operations and service information systems. Prerequisites: None.

CTT111 4 Credits 8 Periods Caterpillar Engine Fundamentals

Introduction to diesel engine theory and service procedures. Focuses on Caterpillar engine systems and applications. Prerequisites: None.

CTT112 3 Credits 5 Periods Hydraulic Fundamentals

Hydraulic fundamentals, including functions of valves used in Caterpillar hydraulic systems, functions of vane pumps, gear pumps, and piston pumps, and assembly and disassembly of hydraulic components. Includes ISO hydraulic symbols. Prerequisites: None.

CTT113 3 Credits 5 Periods Fuel Systems

Introduction to fuel systems used in Caterpillar engines. Covers fuel selection, calibrations, and nozzle testing procedures, governor operation, and hydraulic fuel ratio controls. Includes 1.1 and 1.2 MUI and HEUI, EUI, Nippondenso, and Zexel fuel systems. Prerequisites: None.

CTT114 3 Credits 5 Periods Basic Electrical Fundamentals

Basic electrical and electronic principles used by the technician to diagnose and repair electrical systems in Caterpillar machines. Prerequisites: None.

CTT115 3 Credits 5 Periods Air Conditioning Fundamentals

Introduction to principles, systems, components, and servicing of air conditioning systems used in Caterpillar productions. Prerequisites: None.

CTT118 3 Credits 3 Periods Caterpillar Dealer Internship I

Application of skills and knowledge gained in CTT coursework in an internship in a dealership environment. Develops professional skills required of Caterpillar service technician. Provides experience in tool usage, shop safety, connective devices, computers and service information systems, air intake and exhaust systems, lubrication systems, cooling systems, fuel systems, engines, and electrical systems. Required intern to complete a list of learning objectives, keep a logbook, and be evaluated by dealership supervisor and internship coordinator. Prerequisites: None.

CTT119 3 Credits 3 Periods Caterpillar Dealer Internship II

Application of skills and knowledge gained in CTT coursework in an internship in a dealership environment. Develops professional skills required of Caterpillar service technician. Provides experience in hydraulics, pumps, valves, cylinders, and pilotoperated implement system. Requires intern to complete a list of learning objectives, keep a logbook, and be evaluated by dealership supervisor and internship coordinator. Prerequisites: CTT118.

CTT200 3 Credits 5 Periods Power Train II

Methods of transferring power. Hydraulic-driven machines and mechanical power train components, including differentials, brakes, final drives, and undercarriage. Prerequisites: None.

CTT201 3 Credits 5 Periods Machine Electronics

Introduction to machine electronic systems and diagnostic tooling used to diagnose and repair the complex electrical/electronic systems installed in Caterpillar machines. Prerequisites: None.

CTT202 3 Credits 5 Periods Engine Diagnostics And Repair

In-depth study of engine diagnostics and repair techniques used to troubleshoot and repair engine problems in Caterpillar machines. Selection and use of Caterpillar diagnostic tools. Covers oil, air, cooling, and fuel systems. Prerequisites: CTT113.

CTT203 3 Credits 5 Periods Machine Diagnostics

Failure analysis, troubleshooting logic, and diagnostic tooling and processes used to diagnose and repair the complex systems installed in Caterpillar machines. Use of Caterpillar's Applied Failure Analysis. Introduction to Service Technician Workbench (STW) applications. Prerequisites: None.

CTT204 3 Credits 5 Periods Machine Specific Systems

Introduction to machine-specific systems. Machines covered include compact construction equipment, agricultural combines and challengers, 325B Excavator, off-highway trucks, wheel tractor scrapers, and motor graders. Prerequisites: None.

CTT205 3 Credits 3 Periods Caterpillar Dealer Internship III

Application of skills and knowledge gained in CTT coursework in an internship in a dealership environment. Develops professional skills required of Caterpillar service technician. Provides experience in air conditioning systems, power trains, couplings, transmissions, and hydraulic systems. Requires intern to complete a list of learning objectives, keep a logbook, and be evaluated by dealership supervisor and internship coordinator. Prerequisites: CTT119.

CTT206 3 Credits 3 Periods Caterpillar Dealer Internship IV

Application of skills and knowledge gained in CTT coursework in an internship in a dealership environment. Develops professional skills required of Caterpillar service technician. Provides experience in lubrication systems, engine air induction systems, cooling systems, fuel systems, timing systems, failure analysis, diagnosis, and troubleshooting of specific types of Caterpillar equipment. Requires intern to complete a list of learning objectives, keep a logbook, and be evaluated by dealership supervisor and internship coordinator. Prerequisites: CTT205.

CWE - Career Work Experience

CWE198

1-3 Credits 1-3 Periods

3 Credits 3 Periods

Career/Work Experience

Participation in a work experience, gaining on-the-job training, and/or exploring a career or field of choice. Helps students relate their education to the real work world. Resume writing and interviewing skills. Development of employability skills. Prerequisites: None.

DAH - Dance Humanities

DAH100

Introduction to Dance

Overview of the field of dance focusing on origins, historical development, and cultural characteristics of the various styles of dance. Prerequisites: None.

DAH201 3 Credits 3 Periods World Dance Perspectives

Exploration, analysis, synthesis, and evaluation of the role of dance in various cultures around the world. Prerequisites: None. DAH100 strongly suggested but not required.

DAH250 3 Credits 3 Periods Dance in Popular Culture

Interdisciplinary approach investigating diverse cultural dance practices that have shaped American popular culture from the late 19th century to the present. Highlights issues of power, class, race, ethnicity, gender, age and sexuality. Emphasis is on revealing diverse cultural influences in U.S. popular culture. Prerequisites: None.

DAN - Dance - Performing Arts

DAN115AA 1 Credit 3 Periods Contemporary Dance Trends: Hip Hop

Theory and practice of Hip Hop dance. Development of movement quality and performance skills. Prerequisites: None. May be repeated for a total of two (2) credits.

DAN125AA 1 Credit 3 Periods Social Dance: Ballroom

Theory and practice of ballroom dance. Development of movement quality and performance skills individually, with a partner or in a group setting. May include Salsa, Mambo, Cha Cha Cha, Merengue, Rumba, East Coast Swing, Lindy Hop, West Coast Swing, Foxtrot, Waltz, American Tango, International Ballroom, or Ballroom Performance. Prerequisites: None. May be repeated for a total of two (2) credits.

DAN125AC 1 Credit 2 Periods Social Dance: Latin

Theory and practice of Latin dance. Development of movement quality and performance skills individually, with a partner or in a group setting. May include Salsa, Mambo, Cha Cha Cha, Merengue, Rumba, Bachata, International Latin Ballroom, or Latin Ballroom Performance. Prerequisites: None. May be repeated for a total of four (4) credits.

DAN129 1 Credit 3 Periods Musical Theatre Dance I

Introduction to the theory and practice of musical theatre dance at the beginning level. Development of movement quality and performance skills. Prerequisites: None. May be repeated for a total of two (2) semester credit hours.

DAN130 1 Credit 3 Periods Musical Theatre Dance II

Theory and practice of musical theatre dance at the advanced beginning level. Development of movement quality and performance skills. May be repeated for a total of two (2) semester credit hours. Prerequisites: DAN129 or permission of Instructor.

DAN131 1 Credit 3 Periods Ballet I

Introduction to the theory and practice of ballet at the beginning level. Development of movement quality and performance skills. Prerequisites: None. May be repeated for a total of two (2) credit hours.

DAN132 1 Credit 3 Periods Modern Dance I

Introduction to the theory and practice of modern dance at the beginning level. Development of movement quality and performance skills. Prerequisites: None. May be repeated for a total of two (2) credit hours.

DAN133 1 Credit 3 Periods Modern Jazz Dance I

Introduction to the theory and practice of modern jazz dance at the beginning level. Development of movement quality and performance skills. Prerequisites: None. May be repeated for a total of two (2) credit hours.

DAN134 Ballet II

1 Credit 3 Periods

Theory and practice of ballet at the advanced beginning level. Development of movement quality and performance skills. May be repeated for a total of two (2) credit hours. Prerequisites: DAN131 or permission of Instructor.

DAN135 1 Credit 3 Periods Modern Dance II

Theory and practice of modern dance at the advanced beginning level. Development of movement quality and performance skills. May be repeated for a total of two (2) credit hours. Prerequisites: DAN132 or permission of Instructor.

DAN136 1 Credit 3 Periods Modern Jazz Dance II

Theory and practice of modern jazz dance at the advanced beginning level. Development of movement quality and performance skills. May be repeated for a total of two (2) credit hours. Prerequisites: DAN133 or permission of instructor.

DAN140 1 Credit 3 Periods Tap Dance I

An introduction to the theory and practice of tap dance. May be repeated for a total of two (2) semester credit hours. Prerequisites: None.

DAN141 1 Credit 3 Periods Dance Workshop

An intensive experience in the process of choreography, performance, and production elements. May be repeated for a total of two (2) semester credit hours. Prerequisites: None.

DAN145 1 Credit 3 Periods Tap Dance II

Theory and practice of tap dance at an advanced beginning level. DAN145 may be repeated for a total of two (2) credits. Prerequisites: DAN140 or permission of instructor.

DAN146 1 Credit 3 Periods Tap Dance Ensemble

Introduction to the process and practice of dance performance, specific to the genre of tap dance. Prerequisites: DAN140 or permission of instructor.

DAN150 1 Credit 3 Periods Dance Performance I

An introduction to the process and practice of dance performance. May be repeated for a total of two (2) semester credit hours. Prerequisites: None.

DAN155 1 Credit 3 Periods Dance Performance II

Continued study of the process and practice of dance performance at a level II. DAN155 may be repeated for a total of two (2) semester credit hours. Prerequisites: DAN150 or permission of Instructor.

DAN231 1 Credit 3 Periods Ballet III

Theory and practice of ballet at the beginning intermediate level. Development of movement quality and performance skills. May be repeated for a total of two (2) credit hours. Prerequisites: DAN134 or permission of Instructor.

DAN232

1 Credit 3 Periods

Modern Dance III

Theory and practice of modern dance at the beginning intermediate level. Development of movement quality and performance skills. May be repeated for a total of two (2) credit hours. Prerequisites: DAN135 or permission of instructor.

DAN233

1 Credit 3 Periods

Modern Jazz Dance III

Theory and practice of modern jazz dance at the beginning intermediate level. Development of movement quality and performance skills. May be repeated for a total of two (2) credit hours. Prerequisites: DAN136 or permission of instructor.

DAN234 Ballet IV

1 Credit 3 Periods

Theory and practice of ballet at the intermediate level. Development of movement quality and performance skills. May be repeated for a total of two (2) credit hours. Prerequisites: DAN231 or permission of Instructor.

DAN235

1 Credit 3 Periods

Modern Dance IV

Theory and practice of modern dance at the intermediate level. Development of movement quality and performance skills. May be repeated for a total of two (2) credit hours. Prerequisites: DAN232 or permission of Instructor.

DAN236

1 Credit 3 Periods

Modern Jazz Dance IV

Theory and practice of modern jazz dance at the intermediate level. Development of movement quality and performance skills. May be repeated for a total of two (2) credit hours. Prerequisites: DAN233 or permission of Instructor.

DAN250

1 Credit 3 Periods

Dance Performance III

Continued study of the process and practice of dance performance at a level III. DAN250 may be repeated for a total of two (2) semester credit hours. Prerequisites: DAN155 or permission of Instructor.

DAN255

1 Credit 3 Periods

Dance Performance IV

Culmination of the process and practice of dance performance at a level IV. DAN255 may be repeated for a total of two (2) semester credit hours. Prerequisites: DAN250 or permission of Instructor.

DAN264

3 Credits 3 Periods

Choreography I

Study of basic dance choreography to include construction of a phrase, structure and form in a composition, and the basic elements of time, space and energy. Prerequisites: None.

3 Credits 3 Periods

Choreography II

Exploration of the craft of choreography at the intermediate level. Experimentation with the various approaches to contemporary choreography as established by 20th-century artists. Prerequisites: DAN264.

DAN280

2 Credits 6 Periods

Dance Practicum

A culmination of coursework for the dance major requiring

completion of an extended choreographic work from conception to performance. Also requires a final evaluative paper on the successes and challenges encountered throughout the project. Prerequisites: Permission of Instructor.

DAN282 1-3 Credits 1-3 Periods **Service-Learning Experience in Dance**

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. DAN282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

DFT - Drafting Technology

DFT100

3 Credits 6 Periods

Introduction To Drafting Provides experience and explores career opportunities in three major areas of drafting: mechanical, electronics and construction. Provides basic skills including multiview and pictorial drawing and freehand sketching. Prerequisites: None.

3 Credits 6 Periods DFT105AA **Computer Aided Drafting I: Autocad**

Industrial use of AutoCAD equipment (hardware and software) in the areas of mechanical, electronic and construction drawings. Prerequisites: None.

DFT110

3 Credits 6 Periods

3 Credits 6 Periods

Technical Drafting I

Fundamentals of drafting including lettering, basic drawing concepts, geometric construction and multiview projection. Prerequisites: None.

DFT111

Technical Drafting II

Dimensioning and tolerancing, sectional views and auxiliary views. Prerequisites: DFT/MET105AA, or DFT110, or equivalent.

DFT112 Technical Drafting III

3 Credits 6 Periods

Detail and assembly drawings, dimensioning and tolerancing per current manufacturing standards. Prerequisites: (DFT111 and DFT254AA) or equivalent.

3 Credits 6 Periods

Technical Drafting IV

Advanced uses of computer-aided drafting (two-dimensional and three dimensional) as a tool for producing working drawings and assembly drawings in weldment design and jig and fixture design. Prerequisites: DFT112 or equivalent.

DFT114

3 Credits 3 Periods

Machine Trades Blueprint Reading

Analysis and interpretation of technical drawings common to manufacturing and the machine trades. Prerequisites: None.

DFT115 3 Credits 3 Periods

Geometric Dimensioning And Tolerancing

Principles and application of the latest techniques in geometric dimensioning and tolerancing in accordance with current American Society of Mechanical Engineers (ASME) Y14.5M. Recommended for all manufacturing personnel who read or produce engineering drawings related to contracts with the U.S.

Government. Prerequisites or Corequisites: DFT110, or MET109, or permission of Department or Division.

DFT245AA 3 Credits 6 Periods Integrated Circuit Design - CMOS Ia

Entry-level integrated circuit layout design in CMOS (Complimentary Metal Oxide Silicon) Technology. Use of drafting techniques for layout and drafting of logic diagrams, schematic diagrams, circuit planning, and integrated circuit drawings. Prerequisites: (DFT/MET105AA, DFT110, ELE113 and ELE131) or equivalent or permission of Instructor.

DFT245AB 3 Credits 6 Periods Integrated Circuit Design - CMOS Ib

CMOS(Complimentary metal oxide silicon). Layout drawings of a complex nature, cell concepts and putting together major sub-assemblies of an integrated circuit. Other integrated circuit components such as resistors, capacitors, bonding pads. Prerequisites: DFT245AA.

DFT252AA 3 Credits 6 Periods Computer Aided Drafting I: Autocad

Industrial use of AutoCAD equipment (hardware and software) in the areas of mechanical, electronic and construction drawings. Prerequisites: DFT110, or DFT121, or permission of Department or Division.

DFT254AA 3 Credits 6 Periods Computer Aided Drafting II: Autocad

Advanced AutoCAD techniques in constructing three-dimensional objects and symbols, dimensioning and text; advanced techniques for projection, rotation, and translation of objects; advanced plotter use. Prerequisites: DFT105AA, or DFT252AA, or equivalent, or permission of Department or Division.

DFT256AA 3 Credits 6 Periods Computer Aided Drafting III: Autocad

Use of industrial AutoCAD CAD (computer aided drafting) equipment and programs; advanced concepts; customized CAD usage. Creation and use of three-dimensional components and symbols to design complex objects. File management techniques, file archival, custom command creation, and use of macro programs to solve design problems. Prerequisites: DFT254AA or equivalent.

DFT296 1-3 Credits 5-15 Periods Cooperative Education

Work-college experiences that involve the combined efforts of educators and employers to accomplish an outcome related to the career objectives of the students. Prerequisites: Completed at least 12 credits, min 2.6 GPA and able to obtain a position related to student's academic/career goals or permission of Instructor. Corequisites: Enrolled in at least 1 class related to major/career interest or permission of Instructor.

DHE-Dental Hygiene Education

DHE110

3 Credits 3 Periods

Pharmacology

Study of the principles of pharmacology and drugs affecting dental treatment. Topics include drug interactions, oral manifestations, drugs used in dentistry and complementary medicine. Prerequisites: Admission to the Dental Hygiene Program or permission of Instructor.

DHE112 Oral Pathology

3 Credits 3 Periods

Identification, classification, etiology and treatment of lesions of the oral mucosa and atypical conditions of the oral cavity and supporting structures. Understanding of abnormal conditions to recognize the parameters of comprehensive dental hygiene care. Multimedia resources are used extensively for identification of oral lesions. Prerequisites: Admission to the Dental Hygiene Program or permission of Instructor.

DHE115 Emergency Medicine

2 Credits 2 Periods

Introduction to recording and interpreting medical history. Additional topics include: recognition of signs and symptoms of medical emergencies, procedures and techniques introduced to prevent emergencies and management of emergency situations in the dental environment. Prerequisites: Admission to the Dental Hygiene Program.

DHE117 Dental Radiography

2 Credits 2 Periods

Physics of radiography, theory of radiation production, exposure techniques, radiation protection, film processing, mounting, and interpretation of radiography. Course activities include multimedia resources. Prerequisites: Admission to the Dental Hygiene Program or permission of Instructor.

DHE119 Head And Neck Anatomy

3 Credits 3 Periods

Study of the structures of the head and neck relevant to dental hygiene. Topics include: osteology, musculature, blood supply, glandular tissue, cranial nerves and routes of infection. Course activities include use of skulls, models and multimedia resources. Prerequisites: Admission to the Dental Hygiene Program or permission of Instructor.

DHE120 6 Credits 12 Periods Pre-Clinical Dental Hygiene

Introduction to the dental hygiene profession and the process of care. Infection control, patient assessment, preventive treatment and dental hygiene instrumentation are practiced. Students are introduced to self-assessment skills and quality improvement. Prerequisites: Admission to the Dental Hygiene Program or permission of Instructor.

DHE121 2 Credits 3 Periods Dental Anatomy, Embryology and Histology

Includes the histology and embryology of oral tissues; developmental disturbances of the face, oral cavity, and related structures; tooth composition and morphology; eruption patterns and occlusal evaluation. Use of skulls, models and multimedia resources also covered. Prerequisites: Admission to the Dental Hygiene Program.

DHE125 1 Credit 3 Periods Dental Radiography Laboratory

Radiation safety and infection control procedures for operator and patient. Film placement, exposure, development, mounting and evaluation of dental radiographs. Operation and maintenance of X-ray and processing equipment. Interpretation of radiographic findings. Prerequisites or Corequisites: (DHE117 and admission to the Dental Hygiene Program) or permission of Instructor.

DHE127 Prevention Of Dental Disease 3 Credits 3 Periods

Introduction of preventive concepts to help clients achieve control of oral diseases and injury. Topics include etiologic agents, caries process, nutrition, fluorides, sealants and patient/client motivation techniques. Multimedia resources used extensively. Prerequisites: Admission to the Dental Hygiene Program or permission of Instructor.

DHE132 3 Credits 5 Periods Dental Hygiene Theory I

Study of the dental hygiene process of care with emphasis on assessment, planning and implementation. Topics include instrumentation, adjunct dental hygiene services, instrument sharpening, computer technology, dental specialties and professional accountability. Prerequisites: (DHE120 and admission to the Dental Hygiene Program) or permission of Instructor. Corequisites: DHE133.

DHE133 3 Credits 9 Periods Dental Hygiene Clinic I

Application of the dental hygiene process of care with emphasis on assessment, planning, and implementation. Introduction to evaluation of dental hygiene therapy. Prerequisites: DHE120 and admission to the Dental Hygiene Program. Corequisites: DHE132 and current CPR card.

DHE201 2 Credits 2 Periods Dental Materials

Composition, properties and criteria for use of dental materials. Principles of mixing techniques of restorative, preventive, and laboratory dental materials. Prerequisites: Admission to the Dental Hygiene Program. Corequisites: DHE202.

DHE202 1 Credit 3 Periods Dental Materials Laboratory

Manipulate permanent and temporary restorative materials, impression material, dental waxes, cements, periodontal dressings, bases and liners. Fabricate mouth protectors, study models, and custom impression trays. Laboratory proficiency in margination of permanent restorative materials. Prerequisites: Admission to the Dental Hygiene Program or permission of instructor. Corequisites: DHE201.

DHE212 2 Credits 2 Periods Dental Hygiene Theory II

Study of the dental hygiene process of care with emphasis on comprehensive care planning, case presentation, and clinical decision making. Introduction to advanced periodontal instrumentation. Prerequisites: DHE132 and DHE133 and admission to the Dental Hygiene Program. Corequisites: DHE213.

DHE213 5 Credits 15 Periods Dental Hygiene Clinic II

Application of the dental hygiene process of care with emphasis on comprehensive care planning, case presentation, clinical decision making, advanced instrumentation and improved time utilization. Prerequisites: DHE132 and DHE133 and admission to the Dental Hygiene Program. Corequisites: DHE212.

DHE219 2 Credits 2 Periods Practice Management

Integration of practice management concepts and comprehensive quality patient care in preparation for future collaborative practice between dental hygienists and dentists. Students are challenged with practice situations including productivity, conflict management, ethical and legal issues. Prerequisites: Admission to the Dental Hygiene Program or permission of Instructor.

DHE225 3 Credits 3 Periods Periodontics

Principles of periodontology; etiology, microbiology, pathogenesis, classification and characteristics of healthy and diseased periodontal tissues. Surgical treatment of periodontal disease and the effects of dental hygiene therapy, surgical techniques and maintenance therapy. Evaluation of the scientific literature and multimedia resources are used extensively. Prerequisites: Admission to the Dental Hygiene Program or permission of Instructor.

DHE227 1 Credit 1 Period Dental Anesthesia

A comprehensive lecture and laboratory course providing concepts and techniques for the administration of local anesthetic agents and nitrous oxide. Experience gained in medical history review, record keeping, patient management and hands-on experience administering local anesthetics and nitrous oxide in a clinical setting. Prerequisites: DHE119 and current CPR certification.

DHE229 3 Credits 3 Periods Community Oral Health

An examination of methods used to assess the oral health status of the community and to plan, implement, finance and evaluate dental public health programs. Focus on community-based health promotion and disease prevention measures to improve the oral health of the population, as well as the characteristics of dental care delivery systems and the social, political, psychological and economic factors affecting utilization within the system. Prerequisites: Admission to the Dental Hygiene Program or permission of Instructor.

DHE232 2 Credits 3 Periods Dental Hygiene Theory III

Study of the dental hygiene process of care with emphasis on the patient with special needs and advanced instrumentation. Students participate in field observations and present case documentations. Prerequisites: (DHE212 and DHE213), and admission to the Dental Hygiene Program. Corequisites: DHE233.

DHE233 5 Credits 15 Periods Dental Hygiene Clinic III

Application of the dental hygiene process of care with emphasis on diverse populations. Students prepare for clinical practice using self-assessment, evaluation and critical thinking skills. Prerequisites: (DHE212 and DHE213), and admission to the Dental Hygiene Program. Corequisites: DHE232.

ECE - Engineering Science

ECE102 2 Credits 4 Periods Engineering Analysis Tools and Techniques

Learning culture of engineering, engineering use of computer tools, and computer modeling as applied to engineering analysis and design. Prerequisites: Two years of high school algebra or MAT122 or permission of Department or Division. Corequisites: MAT151 or MAT182 or MAT187.

ECE103 2 Credits 4 Periods Engineering Problem Solving and Design

Fundamentals of the design process: engineering modeling, communication and problem-solving skills in a team environment. Emphasis on process-based improvements to the design process. Introduction to engineering as a profession. Prerequisites: ECE102 and (high school physics or PHY111).

ECE201 2 Credits 3 Periods Introduction to Engineering Statics

Introduction to engineering statics, including force systems, resultants, equilibrium of particles and rigid bodies, introduction to centroids and centers of mass, area moments of inertia, distributed loading, and friction. Prerequisites: (ECE103 or ECE103AB), and (MAT230 or MAT231), and (PHY115 or PHY121).

ECE202 2 Credits 3 Periods Introduction to Engineering Dynamics

Introduction to engineering dynamics, including kinematics and kinetics of particles, mass moments of inertia, introduction to kinematics and kinetics of rigid bodies, introduction to energy and momentum principles for rigid bodies. Prerequisites: ECE201. Corequisites: MAT240 or MAT241.

ECE203 2 Credits 3 Periods Applications of Engineering Mechanics

Applications of engineering mechanics, including structural analysis, centroids and center of mass of complex objects, area and mass moments of inertia of complex objects, kinematics of rigid bodies and interconnected rigid bodies, and kinetics of rigid bodies and interconnected rigid bodies. Prerequisites: ECE202. Corequisites: MAT240 or MAT241.

ECE214 4 Credits 6 Periods Engineering Mechanics

Foundations of engineering mechanics, including force systems, resultants, equilibrium of particles and rigid bodies, centroids and centers of mass, area and mass moments of inertia, friction, internal forces in structures, kinematics and kinetics of particles, kinematics and kinetics of rigid bodies, energy and momentum principles. Prerequisites: (ECE103 or ECE103AB), (MAT230 or MAT231), and (PHY115 or PHY121). Corequisites: MAT240 or MAT241.

ECH-Early Childhood Education

ECH126AB

1 Credit 2 Periods

Play Lab-Toddlers

Participant observation within a laboratory play environment with children 13-35 months of age. Focus on preparation, management and evaluation of developmentally appropriate activities. Prerequisites: None.

ECH128 3 Credits 3 Periods Early Learning: Play and the Arts

Examines theory, research and practices relating to play and the creative arts in early childhood. Considers practical constraints and alternative perspectives. Prerequisites: None.

ECH176 3 Credits 3 Periods Child Development

Study of the science of human development from conception through adolescence. Includes observation skills, parent and adult roles in the lives of children, and contemporary issues. Prerequisites: None.

ECH270 1 Credit 1 Period Observing Young Children

Introduction to techniques of observing young children. Recording methods, interpretation and use of collected information including legal and ethical implications. Prerequisites: None.

ECH271 1 Credit 1 Period Arranging the Environment

Exploration of the influence of the environment on the behavior of young children. Indoor and outdoor spaces considered and analysis of environments practiced. Prerequisites: None.

ECH273 1 Credit 1 Period Math For The Young Child

Methods and techniques for encouraging the beginnings of mathematical/logical thought with young children. Focus upon the theory of Jean Piaget. Prerequisites: None.

ECH275 1 Credit 1 Period Literacy Development and the Young Child

Literacy from birth through the early childhood years. Focus on developmentally appropriate ways to encourage speaking, listening, writing, and reading in the home classroom. Prerequisites: None.

ECH282 1 Credit 1 Period Discipline/Guidance of Child Groups

Exploration of techniques for guiding children in groups with focus on individual child and adult needs for a disciplined environment. Prerequisites: None

ECN - Economics

ECN110 Economics of Sports

3 Credits 3 Periods

Basic microeconomics principles applied to traditional product and factor market theory and analysis of contemporary economic issues in sports. Topics include market structures and outcomes, the market for franchises, barriers to entry, rival leagues, player productivity, and competitive and collusive behavior among participants. Prerequisites: None.

ECN160 3 Credits 3 Periods Economic History of the United States

A description of the trends of American population, industry, and wealth through examination of major American institutions, historical events, and economic thought. Emphasis on the roles of technology and natural resources in agriculture and industry, the labor force, the monetary system, market structures, and the economic impact of government. Prerequisites: None.

ECN204 3 Credits 3 Periods Macroeconomics Issues

Macroeconomic principles applied to current problems of economic policy, e.g., inflation, unemployment, gross national product (GDP), forecasting, ramifications for the international system. Prerequisites: None.

ECN208 3 Credits 3 Periods Microeconomics Issues

Microeconomic principles applied to current problems of market structure, consumer preference, supply and demand, and the theory of the firm. Topics will include contemporary events that are suitable for application of the economic way of thinking. Prerequisites: None.

ECN211 3 Credits 3 Periods Macroeconomic Principles

A descriptive analysis of the structure and functioning of the American economy. Emphasis on basic economic institutions and factors that determine national income and employment levels. Consideration given to the macroeconomic topics of national income, unemployment, inflation and monetary and fiscal policies. Prerequisites: None.

ECN212 3 Credits 3 Periods Microeconomic Principles

Microeconomic analysis including the theory of consumer choice, price determination, resource allocation and income distribution. Includes non-competitive market structures such as monopoly and oligopoly; and the effects of government regulation. Prerequisites: None.

ECN298 1-3 Credits Special Projects (See Page 280)

EDU - Education

EDU101AA 1 Credit 1 Period Tutor Training And Practicum

Tutor training with an opportunity to gain insights into instructional support services through a minimum of 30 hours of supervised on-site experience within an educational setting. Overview of the role and responsibilities of instructional tutors as well as tutoring techniques, with particular focus on reading and writing strategies. Prerequisites: None.

EDU101AB 2 Credits 2 Periods Tutor Training And Practicum

Tutor training with an opportunity to gain insights into instructional support services through a minimum of 60 hours of supervised on-site experience within an educational setting. Overview of the role and responsibilities of instructional tutors as well as tutoring techniques, with particular focus on reading and writing strategies. Prerequisites: Permission of Instructor.

EDU111 1 Credit 2 Periods Inquiry-Based Instructional Approaches for Science and Mathematics I

Exploring teaching as a career option through observations and active participation in science or mathematics lessons. Supervised experience in planning and implementing inquire-based science and/or mathematics lessons in elementary classroom settings. . Prerequisites: None. EDU111 requires additional lab time outside of class.

EDU112 1 Credit 2 Periods Inquiry-Based Instructional Approaches for Science and Mathematics II

Exploring teaching as a career option through observations and active participation in science or mathematics lessons. Supervised experience in planning and implementing inquiry-based science and/or mathematics lessons in middle school classroom settings. Prerequisites: EDU111. EDU111 requires additional lab time outside of class.

EDU220 3 Credits 3 Periods Introduction to Serving English Language Learners (ELL)

Rationale for and current educational and legal issues for serving English Language Learners (ELL). Comparison and evaluation of various types of language educational models including Structured English Immersion (SEI), English as a Second Language (ESL) and bilingual. Includes SEI, ESL, and bilingual strategies. Prerequisites: None. Approved school-based practicum is required. EDU220 incorporates the 45-clock hour curricular framework for provisional SEI endorsement through the Arizona Department of Education.

EDU221 3 Credits 3 Periods Introduction To Education

Overview of the historical, political, economic, social, and philosophical factors that influence education and make it so complex. Opportunity for students to assess their interest and suitability for teaching. Prerequisites: None. Requires minimum of 30 hours of field experience in elementary or secondary classroom environment.

EDU222 3 Credits 3 Periods Introduction To The Exceptional Learner

Overview of the exceptional learner, one who differs from the average or normal, with emphasis on factors relating to current practices, identification, characteristics, and educational adaptations. Issues related to mildly disabled, severely disabled, emotionally and behaviorally disordered, mentally retarded, and gifted students. Includes school-based practicum. Prerequisites: None.

EDU230 3 Credits 3 Periods Cultural Diversity In Education

Examination of the relationship of cultural values to the formation of self-concept and learning styles. Examination of the role of prejudice, stereotyping and cultural incompatibilities in education. Emphasis on teacher preparation (preservice and/or inservice) to offer an equal educational opportunity to students of all cultural groups. Prerequisites: None.

EDU233 3 Credits 3 Periods Structured English Immersion (SEI) and English as a Second Language (ESL) Teaching Methods

Methods of planning, developing, and analyzing lesson plans in all content areas using English Language Learners (ELL) Standards. Emphasis on components of curriculum content, teaching strategies, development/evaluation/adaptation of teaching materials, and the role of culture in learning. Examines the alignment of ELL Proficiency Standards to the Arizona Language Arts Academic Standards. Covers multiple assessment techniques, tracking of student progress using the state mandated English language proficiency assessment, and use of assessment results for placement and accommodation. Prerequisites: (EDU220 or EPD220 or EDU225) or permission of Department or Division.

EDU236 3 Credits 3 Periods Classroom Relationships

Analysis of K-12 classroom interactions, classroom environment, and classroom management skills from a teacher's point of view. Focus on classroom as a multidimensional environment in which principles of classroom design, communication, management, and resources determine effectiveness. Prerequisites: None. EDU221 suggested but not required. Requires a 20-hour field experience in a K-12 classroom.

EDU250 3 Credits 3 Periods Teaching And Learning In The Community College

The history, functions, organization and current issues in the community/junior college with emphasis on the Arizona community colleges. Includes focus on the design and practice of effective community college teaching and learning with special emphasis on the Maricopa County Community College District. Prerequisites: None.

EDU270AA 3 Credits 3 Periods Elementary Reading and Decoding

Focus on the theories, methods and models of the teaching and learning processes of reading in the elementary grades. Includes current research findings related to methods of teaching reading in the elementary school setting. Approved school-based practicum required. Prerequisites: Baccalaureate Degree and formal acceptance to a Maricopa Community College state approved post-baccalaureate teacher preparation program or permission of Department or Division.

EDU271 3 Credits 3 Periods Phonics Based Reading and Decoding

Overview of research, curricular content, and instructional practices associated with Research Based Systematic Phonics Instruction (RBSPI) and other methods for teaching reading. Covers the history of written language, alphabetic reading, and writing systems, and implementation of effective methods for reading instruction. Approved school-based practicum required. Prerequisites: Baccalaureate Degree and formal acceptance to a Maricopa Community College state approved post-baccalaureate teacher preparation program or permission of Department or Division.

EDU282 1-3 Credits 1-3 Periods Service-Learning Experience in Education

Unpaid Service-Learning (SL) experience, completed with

approved community partner. Prerequisites: Permission of Instructor. EDU282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

EDU291 3 Credits 3 Periods Children's Literature

Review of folk and modern literature from a variety of world cultures, including application of literary criteria to folk and modern literature for children. Prerequisites: None.

EDU292 3 Credits 3 Periods The Art of Storytelling

Explore the art and origin of storytelling. Provide a variety of storytelling techniques, styles and exercises to enhance the delivery of telling stories. Assist in the integration and application of storytelling to the learning environment in the classroom. Prerequisites: None.

EED - Early Education

EED200 3 Credits 3 Periods Foundations Of Early Childhood Education

Overview of early childhood education (birth to age eight) in American society, including current issues and responsibilities. Emphasis on issues of professionalism, ethics and program types. Opportunities for students to explore potential career paths. Includes field experience. Prerequisites: None. EED200 requires a minimum of 30 hours of field experience in birth to age eight environments.

EED205 3 Credits 3 Periods The Developing Child: Prenatal to Age Eight

Examination of process of physical, social, emotional, cognitive, language, and literacy development of typical and atypical young children; prenatal through age eight. Includes practical application and fieldwork experience. Prerequisites: None.

EED212 3 Credits 3 Periods Guidance, Management And The Environment

Principles for guiding young children in early care and education environments. Exploration of guidance, management, and how the environment impacts the lives of young children. Includes observation of classrooms of children ages birth to age eight. Prerequisites: None.

EED215 3 Credits 3 Periods Early Learning: Health, Safety, Nutrition And Fitness

Consideration of public health issues and safety procedures within early childhood settings, serving young children birth to age eight. Overview of nutritional needs and issues of physical fitness and well-being in young children. Includes field experiences. Prerequisites: None.

EED220 3 Credits 3 Periods Child, Family, Community and Culture

Examines family, community and cultural influences on development of the young child (birth to age eight). Considers trends and threats to attachment, relationships and cultural identity. Includes social and emotional experiences and their impact on the developing brain. Prerequisites: None.

EED222 3 Credits 3 Periods Introduction To The Exceptional Young Child: Birth To Age Eight

Overview of the exceptional learner (birth - age 5 eight), one who differs from the average or the norm, with emphasis on observation, techniques, characteristics, identification, types of programs, and work with families. Issues related to learning exceptionalities, sensory and communication disorders, social and emotional problems, physical and health related disorders, and giftedness. Includes field experience. Prerequisites: None.

EED245 3 Credits 3 Periods Early Learning: Language Acquisition and Literacy Development

Overview of language acquisition and development, emergent literacy, early literacy development, and appropriate early experiences with books, reading, and writing for typical and atypical children birth to age eight. Emphasis placed on reading and writing readiness, methods to enhance literacy development, and strategies for selecting and using children's books. Prerequisites: None.

EED255 3 Credits 3 Periods Portfolio Development And Writing For The Profession

Portfolio development, completion, and presentation. Self-assessment and educational short-term and long-term planning, professional development, writing and critical learning included. Prerequisites: Completion of twelve (12) credit hours of EED coursework and permission of Program Coordinator.

EED260 1 Credit 1 Period Early Childhood Infant/Toddler Internship

Work experience with infants and toddlers in early care and education settings. 80 hours of designated work per credit. May be repeated for a total of six (6) credit hours. Prerequisites: Permission of Department or Division.

EED261 1 Credit 1 Period Early Childhood Preschool Internship

Work experience with preschoolers in early care and education settings. 80 hours of designated work per credit. May be repeated for a total of six (6) credit hours. Prerequisites: Permission of Department or Division.

EED263 2 Credit 2 Period Early Childhood Internship: Preschool

Work experience with preschoolers in early care and education settings. Prerequisites: Permission of Department or Division.

EED265 4 Credits 5 Periods Early Childhood Internship: K-3

Supervised student teacher practicum. Emphasis on the provision of instruction to learners. Covers lesson plan development, classroom procedures, classroom management, and educator professionalism. Includes learner preparation, learner engagement, and learner outcome awareness. Prerequisites: EED100, EED200, EED212, EED215, EED220, EED222, EED270, EED275, and EED280.

EED278 3 Credits 3 Periods Early Learning: Curriculum and Instruction – Birth/ Preschool

Considerations and evaluations of curriculum appropriate to

the developmental characteristics of learners, birth through five years. Includes how early childhood standards, philosophies, and program settings relate to the teaching, learning, and assessment process. Includes field experience. Prerequisites: EED200.

EEE - Electrical Engineering

EEE120 Digital Design Fundamentals

4 Credits 6 Periods

Number systems, conversion methods, binary and complement arithmetic, Boolean switching algebra and circuit minimization techniques. Analysis and design of combinational logic, flipflops, simple counters, registers, ROMs, PLDs, synchronous and asynchronous sequential circuits, and state reduction techniques. Building physical circuits. Prerequisites: CSC100, or CSC110, or CSC181, or ELE181, or NET181, or equivalent, or permission of

EEE202 5 Credits 7 Periods

Circuits And Devices

Instructor.

Introduction to circuits and devices. Component models, transient analysis, steady state analysis, Laplace transform, and active and passive filter networks. Prerequisites: ECE103 or ECE103AB. Prerequisites or Corequisites: (MAT261 or MAT262) and (PHY116 or PHY131).

EEE230 4 Credits 5 Periods Computer Organization and Assembly Language

Assembly language programming including input/output (I/O) programming and exception/interrupt handling. Register-level computer organization, I/O interfaces, assemblers, and linkers. Processor organization and design, data path, control, pipelining, and input/output. Memory organization with cache and virtual memory. Prerequisites: (CSC100 or CSC110) and CSC/EEE120, or permission of instructor.

ELE - Electronics

ELE100 3 Credits 4 Periods Concepts Of Electricity And Electronics

Principles of electric circuits, magnetism and electromagnetism including basic motors and generators. Use of basic measuring instruments. Includes an overview of electronics in the modern world. Prerequisites: None.

ELE105 5 Credits 5 Periods Algebra-Trigonometry For Technology

Topics from college algebra and trigonometry essential to the study of electronics; polynomials, exponential and logarithmic functions, complex numbers, and trigonometric functions and identities. Prerequisites: A grade of "C" or better in either ELE101, or MAT090, or MAT091, or MAT092, or equivalent, or score of 16 on Technical Algebra placement test.

ELE111 4 Credits 6 Periods Circuit Analysis I

Direct current (DC) and alternating current (AC) electric circuits. Ohm's law, Kirchoff's laws, series, parallel and series-parallel circuits, fundamentals of inductance and capacitance, and the transient behavior of circuits containing resistance and capacitance or resistance and inductance. Prerequisites: None. Corequisites: ELE105, or MAT120, or MAT121, or MAT122, or equivalent.

ELE112

4 Credits 6 Periods

Circuit Analysis II

Alternating current (AC) and direct current (DC) circuits containing resistance and reactance. Detailed coverage of AC/DC circuit parameters, including theorems, impedance matching, and resonance. Prerequisites: ELE111.

ELE121 4 Credits 6 Periods Solid-State Devices And Circuits I

Theory of operation of semiconductor diodes and transistors. Bipolar junction transistor biasing and load-line analysis. Alternating current (AC) equivalent circuits applied to small signal amplifiers. Characteristics of large signal and power amplifiers. Prerequisites: ELE111.

ELE131 3 Credits 6 Periods Digital Logic And Circuits

Number systems, binary arithmetic, and Boolean algebra, combinational and sequential logic circuits, and memory elements. Prerequisites: Score of 19 on Technical Mathematics placement test, or grade of "C" or better in GTC/MET107, or MAT082, or equivalent.

ELE173 3 Credits 3 Periods Fabrication Techniques

Materials, tools, processes, skills and techniques used for fabricating prototype electronic systems. Topics covered will include safety, component identification, schematic diagrams, materials selection, assembly pictorials, soldiering, surface-mount soldering, de-soldering/re-work, inspection, printed circuit board construction and repair, automated assembly, and Electrostatic Discharge (ESD) awareness and procedures. Prerequisites: None. Corequisites: ELE121

ELE181 3 Credits 5 Periods Computer Programming For Technology

Elementary computer programming techniques. Hands-on computer usage. Prerequisites: None.

ELE222 4 Credits 6 Periods Solid-State Devices And Circuits II

Theory and application of differential and operational amplifiers. Power supplies and regulators; special devices and circuits. Prerequisites: ELE121.

ELE241 4 Credits 6 Periods Microprocessor Concepts

Architectures of selected microprocessors. Presentation of machine and assembly language programming. Prerequisites: ELE131.

ELE243 3 Credits 5 Periods Microprocessor Applications

Presents the microprocessor in computing and control applications. System hardware and software used to control the microprocessor system to perform input/output operations. Prerequisites: ELE241 or ELT241.

ELE251 3 Credits 5 Periods Electronic Measurements

Application and operation of common electronic and electrical test instruments including: oscilloscopes, analog and digital multimeters, digital counters and signal sources. Transducers,

amplifiers, and filters, as they apply to instrumentation systems. Laboratory reports and documentation are emphasized. Prerequisites: ELE121.

ELE261

4 Credits 6 Periods

Communication Systems

Amplitude modulation (AM), frequency modulation (FM), single-sideband (SSB), radio receivers, pulse systems, radiation, antennas and wave propagation. Prerequisites: ELE121 and ELE131. Corequisites: ELE222.

ELE263 4 C Digital Data Communications

4 Credits 6 Periods

Overview of modern telephone system. Telephone switching and modulation techniques. Familiarization with AM (amplitude modulation) and FM (frequency modulation) circuits. Operation of asynchronous and sychronous modems. Prerequisites: ELE121 and ELE241.

ELT - Electronics Technology

ELT298

Special Projects (See Page 280)

EMT - Emergency Medical Technology

EMT101 0.5 Credits 0.45 Periods Cardiopulmonary Resuscitation/Basic Cardiac Life Support

Designed to train students in the skills of cardiopulmonary resuscitation to include mouth-to-mouth, mouth-to-mask, and cardiac compression, stabilization of adult, infant, and child victims with airway obstruction, respiratory, and cardiac arrest. Prerequisites: None.

EMT104 9 Credits 11.4 Periods Basic Emergency Medical Technology

Techniques of emergency medical care in accordance with national and state curriculum. Study of the human body, patient assessment, treatment of medically or traumatically compromised patients, special hazards, and medical operations. IV monitoring, Sudden Infant Death Syndrome (SIDS), patient-assisted medication administration, automated external defibrillators, and blood-glucose monitoring. Includes participation in two eighthour clinical rotations through a local emergency department scheduled during the semester outside normal class hours. Requires personal pocket mask, stethoscope, pen light, and trauma scissors. Prerequisites: Must be at least 18 years of age prior to applying to the BLS (Basic Life Support) Training Program per Arizona Revised Statutes, and must have a current validation in Basic Life Support (BLS) Health Care Provider/Professional Rescuer. Minimum ninth-grade-level reading proficiency on the Nelson-Denney Examination or appropriate Reading course placement score. Proof of TB testing or chest x-ray with a negative result within 6 months prior to registration; immunity to rubella (German measles) and rubeola.

EMT104AB .5 Credits .5 Periods Refresher Course For Certified Emergency Medical Technicians

Manipulative skills testing of specific skills identified by the scope of practice for EMT Basic Students. Successful completion qualifies the student for EMT Basic Written Exam for National Certification. Prerequisites: None. Corequisites: EMT/FSC104.

EMT200 2 Credits 3 Periods Refresher Course For Certified Emergency Medical Technicians

Designed to meet National and Arizona Department of Health Services (A-DHS) recertification for EMTs. Enhances the knowledge base of the Emergency Medical Technician (EMT) and reinforces basic skills competencies. Prerequisites: Current validation in Basic Life Support (BLS) Health Care Provider/ Professional Rescuer or permission of Instructor.

EMT200AB 1 Credit 1 Period EMT-Basic Certification Expanded Refresher Challenge

Designed to contribute to Arizona Department of Health Services (A-DHS) Bureau of Emergency Medical Services (B-EMS) recertification requirements for Emergency Medical Technician Basic (EMTB) according to the U.S. Department of Transportation (DOT) EMT-Basic National Curriculum and the Arizona EMT Basic Refresher Curriculum Guidelines. Prerequisites: Current Basic Life Support, American Heart Association Healthcare Provider CPR or equivalent, and current EMT Basic certification in the state of Arizona. Must be currently functioning as an EMT Basic.

EMT235 3 Credits 3 Periods Emergency Cardiac Care

Designed to acquaint all levels of emergency care providers with basic electrocardiographic (ECG) rhythm analysis and interpretation and related care in a clinical and prehospital setting. Required content for the identification and treatment of cardiac emergencies. Prerequisites: EMT/FSC104 or permission of instructor.

EMT236 3 Credits 3 Periods Pharmacology in an Emergency Setting

Designed for the Emergency Medical Technician dealing with the administration of emergency medications in the field as outlined in current paramedic legislation. In-depth coverage of medications enumerated in the algorithms of patient care as defined by the American Heart Association (AHA), Advanced Cardiac Life Support (ACLS). Coverage of medications that interact or interfere with the AHA ACLS algorithms. Indications, therapeutic effect, contraindications, toxicology, and side effects to medications. Prerequisites: EMT/FSC104 or permission of instructor. MAT082 or equivalency suggested but not required.

EMT238 2 Credits 2 Periods Vehicular Extrication and Patient Stabilization

Participative course designed for the Emergency Medical Technicians (EMT). Incorporates new knowledge and skills necessary to access, extricate, and care for victims of crash incidents. Provides exposure to scene management, including size-up, disentanglement, victim stabilization for single and multi-

victim situations, hazardous materials incidents, integration of local emergency medical services (EMS) for patient assessment and management, and standard operating procedures to selected victim scenarios. Prerequisites: Basic EMT certification, current enrollment in an EMT-Basic program, nurse with emergency department experience, or law enforcement personnel, or permission of instructor.

EMT240 2 Credits 2 Periods Advanced Cardiac Life Support

Designed to provide the healthcare professional with comprehensive information to identify emergency cardiovascular care and protocols for the patient in cardiac arrest, postresuscitative patient management, and core cases in Advanced Cardiac Life Support (ACLS) according to current Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care 2004. Includes the ACLS approach to cardiovascular emergencies, elements of emergency cardiovascular care, ethical and legal issues, airway assessment and management, ventilation techniques, oxygen therapy, intravenous therapy, analyzing and interpreting the electrocardiogram (ECG), analyzing and interpreting the 12-lead ECG, myocardial ischemia, injury, and infarction, electrical interventions, cardiovascular pharmacology, acute coronary syndromes, emergency cardiovascular care algorithms, acute stroke and transient ischemic attack, and special resuscitation situations. Prerequisites: Current validation in Basic Life Support (BLS) Health Care Provider/Professional Rescuer and (EMT235 and EMT236, or permission of instructor).

EMT242 1 Credit 1 Period Pediatric Advanced Life Support

Didactic and psychomotor skill education and training in techniques of Pediatric Advanced Life Support. Includes endotracheal intubation, defibrillation, arrhythmia recognition, pharmacology, and intraosseous infusion. Required for American Heart Association Provider approval and validation. Prerequisites: Current validation in Basic Life Support (BLS) Health Care Provider/Professional Rescuer and (EMT235 and EMT236, or permission of instructor).

EMT245 2 Credits 3.5 Periods Trauma Management I

Designed to instruct pre-hospital care personnel in the critical skills necessary to manage the trauma victim and the emergency scene through the Incident Command System (ICS). Enhances basic emergency medical technology (EMT) skills by focusing on emergency care interventions. Provides exposure to victim assessment, initial treatment, resuscitative techniques, victim stabilization, transportation of the victim to an emergency care facility, and documentation. Prerequisites: Basic EMT certification or nurse with emergency rom experience, or permission of department

EMT249 .50 Credits .50 Periods 12 Lead ECG Rhythm Analysis

Designed to acquaint all level of emergency care providers with electrocardiographic (ECG) rhythm analysis and interpretation using the 12-lead electrocardiogram (ECG). Required content for identification and treatment of myocardial infarction and its complications. Prerequisites: EMT235, or permission of instructor.

EMT265 1 Credit 1.43 Period Pediatric Education for Prehospital Providers: Advanced

An interactive, scenario based course designed for Advanced EMTs who practice in the field. Enables providers to perform a rapid assessment of sick and injured children in variety of circumstances. Includes scene management, use of pediatric assessment triangle, developmental differences, injury prevention, airway management techniques, intravenous and intraosseous access and monitoring, ECG arrhythmia recognition, synchronized and unsynchronized cardioversion, pediatric trauma and mechanism of injury, submersion events, children with special health care needs, child abuse and neglect, child and family interactions, use of specialized equipment, documentation of signs, symptoms, care and transportation, special issues in pediatric transportation. Treatment to children is in accordance with recommendations of the American Academy of Pediatrics. Prerequisites: Advanced cardiac life support course or emergency cardiac care course, and EMT-Paramedic certification, and current employment as an EMT Paramedic, or permission of instructor.

EMT272AA 12.5 Credits 17.3 Periods Advanced Emergency Medical Technology

Designed to provide the emergency medical technician with advanced knowledge about the acute critical differences in physiology, pathophysiology, and clinical symptoms, as they pertain to prehospital emergency care. Emphasis on developing diagnostic and advanced emergency treatment skills necessary to care for the acutely ill and seriously injured. Prerequisites: ([MAT102 or equivalent, or a satisfactory score on the ASSET, or COMPASS, or Accuplacer placement exam], ENG101, EMT235, and EMT236), or permission of Program Director. Comprehensive written, oral and practical evaluation on all EMT272AA prerequisite courses. Valid Arizona certification and employment as an EMT for one full calendar year. Corequisites: EMT272AB and EMT272LL.

EMT272AB 12.5 Credits 17.3 Periods Advanced Emergency Medical Technology

Designed to provide the emergency medical technician with advanced knowledge about the acute critical differences in physiology, pathophysiology, and clinical symptoms, as they pertain to prehospital emergency care. Emphasis on developing diagnostic and advanced emergency treatment skills necessary to care for the acutely ill and seriously injured. Prerequisites: ([MAT102 or equivalent, or a satisfactory score on the ASSET, or COMPASS, or Accuplacer placement exam], ENG101, EMT235, and EMT236), or permission of Program Director. Valid Arizona certification and employment as an EMT for one full calendar year. Corequisites: EMT272AA and EMT272LL.

EMT272LL 7.5 Credits 37.5 Periods Advanced Emergency Medical Technology Practicum Clinical and vehicular practicum in support of EMT272. Prerequisites or Corequisites: EMT272AA and EMT272AB.

EMT298 1-3 Credits Special Projects (See Page 280)

ENG - English

Basic Writing Skills

3 Credits 3 Periods

Emphasis on preparation for college-level composition with a focus on foundational skills. Establishing effective writing strategies through six or more writing projects comprising at least 1500 words in total. Prerequisites: Appropriate writing placement test score, or a grade of C or better in ENG071 or ESL077, or permission of Department or Division.

ENG091 3 Credits 3 Periods Fundamentals of Writing

Emphasis on preparation for college-level composition with a focus on organizational skills. Developing effective writing strategies through five or more writing projects comprising at least 2000 words in total. Course Note: Through five or more writing projects comprising at least 2000 words (final drafts), the student will demonstrate an understanding of writing as a process through the ability to complete the ENG091 competencies. Prerequisites: Appropriate writing placement test score, or a grade of C or better in ENG081 or ESL087, or permission of Department or Division.

ENG100AA 1 Credit 1 Period American-English Spelling System

American-English spelling system rules, mnemonic devices. Prerequisites: Appropriate English placement test score, or a grade of "C" or better in ESL040, or (ESL040AA, ESL040AB, and ESL040AC), or ENG091, or permission of Instructor.

ENG100AB 1 Credit 1 Period Vocabulary Development

Latin and Greek derivatives, development of competency and discrimination in word choice, specialized vocabulary. Prerequisites: Appropriate English placement test score, or a grade of "C" or better in ESL040, or (ESL040AA, ESL040AB, and ESL040AC), or ENG091, or permission of Instructor.

ENG100AC 1 Credit 1 Period The Mechanics of Written English

Review of the mechanics of written English, including punctuation, arbitrary marks and usages, capitalization, agreement, tense, and sentence patterns. Prerequisites: Appropriate English placement test score, or a grade of "C" or better in ESL040, or (ESL040AA, ESL040AB, and ESL040AC), or ENG091, or permission of Instructor.

ENG100AD 1 Credit 1 Period Grammar and Usage

The social aspects of grammar and usage, including appropriate levels of formal and informal language. Prerequisites: Appropriate English placement test score or a grade of "C" or better in ENG081 or ENG091.

ENG101 3 Credits 3 Periods First-Year Composition

Emphasis on rhetoric and composition with a focus on expository writing and understanding writing as a process. Establishing effective college-level writing strategies through four or more writing projects comprising at least 3,000 words in total. Prerequisites: Appropriate writing placement test score, or a grade of "C" or better in ENG091 or ESL097.

ENG102 3 Credits 3 Periods

First-Year Composition

Emphasis on rhetoric and composition with a focus on persuasive, research-based writing and understanding writing as a process. Developing advanced college-level writing strategies through three or more writing projects comprising at least 4,000 words in total. Prerequisites: Grade of "C" or better in ENG101.

3 Credits 3 Periods First-Year Composition for ESL

Equivalent of ENG 101 for students of English as a Second Language (ESL). Emphasis on rhetoric and composition with a focus on expository writing and understanding writing as a process. Establishing effective college-level writing strategies through four or more writing projects comprising at least 3,000 words in total. Prerequisites: Appropriate writing placement test score, or a grade of "C" or better in ENG091 or ESL097.

ENG108 3 Credits 3 Periods First-Year Composition for ESL

Equivalent of ENG102 for students of English as a Second Language (ESL). Emphasis on rhetoric and composition with a focus on persuasive, research-based writing and understanding writing as a process. Developing advanced college-level writing strategies through three or more writing projects comprising at least 4,000 words in total. Prerequisites: Grade of "C" or better in ENG107.

3 Credits 3 Periods **Technical and Professional Writing**

Covers analyzing, planning, organizing, researching, and writing correspondence, reports, and presentations for specific workrelated audiences. Includes integrating data and graphics into work-related documents and presentations. Prerequisites: ENG101 with a grade of "C", or better, or permission of Instructor.

3 Credits 3 Periods **Reading and Writing About Literature**

Emphasis on critical analysis of various genres of literature; includes study of necessary terminology, introduction to methods of literary criticism, and practice in interpretation and evaluation. Prerequisites: ENG102.

ENG210 3 Credits 3 Periods **Creative Writing**

Skills and techniques used in the production of marketable materials for contemporary publications that buy prose fiction, poetry, and expository articles. Prerequisites: ENG102 with a grade of "C", or better, or permission of Department or Division.

3 Credits 3 Periods Introduction to the Study of Language

Study of language as code; phonetics, phonology, morphology, syntax, semantics; language acquisition; historical and sociolinguistics. Prerequisites: A grade of "C" or better in ENG102, or ENG111, or permission of Instructor.

ENG215 3 Credits 3 Periods **Strategies of Academic Writing**

Advanced course in techniques of analyzing and writing academic expository prose. Writing to be research based. Prerequisites: A grade of "C" or better in ENG102, or ENG111, or permission of Instructor.

ENG216 3 Credits 3 Periods Persuasive Writing on Public Issues

Advanced course in techniques of analyzing and writing persuasive arguments addressing topics of current public interest. Papers research based. Prerequisites: ENG102.

ENG217 3 Credits 3 Periods **Personal and Exploratory Writing**

Using writing to explore one's self and the world one lives in; emphasis on journal writing as a source and inspiration for public writing. Prerequisites: ENG101, or ENG107, or equivalent.

ENG235 3 Credits 3 Periods Magazine Article Writing

Basic skills and techniques used by professional writers for publication in magazines. Includes analyzing markets, identifying article slant, writing query letters, research techniques, editing, and submission procedures. Emphasis on nonfiction. Prerequisites: None.

ENG282 1-3 Credits 1-3 Periods Volunteerism for English: A Service-Learning **Experience**

Service-learning field experience within private/public agencies, and citizen volunteer groups. Development of writing skills, analysis, and synthesis in on-site volunteer experience. May be repeated for a total of six (6) ENG282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: ENG101 and (RDG091 or higher) and permission of Instructor.

3 Credits 3 Periods **ENG295 Teaching Composition in the Two-Year College**

Overview of the theoretical and pedagogical strategies of teaching composition in the community college. Prerequisites: Bachelor's degree and permission of instructor.

ENG298 1-3 Credits Special Projects (See Page 280)

<u> ENH - English Humanities</u> 3 Credits 3 Periods

ENH110

Introduction to Literature

Introduction to international literature through various forms of literary expression; e.g., poetry, drama, essay, biography, autobiography, short story, and novel. Provides a global overview of literature with special emphasis on diverse cultural contributions of women, African Americans, Asian Americans, Hispanic Americans, and Native Americans. Prerequisites: None.

ENH112 3 Credits 3 Periods Chicano Literature

Introduction to the works of Mexican-American writers of the Southwest. Samples poetry, fiction, and essays viewed in their relationship to American cultural heritage and to contemporary culture. Prerequisites: None.

ENH114 3 Credits 3 Periods **African-American Literature**

Survey of major African-American writers from Colonial period through the present; analysis of trends and movements within African-American literary history; analysis of literary types and selected works. Prerequisites: None.

ENH190 3 Credits 3 Periods Introduction to US Ethnic Literature

Introduction to the US ethnic literatures of African Americans, Arab Americans, Asian Americans, Latinas/os, Native Americans, Mixed Race, and other emerging ethnic groups through various expressions. Examines the interconnections of the various experiences of racialized groups living in the US. Provides ethnic US literature a global context through study of the interconnections with the literatures of Africa, Asia, Latin America, and Oceania. Focus on literary production of at least four specific US ethnic groups and relevant international literatures. Prerequisites or Corequisites: ENG101 or ENG107.

ENH214 Poetry Study

3 Credits 3 Periods

Involves reading, discussing, and analyzing poetry of various forms and from selected periods. Prerequisites: None.

ENH221 3 Credits 3 Periods Survey of English Literature Before 1800

Emphasizes the social and political backgrounds as well as the form and content of English literature from Anglo-Saxon times to the end of the eighteenth century. Prerequisites: ENG101, or ENG107, or equivalent.

ENH222 3 Credits 3 Periods Survey of English Literature After 1800

Emphasizes the social and political backgrounds as well as the form and content of English literature in the nineteenth and twentieth centuries. Prerequisites: ENG101, or ENG107, or equivalent.

ENH230 3 Credits 3 Periods Introduction to Shakespeare

Introduces Shakespeare the playwright, the sonneteer, the linguist, and the citizen of the 17th century. Considers the major tragedies, comedies, histories, and sonnets; focuses on the use of language; and connects the writer to the time. Some emphasis on Shakespeare's influence through the centuries, noting parallels between the late 16th century and the late 20th century. Prerequisites: None.

ENH235 3 Credits 3 Periods Survey of Gothic Literature

A study of the origins, common elements and characteristics, and historical development of Gothic literature with an exploration of the literary techniques and psychological aspects of the genre. Prerequisites: None.

ENH241 3 Credits 3 Periods American Literature Before 1860

Includes literature written prior to 1860 in the United States. Prerequisites: None.

ENH242 3 Credits 3 Periods American Literature After 1860

Includes literature written after 1860 in the United States. Prerequisites: None.

ENH251 3 Credits 3 Periods Mythology

Deals with the myths and legends of civilizations with the greatest influence upon the development of the literature and culture of the English-speaking people, and compares those myths with myths from other cultures. Prerequisites: None.

ENH252 3 Credits 3 Periods Biblical Backgrounds of Literature

Using writing to explore one's self and the world one lives in; emphasis on journal writing as a source and inspiration for public writing. Prerequisites: ENG101, or ENG107, or equivalent.

ENH254 3 Credits 3 Periods Literature and Film

Deals with genres and/or themes in reference to the Old and New Testament which are recurrent in world literature. Prerequisites:

ENH255 3 Credits 3 Periods Contemporary U.S. Literature and Film

Strengths and weaknesses of literature and film. Challenges of adapting literature to film. Addressing racial, ethnic, gender, class and religious differences between cultures and mediums. Use of narrative in each medium and how it translates various cultural values and assumptions. Specific genres present in literature and film. Cultural metaphors and symbols used in literature and film. Prerequisites: ENG101.

ENH275 3 Credits 3 Periods Modern Fiction

Includes novels and short stories of modern writers which reflect significant themes of our time. Prerequisites: None.

ENH284 3 Credits 3 Periods 19th Century Women Writers

Investigates major themes in literature by women writing in the 19th century including the nature of women's lives in the family, in work situations, and in society. Poetry, prose, essays and drama are examined with an emphasis on common themes. Prerequisites: None.

ENH285 3 Credits 3 Periods Contemporary Women Writers

Explores twentieth century literature (short stories, essays, plays, and poetry) written by women and about women. Focus on themes relevant to women's lives regardless of age, creed, or ethnic background. Prerequisites: None.

ENH291 3 Credits 3 Periods Children's Literature

Review of folk and modern literature from a variety of world cultures, including application of literary criteria to folk and modern literature for children. Prerequisites: None.

ENH295 3 Credits 3 Periods Banned Books and Censorship

History, motivations, and effects of censorship in a democratic society. Censorship and book banning as a method of silencing diverse voices. Critical analysis of banned or challenged literature for children and adults. Prerequisites: None.

EPD - Education Professional **Development**

3 Credits 3 Periods Introduction to Serving the English Language Learner for Certified Teachers

Rationale for and current educational and legal issues for English Language Learners (ELL). Comparison and evaluation of various types of language educational models including Structured English Immersion (SEI), English as a Second Language (ESL) and bilingual. Includes SEI, ESL, and bilingual strategies. Approved school-based practicum is required. EPD220 incorporates the 45-clock hour curricular framework for SEI endorsement through the Arizona Department of Education. Prerequisites: Provisional or standard elementary, or secondary, or special or career and technical education teaching certificate, or permission of Department or Division.

EPD233 3 Credits 3 Periods Structured English Immersion And English As A Second Language Teaching Method For Certified

Methods of planning, developing, and analyzing lesson plans in all content areas using English Language Learners (ELL) Standards. Emphasis on components of curriculum content, teaching strategies, development/evaluation/adaptation teaching materials, and the role of culture in learning. Examines the alignment of ELL Proficiency Standards to the Arizona Language Arts Academic Standards. Covers multiple assessment techniques, tracking of student progress using the state mandated English language proficiency assessment, and use of assessment results for placement and accommodation. Approved school-based practicum required. EPD233 incorporates curricular framework for the 45-clock hour requirement for SEI endorsement through the Arizona Department of Education. Prerequisites: Provisional or standard elementary, or secondary, or special education or career and technical education teaching certificate and (EDU220 or EPD220 or EDU225), or permission of Department or Division.

EPD272AA 3 Credits 3 Periods **Elements of Elementary Content Area Reading and** Writing K-8

Focus on practical and effective methods and strategies for the teaching of reading and writing in the elementary content area based on research-based principles and theories. Prerequisites: EPD270, EPD271AA, and must hold a provisional or standard elementary, secondary, or special education teaching certificate. .

EPD276 3 Credits 3 Periods The Teacher Leader

Focus on K-12 teachers' skills as recognized teacher leaders. Includes reading, summarizing, and analyzing current educational research and theory about the teacher leader. Examination of the effect of informal and formal roles of the teacher leader in the schools. Also covers discovery of personal philosophies of leadership and plans for enacting leadership within participant's own school sites. Prerequisites: Most hold a provisional or standard elementary or special education teaching certificate.

EPS - Entrepreneurial Studies

3 Credits 3 Periods **Introduction to Entrepreneurship**

Overview of entrepreneurship. Includes the entrepreneurial process and the skills required to be successful, including starting, planning, financing, marketing, and managing a business. Prerequisites: None.

EPS195 2 Credits 2 Periods **Business Start-Up and Planning**

Development of a feasibility approach to strategic decision making concerning new venture start-up. Includes development of a business feasibility study and a preliminary business plan. Prerequisites: None.

<u> OS - Equine Science</u>

3 Credits 3 Periods

Principles Of Equine Science

Breeds, colors and markings; horse selection; basic conformation; form to function; structures of the hoof; footfall sequences; vision, managed health program; nutrition principles and management practices. Prerequisites: (RDG091 with a C or better or equivalent as indicated by placement), and ((MAT090, or MAT091, or MAT092) with a C or better or equivalent as indicated by placement), and (ENG091 with a C or better or equivalent as indicated by placement).

1-3 Credits Special Projects (See Page 280)

ESL - English Second <u> Language - General</u>

3 Credits 3 Periods English As A Second Language I: Grammar

First level of English as a Second Language (ESL). Emphasis on basic conversational skills, pronunciation, vocabulary building and grammar. Some reading and sentence level writing. Credit (P) or no credit (Z). Standard grading available according to procedures outlined in catalog. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL placement test score.

3 Credits 3 Periods English As A Second Language I: Listening And Speaking

Emphasis on listening and speaking skills involving survival skills. Asking and answering questions related to work, shopping, and personal safety. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL placement test score or ESL002.

ESL012 3 Credits 3 Periods **ESL I-Writing With Oral Practice**

Emphasis on basic conventions of writing in English. Includes introduction to the alphabet, capitalization, punctuation, and simple sentence structure. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL placement test score or permission of instructor.

ESL020 3 Credits 3 Periods English As A Second Language II: Grammar

Second level of English as a Second Language (ESL). Continued emphasis on conversational skills, pronunciation, vocabulary building and grammar with some reading and sentence level writing. Credit (P) or no credit (Z). Standard grading available according to procedures outlined in catalog. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL placement test score, or a grade of "P" or "C" or better in ESL010, or (ESL010AA, ESL010AB, and ESL010AC).

ESL021 3 Credits 3 Periods English As A Second Language II: Listening And Speaking

Emphasis on listening and speaking skills involving social exchange. Asking and answering questions, using tag questions. Practice with question and answer patterns. Polite questions and responses. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL placement test score or ESL010 or ESL011 or ESL012 or RDG010.

ESL022 3 Credits 3 Periods ESL II-Writing With Oral Practice

Emphasis on basic writing skills, accompanied by recitation of short writings. Sentence patterns and introduction of paragraph writing. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL course placement score, or a grade of "C" or better in ESL012, or permission of i\Instructor.

ESL030 3 Credits 3 Periods English As A Second Language III: Grammar

Third level of English as a Second Language (ESL). Emphasis on sentence structure and paragraph building. Extensive grammar study and writing practice. Credit (P) or no credit (Z). Standard grading available according to procedures outlined in catalog. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL placement test score, or a grade of "P" or "C" or better in ESL020, or (ESL020AA, ESL020AB, and ESL020AC).

ESL031 3 Credits 3 Periods English As A Second Language III: Listening And Speaking

Emphasis on listening and speaking skills related primarily to the academic environment. Asking questions, working in small groups, using college resources, informal oral presentation. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL placement test score or ESL020, or ESL021, or ESL022, or RDG020.

ESL032 3 Credits 3 Periods ESL III-Writing With Oral Practice

Emphasis on complex sentence patterns in writing and speech. Introduction to the prewriting and writing process in a college setting. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL course placement score, or a grade of "C" or better in ESL022, or permission of instructor.

ESL040 3 Credits 3 Periods English As A Second Language IV: Grammar

Fourth level of English as a Second Language (ESL). Continued emphasis on sentence structure and paragraph building. Extensive grammar study and writing practice. Credit (P) or no credit (Z). Standard grading available according to procedures outlined in catalog. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL placement test score, or a grade of "P" or "C" or better in ESL030, or (ESL030AA, ESL030AB, and ESL030AC).

ESL041 3 Credits 3 Periods English As A Second Language IV: Listening And Speaking

Emphasis on academic skills. Listening to lectures, notetaking, peer interaction, accessing and using media resources, formal oral presentations. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL placement test score or ESL030 or ESL031 or ESL032 or RDG030.

ESL042 3 Credits 3 Periods ESL IV-Writing With Oral Practice

Emphasis on paragraph writing and oral recitation of complex sentences and paragraphs. Introduction to the prewriting and writing process for short essays. May be repeated for a maximum of six (6) credits. Prerequisites: Appropriate ESL course placement score, or a grade of "C" or better in ESL032, or permission of Instructor.

ESL051 3 Credits 3 Periods Pronunciation Improvement for ESL Speakers

Individualized pronunciation practice and drills for English as a second language (ESL) speakers. ESL051may be repeated for a total of six (6) credits. Prerequisites: Appropriate ESL course placement score, or a grade of "C" or better in (ESL020, or ESL021, or ESL022, or ESL/RDG026), or permission of Instructor.

ESL087 3 Credits 3 Periods Basic Writing Skills for English Language Learners

Emphasis on basic writing skills using Standard English in sentences and short paragraphs incorporating correct, clear, and idiomatic English in preparation for college-level composition. Establish effective writing strategies through six or more writing projects. Prerequisites: Appropriate English placement score, or grade of "C" or better in ESL077, or permission of Department or Division.

ESL097 3 Credits 3 Periods Fundamentals of Writing for English Language Learners

Emphasis on writing paragraphs and short essays using Standard English incorporating correct, idiomatic English in preparation for college-level composition with a focus on organizational skills. Developing effective writing strategies through five or more writing projects. Prerequisites: Appropriate English placement score, or a grade of "C" or better in ESL087, or permission of Department or Division.

ETL - Excellence/Teaching/ Learning

ETL102 1 Credit 1 Period Educational Application of Technology

Principles and practice of using technological tools for teaching across the curriculum. Designed for 21st Century teaching and learning. Prerequisites: None.

ETL211AA 1 Credit 1 Period Curriculum Mapping and Instructional Design

Emphasis on outcome-based decisions to improve teaching and learning through the use of curriculum mapping, conceptual framework, and content alignment. Includes mapping thematic units, defining critical thinking, writing measurable objectives, and aligning course materials and assessments to learning objectives. Prerequisites: Permission of Department or Division.

ETL211AB 1 Credit 1 Period Outcomes-Based Learning and Informative Assessment

Overview of the informative assessment process. Includes rationale for ongoing outcomes-based decisions to improve teaching and learning. Prerequisites: Permission of Department or Division.

ETL211AC 1 Credit 1 Period Teaching And Learning Seminar

Emphasis on theoretical foundations of good teaching. Includes lesson design and delivery based on effective learning strategies and best instructional practices. ETL11AC may be repeated for a total of sixteen (16) credit hours. Prerequisites: Permission of Department or Division.

ETL287 1 Credit 1 Period Teaching And Learning Seminar

Emphasis on enhancing teaching and learning through readings, discussions, presentations and synthesis of literature related to a selected topic relevant to current issues in higher education. ETL287 may be repeated for a total of sixteen (16) credit hours. Prerequisites: Permission of Department or Division.

EXS - Exercise Science

EXS101 3 Credits 3 Periods Introduction to Exercise Science, Kinesiology, and Physical Education

Introductory course that will provide the student with a general overview of the disciplines and professions associated with the fields of Exercise Science, Kinesiology and Physical Education. Basic history, philosophy, and theory of each discipline will be examined as well as relevant career potential and options. Prerequisites: None.

EXS112 3 Credits 3 Periods Professional Applications Of Fitness Principles

Basic principles of fitness for the prospective fitness professional. Planning and teaching in a fitness program. Topics include exercise risks and safety, weight control, components of fitness, fitness assessment, and exercise programming. Prerequisites: None.

EXS125 3 Credits 3 Periods Introduction to Exercise Physiology

Principles of exercise science applied to teaching fitness/aerobics. Major factors related to the function of the human body. Emphasis on anatomy/physiology, exercise physiology, and biomechanics. Prerequisites: None. BIO160 recommended but not required.

EXS130 3 Credits 4.5 Periods Strength Fitness-Physiological Principles And Training Techniques

Principles and techniques of strength training including strength physiology, performance factors, training recommendations, exercise techniques, and program design and management. Prerequisites: None.

EXS132 3 Credits 3 Periods Cardiovascular Fitness: Physiological Principles and Training Techniques

Covers principles and techniques of aerobic training and the application of these to the development of aerobic training programs. Includes instructional techniques and safety, and stresses injury prevention. Prerequisites: None.

EXS138 1 Credit 1 Period Starting Your Own Personal Training Business

Overview of the personal training business in the fitness industry. Skills for becoming a successful and effective personal training business owner. Prerequisites: None.

EXS145 4.5 Credits 5 Periods Guidelines for Exercise Testing and Prescription

Follows the current ACSM guidelines for health appraisal, risk assessment, safety of exercise, exercise testing, and exercise prescription. Prerequisites: None.

EXS146 .5 Credit .5 Periods Sports Nutrition for Fitness Professionals

Advanced principles and applications in sports nutrition for fitness professionals/trainers. Topics include nutrient needs, effectiveness and usage of ergogenic aids, sports nutrition diet, and program development. Prerequisites: FON100 or permission of instructor.

EXS150 3 Credit 3 Periods Introduction to Sports Management

Introduction to the field of sports management, including sports marketing and sales, facility management, event management, professional sports, public relations, intercollegiate and interscholastic athletics. Prerequisites: None.

EXS175 3 Credit 3 Periods Ethics in Sports

Sociological and ethical issues of sports management. Focus on the ethical considerations of participating in sports, competition and fair play, gender and sexual equality in sports, and the social ethics of sport. Prerequisites: None.

EXS205 3 Credit 3 Periods Introduction to Sports Law

Application of legal principles to the sports industry. Focus on tort liability for sport administrators, managers and owners. Examines legal aspects of sports management, including laws and regulations governing player relationships, contracts, employee relations, civil rights, concessions and beverages, safety and concession product liability. Course explores how the law impacts the sports industry, both amateur and professional. Prerequisites: EXS150.

EXS214 2 Credits 3 Periods Instructional Competency: Flexibility And Mind-Body Exercises

Fundamental methods of instructing and leading fitness activities including flexibility activities. Core competencies identified by professional certification agencies. Prerequisites: None.

EXS216 2 Credits 3 Periods Instructional Competency: Muscular Strength And Conditioning

Fundamental methods of instructing and leading fitness activities including strength and conditioning activities. Core competencies identified by professional certification agencies. Prerequisites: None.

EXS218 2 Credits 3 Periods Instructional Competency: Cardiorespiratory Exercises And Activities

Fundamental methods of instructing and leading fitness activities including cardiorespiratory exercises and activities. Core competencies identified by professional certification agencies. Prerequisites: None.

EXS239 3 Credits 5.4 Periods Practical Applications of Personal Training Skills and Techniques Internship

Work experience in a fitness or health related facility. Eighty (80) hours of designed work per credit. Prerequisites: EXS220, or HES154 within the past two years, or current CPR certification, or permission of Department or Division.

EXS239 1-2 Credits 1.8-3.6 Periods Practical Applications of Personal Training Skills and Techniques Internship

Work experience in a fitness or health related facility. Eighty (80) hours of designed work per credit. Prerequisites: EXS220, or HES154 within the past two years, or current CPR certification, or permission of Department or Division.

EXS265BB 3 Credits 3 Periods Basketball Theory of Coaching

Reviews the principles, philosophy, strategies and theory of coaching basketball, as a competitive sport. Prerequisites: None.

EXS265FB 3 Credits 3 Periods Football Theory of Coaching

Reviews the principles, philosophy, strategies and theory of coaching football, as a competitive sport. Prerequisites: None.

EXS281BA 3 Credits 3 Periods Baseball Methods of Coaching

Overview of the art and science of coaching football including: identifying various coaching styles, elements of effective communication, methods and techniques of coaching baseball. Prerequisites: None.

EXS281FB 3 Credits 3 Periods Football Methods of Coaching

Overview of the art and science of coaching football including: identifying various coaching styles, elements of effective communication, methods and techniques of coaching football. Prerequisites: None.

EXS281TF 3 Credits 3 Periods Track Field Methods of Coaching

Overview of the art and science of coaching football including: identifying various coaching styles, elements of effective communication, methods and techniques of coaching track and field. Prerequisites: None.

EXS282 1-3 Credits 1-3 Periods Service-Learning Experience in Exercise Science

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. EXS282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

EXS290 3 Credits 3 Periods Introduction to Evidence-Based Practice

Introduction to best practices in the acquisition, analysis, synthesis, and potential application of research in the discipline of exercise science. Specific emphasis on the application of research-based evidence for applied problem solving in exercise science. Prerequisites: EXS101 and (ENG101 or ENG107), or permission of instructor.

FLA - Foreign Language Acquisition

FLA282 1-3 Credits 1-3 Periods Volunteerism For Foreign Languages: A Service-Learning Experience

Service-learning field experience within private/public agencies, and citizen volunteer groups specific to the language of study. May be repeated for a total of (4) FLA282 credit hours. 50 hours of service is required. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

FON - Food and Nutrition

FON100 3 Credits 3 Periods Introductory Nutrition

Basic nutrition concepts for health and fitness. Emphasizes current dietary recommendations for maximizing well-being and minimizing risk of chronic disease. Focuses on use of tables, food guides, and guidelines for making healthy food choices. Includes unique nutrition needs for selected stages of the lifecycle, methods for evaluating credibility of nutrition claims, principles of vegetarian nutrition, safe and economic use of supplements, principles of energy balance, basic elements of food safety, diet for exercise and sports, and personal dietary evaluation techniques. Not for predietetics or selected other preprofessional majors. May not be taken for credit if credit has been earned in FON100AA and/or FON100AC. Prerequisites: None.

FON104 1 Credit 1 Period Certification In Food Service Safety And Sanitation

Preparation for and certification in a national food sanitation and safety program. Emphasis on food from purchasing, receiving, and storing to preparation, holding, and serving. Focuses on safe and

sanitary food service facilities and equipment, employee habits and personal hygiene, and role of management in safety and sanitation. Includes time-temperature principles, foodborne illnesses, pest control, accident prevention, standards for cleaning and sanitizing, and regional regulations and standards. Prerequisites: None.

FON125 1 Credit 1 Period Introduction To Professions In Nutrition And Dietetics Introduction to professions in nutrition and dietetics, including history current practice and future trends. Emphasis on the

history, current practice, and future trends. Emphasis on the integration of nutrition and dietetics within health care systems and public policy. Highlights professional ethics, standards of practice, education requirements and areas of practice. Prerequisites: None.

FON135 Cooking Life

3 Credits 4 Periods

Basic cooking techniques for healthful and enjoyable eating. Emphasis on strategies for maximizing the use of whole, local, and nutrient-dense food while focusing on applying the dietary recommendations for optimal health to food choices. Opportunities to learn about sustainable food living, and identifying resources that enable people to be more in control of their food supply. Prerequisites: None.

FON142AB 3 Credits 5 Periods Applied Food Principles

Exploration and applications of scientific principles involved in food preparation; experiences with basic cooking methods; emphasis on the rationale of cooking techniques. Prerequisites: None.

FON143 3 Credits 3 Periods Food And Culture

Understanding diet in the context of culture. Historical, religious, and socio-cultural influences on the development of cuisine, meal patterns, eating customs, cooking methods, and nutritional status of various ethnic groups. Traditional and contemporary food habits. Health and social impact of changes in diet. Preparation and serving of foods from many cultures. Prerequisites: None.

FON161 3 Credits 3 Periods Sustainable Food Production Systems

Overview of the global food system. Covers historical events impacting current food production model, and the effects food systems have on the environment, health, and communities. Also covers conventional agriculture and food safety concerns. Emphasis on the movement towards sustainable food systems. Prerequisites: None.

FON210 3 Credits 3 Periods Sports Nutrition And Supplements For Physical Activity

Principles of nutrition applied to fitness, exercise, and sports. Dietary fundamentals as applied to body fuels, hydration, and other unique needs for exercise and sports. Includes dietary guidelines for weight or endurance training, glycogen loading, the pre-game meal, and glycogen recovery. Emphasis on maximizing fitness, performance, and safety. Discussion of supplements and their effects on metabolic enhancement. Discussion of anabolic, catabolic, and energy-producing agents. Addresses current supplements on the market. Prerequisites: FON100 or FON241.

FON230 3 Credits 3 Periods Nutrition for Special Populations

Managing and understanding the nutrition needs of special populations. These populations include people who are diagnosed with heart disease, diabetes, women who are pregnant, children who are suffering from obesity, and senior adults. Prerequisites: FON100 or permission of instructor.

FON241 3 Credits 3 Periods Principles Of Human Nutrition

Scientific principles of human nutrition. Emphasis on health promotion and concepts for conveying accurate nutrition information in a professional setting. Addresses therapeutic nutrition principles for treatment of common health conditions. Includes exploration of food sources of nutrients, basic metabolism of nutrients in the human body, relationship between diet and other lifestyle factors, use of supplements, current recommendations for food selection throughout the life cycle, and use of nutrition tools for planning food intake or assessment of nutritional status. Prerequisites: None.

FON241LL 1 Credit 3 Periods Principles Of Human Nutrition Laboratory

Self-evaluative laboratory experience to complement FON241, Principles of Human Nutrition using anthropometric, biochemical, and dietary analysis. Includes the use of qualitative and quantitative methodology to determine nutritional status and evaluate methodological applications. Prerequisites or Corequisites: FON241.

FON247 3 Credits 3 Periods Weight Management Theory

Comprehensive study of genetic, physiological, psychological, metabolic, and environmental influences on body weight. Indepth study of the theories of body weight with emphasis on distinguishing between behavioral and biological approaches. Focus on discovering successful healthful long-term weight management strategies. Prerequisites: FON100 or FON241 or permission of instructor.

FON285 3 Credits 15 Periods Food and Nutrition Studies Internship

Work experience in an area directly related to sustainable food systems. Application of sustainable food system principles and practices from seed to support to service, including gardening and farming, managing food waste, advocacy, preparing and preserving food, and working with chefs and small farmers who are committed to supporting and providing local and regional sustainable food. Supervision and evaluation by an internship coordinator. Prerequisites: FON161 or permission of Department Chairperson or Program Director.

FRE - French

FRE101 4 Credits 4 Periods Elementary French I

Basic grammar, pronunciation and vocabulary of the French language. Includes the study of French culture, practice of listening, speaking, reading and writing skills. Prerequisites: None.

FRE102 4 Credits 4 Periods **Elementary French II**

Continued study of grammar and vocabulary of the French language along with the study of French culture. Emphasis on speaking, listening, reading and writing skills. Prerequisites: FRE101 or equivalent.

FRE115 3 Credits 3 Periods **Beginning French Conversation I**

Conversational French. Basic sentence structure, pronunciation and vocabulary necessary to develop speaking ability in French. Designed for students seeking speaking and listening abilities with little emphasis on grammar. Prerequisites: None.

FRE201 4 Credits 4 Periods **Intermediate French I**

Review of essential grammar of the French language and study of French culture. Continued practice and development of reading, writing, and speaking skills. Prerequisites: FRE102 with a grade of "C" or better, two years of high school French with an average of "C" or better, or permission of department or division.

FRE202 4 Credits 4 Periods **Intermediate French II**

Review of grammar, continued development of French language skills, and continued study of the French culture. Prerequisites: FRE201 with a grade of "C" or better or three years of high school French with an average of "C" or better.

FRE225 3 Credits 3 Periods **Intermediate French Conversation I**

Continued development of skills in conversational French for business or travel. Prerequisites: FRE116, or permission of Department or Division.

FSC-Fire Science Technology

3 Credits 4 Periods **Intro To Fire Service Selection**

Overview of the application and selection processes used by various fire departments and fire service organizations. Elements of fire service culture and their effects on personal growth and interpersonal relationships. Major components of written application processes, requirements, preparation of resumes and their effect on employment prospects. Preparation for the interview to include communications skills, mental preparation techniques, behaviors, and the importance of the interview in the pre-employment process. Preparation for on-site experiences at a fire station. General components of the selection process, the importance of general education, and components of lifelong learning in career choices. Prerequisites: None.

11 Credits 19.6 Periods **Fire Department Operations**

Introductory fire science course primarily designed for the fire department recruit. Includes firefighting skills, equipment, and administrative policies, fire department operations, personnel policies, and International Fire Service Accreditation Congress Practical Skills Testing. Prerequisites: (EMT/FSC104, FSC105, and FSC130), and permission of Instructor. Corequisites: FSC134.

FSC105 3 Credits 3 Periods Hazardous Materials/First Responder

Basic methods of recognition and identification based upon the chemical and physical properties of hazardous materials; basic safety procedures when utilizing specific types of protective clothing and equipment; basic tactical information relating to scene management. Confined space operations in accordance with the National Fire Protection Agency. Prerequisites: None.

FSC106 3 Credits 3 Periods **Introduction To Fire Protection**

History and evaluation of fire department organization. Role of the fire service in the community. Responsibilities of the fire administrator including organization, departmental functions, interdepartmental relationships, management of buildings and equipment; techniques of fire-fighting. Also includes emergency medical services and fire prevention. Prerequisites: None.

3 Credits 3 Periods **Fundamentals Of Fire Prevention**

Fundamentals of fire prevention. Includes techniques, procedures, regulations, and enforcement. Also includes discussion of hazards in ordinary and special occupancies. Field trips and lectures from industry also included. Prerequisites: None.

3 Credits 3 Periods Wildland Firefighter

Basic-level course for individuals with little or no experience in the wildland environment. Preparation for performing as a beginninglevel wildland firefighter with an organized fire department engine or hand crew. Prerequisites: None.

FSC111 2 Credits 2 Periods **Emergency Vehicle Driver Operator**

Emergency vehicle operators training including the problems facing operators; the personal qualities of emergency vehicle operator candidates; legal responsibilities of operators; and physical forces involved in driving an emergency vehicle. Includes hands-on training in an emergency response vehicle. Prerequisites: None.

FSC113 3 Credits 3 Periods **Introduction To Fire Suppression**

Characteristics and behavior of fire, fire hazard properties of ordinary materials, extinguishing agents, fire suppression organization and equipment, basic fire fighting tactics, and public relations as affected by fire suppression. Prerequisites: None.

FSC117 3 Credits 3 Periods Fire Apparatus

Principles of care, maintenance and operation of fire apparatus and pumps. Includes pump construction and accessories, pumping techniques, power development, and transmission. Driving, troubleshooting and producing effective fire streams. Prerequisites: None.

FSC118 3 Credits 3 Periods Fire Hydraulics

Review of basic mathematics. Hydraulic laws and formulas as applied to the fire service. Application of formulas and mental calculations to hydraulic problems, water supply variables, and discharge requirements for pumpers. Prerequisites: None. 3 Credits 3 Periods

FSC119 3 Credits 3 Periods Introduction Fire Service Ethics

Ethical issues, standards, and philosophical consideration of moral problems encountered in fire service. Ethical responsibility of fire service personnel and those they serve. Prerequisites: None.

FSC130 1 Credit 1.5 Periods Fitness For Firefighters/CPAT

Skills and abilities required for entry level position in the fire service including physical ability and stamina. Opportunity to take the International Association of Fire Fighters (IAFF) Candidate Physical Ability Test (CPAT) at the end of the course. Prerequisites: None. Offered as credit (P) or no credit (Z) basis. Standard grading available according to procedures outlined in catalog.

FSC134 3 Credits 4.6 Periods Fitness And Conditioning For Firefighters

Overview of all aspects of fitness for current and prospective firefighters. Includes physical and mental aspects of performance for optimal achievement on fire department agility tests and fire fighting tasks; individual conditioning strategies, nutritional guidelines, protective clothing concepts, and basic exercise principles. Pre-employment, evaluation, and lifelong fitness and conditioning. Prerequisites: None.

FSC139 3 Credits 3 Periods Emergency Response to Terrorism

Fundamentals of emergency response to suspected terrorist events. Historical perspective of terrorist activities and methods by which responders can identify and protect themselves and the public from these threats. Coordination of responding agencies. Prerequisites: None.

FSC146 3 Credits 3 Periods Disaster Recovery Operations

Specialized knowledge and skills for the emergency manager in developing programs and activities associated with disaster recovery assistance and mitigation actions that reduce losses from future disasters. Prerequisites: None.

FSC147 3 Credits 3 Periods Emergency Preparedness

Emergency preparedness related to natural and manmade disasters. Planning concepts and the planning process; awareness and education programs and strategies for the general community as well as business and industries. Prerequisites: None.

FSC148 3 Credits 3 Periods Fundamentals of Emergency Management

Emergency management systems including career opportunities, function, tasks and responsibilities of the emergency management program manager, role of the emergency manager in mitigation, preparedness, response, and recovery. Past civil defense and current emergency management systems since evolution from World War II. Prerequisites: None.

FSC149 3 Credits 3 Periods Hazard Mitigation

Knowledge and skills required to develop programs to reduce losses from future disasters, emergencies, and other extreme events caused by natural and manmade hazards. Prerequisites: None.

FSC202 3 Credits 3 Periods Supervisory Training For Firefighters

Administrative methods applied to the fire service, departmental organization, and personnel management. Includes fire alarm signaling systems, fire service planning, and relationships with other city departments. Prerequisites: None.

FSC204 3 Credits 3 Periods Firefighting Tactics And Strategy

Methods of coordinating personnel, equipment, and apparatus on the fireground. Practical methods of controlling and extinguishing structural and other types of fires. Includes simulation exercises. Prerequisites: FSC113, or permission of Instructor, or equivalent.

FSC205 3 Credits 3 Periods Command Strategies for Major Emergencies

Effective methods of managing major emergency incidents including multiple alarm structural fires, high rise fires, major brush fires, complex hazardous materials incidents and multicasualty medical incidents. Includes incidents that require the commitment of resources based on a transitional situation and/or managing the effective interaction between numerous agencies to achieve control. Prerequisites: FSC204.

FSC208 3 Credits 3 Periods Firefighter Safety And Building Construction

Actions necessary to provide for the safety of firefighters operating on the fireground. Effects that fire and heat may have on various types of building construction resulting in the loss of structural integrity. Includes signs and symptoms of structural damage. Prerequisites: FSC113, or permission of Instructor, or equivalent.

FSC209 3 Credits 3 Periods Fire Investigation I

Methods of determining point of fire origin, path of fire travel, and fire cause. Includes recognizing and preserving evidence; interviewing witnesses; arson laws and types of arson fires; and court testimony, reports, and records. Prerequisites: None.

FSC210 3 Credits 3 Periods Fire Investigation II

Focus on practical skills for fire investigators. Emphasis on hands-on application with practice examining and recording the fire/arson scene. Includes classroom and field exercises on each section. Prerequisites: FSC209 or permission of instructor.

FSC211 3 Credits 3 Periods Fire Investigation III

Focus on case building for fire investigators. Emphasis on handson application, practice examining and recording the fire/arson scene. Includes field exercises with arson task force to investigate a crime scene. Prerequisites: FSC210 or permission of instructor.

FSC214 3 Credits 3 Periods Human Resource Management in Fire Service

Management of fire service personnel functions. Includes selection procedures, employee discipline, performance ratings, elements of supervision. Labor relations and related personnel responsibilities. Prerequisites: FSC202 or four years in the fire service.

FSC215 3 Credits 3 Periods **Customer Service In The Public Sector**

Examines the personal and practical skills needed to enhance customer service in the public sector with an emphasis on application, basic management requirements, and training. Prerequisites: None.

FSC224 3 Credits 3 Periods **Incident Command Systems**

Methods for managing emergency incidents including command, control and coordination of response to all types of incidents, including hazardous materials, natural hazards, fire and multiple causality incidents. Emphasis on stabilization and protecting life, property, and environment. Prerequisites: None.

FSC258 3 Credits 3 Periods Victimology and Crisis Management

Focuses on victimology and techniques of crises intervention, and the importance of multicultural perspective. Includes coverage of sexual assault, family violence, child abuse, post-traumatic stress disorder, substance abuse, coping skills, stress management, and community resources. Prerequisites: None.

FSC282 1-3 Credits 1-3 Periods **Service-Learning Experience in Fire Science**

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. FSC282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

FSC298 1-3 Credits Special Projects (See Page 280)

FUS - Future Studies

FUS101

3 Credits 3 Periods **Dimensions Of The Future**

Significant changes taking place in society and the world and possible changes in the future. Prerequisites: None.

GBS - General Business

1 Credit 1 Period **Quality Telephone Techniques**

Specific telephone communication techniques for delivering professional customer service. Prerequisites: None.

1 Credit 1 Period **Workplace Readiness Skills**

Workplace readiness skills and qualities necessary for successful employment. Prerequisites: None.

3 Credits 3 Periods **Human Relations in Business and Industry**

Exploration of fundamental theories and concepts of human relations in business and industry. Particular emphasis is placed on developing effective interpersonal relationships and leadership skills within an organization. Prerequisites: None.

GBS120 3 Credits 3 Periods **Workplace Communication Skills**

Reviews planning, organization, development, and evaluation of written and oral communication in business settings, including informative and persuasive messages. Prerequisites: None.

GBS126 1 Credit 1 Period **Writing Resumes**

Planning, organizing, and writing a professional resume. Focus on presentation skills including format and language. Prerequisites: None.

GBS128 1 Credit 1 Period The Competitive Edge: Leadership

Study of leadership role. Leadership strategies giving an organization a competitive edge. Prerequisites: None.

3 Credits 3 Periods **Business Calculations**

Review of basic arithmetic and application of mathematics to business problems; includes percentage, interest, discount, and markups. Prerequisites: None.

GBS132 3 Credits 3 Periods Personal And Family Financial Security

Principles and practices of personal and family financial planning; includes savings, budgeting, credit, buying versus renting, and general principles of consumerism. Prerequisites: None.

3 Credits 3 Periods **Introduction to Business**

Characteristics and activities of current local, national, and international business. An overview of economics, marketing, management and finance. Prerequisites: None.

GBS175 3 Credits 3 Periods **Professional Development**

Examines personal qualities and professional skills needed to find a good job. Explores techniques required to build a successful career. Prerequisites: None.

3 Credits 3 Periods Legal, Ethical, and Regulatory Issues in Business

Legal theories, ethical issues and regulatory climate affecting business policies and decisions. Prerequisites: None.

3 Credits 3 Periods **Business Law (UCC)**

Legal and ethical aspects of contracts, sales, commercial paper, secured transactions, documents of title, letter of credit, bank deposits, and collections. Prerequisites: None.

GBS207 3 Credits 3 Periods **Business Law (General Corporate)**

Legal and ethical aspects of agency, partnerships, corporations, bankruptcy, antitrust, securities, and other regulations of business. Prerequisites: None.

3 Credits 3 Periods Legal, Ethical and Regulatory Issues of the Internet

Legal, ethical and regulatory issues of the Internet environment, including personal, commercial and business electronic transactions in cyberspace. Prerequisites: GBS210 or permission of instructor.

GBS220 3 Credits 3 Periods Quantitative Methods In Business

Business applications of quantitative optimization methods in operations management decisions. Prerequisite: (Grade of "C" or better in MAT150, or MAT151, or MAT152) or equivalent, or satisfactory score on district placement exam.

GBS221 3 Credits 3 Periods Business Statistics

Business applications of descriptive and inferential statistics, measurement of relationships, and statistical process management. Includes the use of spreadsheet software for business statistical analysis. Prerequisites: Grade of "C" or better in GBS220 or MAT217.

GBS233 3 Credits 3 Periods Business Communication

Internal and external business communications, including verbal and nonverbal techniques. Prerequisites: ENG101 or ENG107 with grade of "C" or better, or permission of Department or Division.

GBS238 3 Credits 3 Periods Business Journalism

Focus on reporting for and about business. Explores the nature and functions of business and the roles of business journalists. Examines the various media and situations within which business journalism operates. Prerequisites: JRN201 and GBS151.

GBS261 3 Credits 3 Periods Investments I

Evaluation of various investment forms including study of inflation, taxation, government securities, stocks and bonds, real estate and retirement plans. Prerequisites: None.

GBS270AC 3 Credits 3 Periods Business Internship

General business work experience in a business or industry. Eighty hours of designated work per credit. GBS270AC may be repeated for a total of six (6) credits. Prerequisites: Permission of Department or Division.

GBS282 1-3 Credits 1-3 Periods Volunteerism General Business: Service-Learning Experience

Service-learning field experience within private/public agencies, educational institution, and citizen volunteer groups. May be repeated for a total of six (6) GBS282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: GBS151 and permission of Instructor.

GBS298 1-3 Credits Special Projects (See Page 280)

GCU - Geography: Cultural GCU102 3 Credits 3 Periods

Introduction to Human Geography

Systematic study of human use of the earth. Spatial organization of economic, social, political, and perceptual environments. Prerequisites: None.

GCU121 3 Credits 3 Periods World Geography I: Eastern Hemisphere

Description and analysis of spatial variations in culture, social, economic, and political phenomena in major world regions. Emphasis on the major cultural realms of Europe, North Africa, and Asia. Prerequisites: None.

GCU122 3 Credits 3 Periods World Geography II: Western Hemisphere

Description and analysis of variations in social, economic, and political phenomena in major world regions. Emphasis on Sub-Saharan Africa, Latin America, and Anglo America. Prerequisites: None.

GCU221 3 Credits 3 Periods Arizona Geography

The historical to modern development of Arizona. The interplay between the physical, cultural and economic factors affecting Arizona today. Prerequisites: None.

GER - German

GER101 4 Credits 4 Periods Elementary German I

Basic grammar, pronunciation and vocabulary of the German language. Includes the study of German culture, practice of listening, speaking, reading and writing skills. Prerequisites: None.

GER102 4 Credits 4 Periods Elementary German II

Continued study of grammar and vocabulary of the German language along with the study of German culture. Emphasis on German language skills. Prerequisites: GER101 or equivalent.

GER201 4 Credits 4 Periods Intermediate German I

Review of essential grammar of the German language and study of the German culture. Continued practice and development of reading, writing, and speaking skills. Prerequisites: GER102, two years of high school German, or permission of Department or Division.

GER202 4 Credits 4 Periods Intermediate German II

Continued development of German language skills and continued study of the German culture. Prerequisites: GER201, or equivalent, or permission of Department or Division.

GLG - Geology

GLG101 3 Credits 3 Periods Introduction To Geology I: Physical Lecture

A study of the kind and arrangement of materials composing the earth's crust and the geological processes at work on and within the earth's surface. Prerequisites: None.

GLG102 3 Credits 3 Periods Introduction to Geology II: Historical Lecture

Outlines the origin and history of the earth with emphasis on North America—its dynamic, geographic, and climatic changes; animals and plants of the past; the evolution of life. Prerequisites: None.

GLG103 1 Credits 3 Periods Introduction To Geology I: Physical Lab

May accompany GLG101. Study of common rock-forming minerals, rocks, and maps. Prerequisites: None.

GLG104 1 Credit 3 Periods Introduction to Geology II: Historical Lab

May accompany GLG102. Study of geological structures and rocks, fossils, and geologic maps. May require field trips. Prerequisites: None.

GLG105 4 Credits 6 Periods Introduction to Planetary Science

A survey of solar system objects and their geologic evolution, surfaces, interiors, and atmospheres, and the methods used to study them; weekly laboratory for data analysis and experiments; possible weekend field trip. Prerequisites: None.

GLG110 3 Credits 3 Periods Geologic Disasters and the Environment

Acquaints students with the use and importance of geological studies as they apply to the interactions between people and the earth. Includes geological processes and hazards such as floods, earthquakes, and landslides; use of fossil fuels; mining of raw materials. Prerequisites: None.

GLG111 1 Credit 3 Periods Geological Disasters and the Environment Lab

May accompany GLG110. Basic geological processes and concepts. Emphasis on geology-related environmental problems concerning Arizona. Case histories and field studies. May require field trips. Prerequisites: None.

GLG121 1 Credit 2 Periods Geology of the Grand Canyon

Introduction to the physiography and geology of the Grand Canyon. Includes a hiking field trip to the Grand Canyon. Prerequisites: None. GLG103 suggested but not required.

GLG230AA 1 Credit 5 Periods Field Geology of the Southwest

Field trips to selected areas in the Southwest, such as Arizona, Utah, California, and Sonora, to observe and interpret various geological features and phenomena. Prerequisites: None. GLG103 suggested but not required.

GLG231AB 1 Credit 1 Period Special Topics in Geology

Exploration of important topics in geology. Specific topic varies. Prerequisites: None.

GLG280 3 Credits 3 Periods Geology of Arizona Lecture

Acquaints students with the physical and historical geology of Arizona, including the origin of present-day land forms and outstanding modern geologic features and processes now in operation. Prerequisites: None.

GLG282 1-3 Credits 1-3 Periods Volunteerism for Geology: A Service-Learning Experience

Service-learning field experience within human service organizations, government offices, public schools, or hospitals. May be repeated for a total of six (6) GLG282 credit hours; may

not repeat specific agency assignment for more than three (3) credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

GLO - Global Citizenship

GLO298AA Special Projects (See Page 280) 1-3 Credits

GPH - Geography: Physical

4 Cred Introduction to Physical Geography

Spatial and functional relationships among climates, landforms, soils, water, and plants. Prerequisites: None.

GPH210 3 Credits 3 Periods Society and Environment

Principles of physical geography relating to environmental problems pertinent to contemporary society. Pollution, maladjusted land use, resource exploitation. Prerequisites: ENG101, or ENG107, or equivalent.

GPH212 3 Credits 3 Periods Introduction to Meteorology I

Atmospheric processes and elements. General and local circulation, heat exchange and atmospheric moisture. Prerequisites: None.

GPH213 3 Credits 3 Periods Introduction to Climatology

Study of atmospheric phenomena over periods of time measured in months, years or longer. Includes average weather conditions, infrequent and unusual types of weather, and the influence of weather on the cultural and human landscape. Prerequisites: None.

GPH214 1 Credit 3 Periods Introduction to Meteorology I Laboratory

Basic meteorological and climatological measurements. Prerequisites: None. Prerequisites: None. Corequisites: GPH212.

GPH215 1 Credit 3 Periods Introduction to Climatology Laboratory

A mathematical, statistical, and spatial analysis of climatological phenomena. Prerequisites: None. Corequisites: GPH213.

GPH219 3 Credits 3 Periods Introduction to GIS Using ArcGIS

An introduction to desktop Geographic Information Systems (GIS) technology using ArcGIS software. Prerequisites: CIS105 or CSC180 or permission of Instructor.

GPH220 3 Credits 3 Periods Intermediate GIS Using ArcGIS

Further development of knowledge and skills in Geographic Information Systems (GIS), including evolution of GIS, GIS users, statistical applications, spatial databases, spatial analysis and related technology, and overview of spatial data. Prerequisites: GPH219 or permission of Instructor.

GPH225 3 Credits 3 Periods GIS: Applications in Homeland Security and Emergency Preparedness

Designed to identify and apply spatial data management and analysis techniques to homeland security and emergency preparedness operations and scenarios. Prerequisites: Permission of Instructor.

GPH267 3 Credits 3 Periods Extreme Weather and Climate

Emphasis on interaction of physical and cultural geography in potentially hazardous weather and climate processes. Exploration of hazard risk analysis. Prerequisites: ENG101 or ENG107.

GPH270 3 Credits 3 Periods Introduction to Cartography and Geospatial Technologies

Overview of maps, map projections and cartography. Introduction to geospatial technologies, including remote sensing, Global Positioning System, Geographic Information System, and statistical analysis. Prerequisites: None.

GPH273 Advanced GIS Using ArcGIS

Advanced data and spatial analysis techniques in Geographic Information Systems (GIS), using ArcGIS. Prerequisites: GPH220 or permission of Instructor.

GPH275 3 Credits 3 Periods Introduction to Remote Sensing

Uses and applications of remote sensing and imagery in Geographic Information Systems (GIS). Uses and application of Global Positioning Systems to GIS and Remote Sensing. Prerequisites: None.

GPH282 1-3 Credits 1-3 Periods Service-Learning Experience in Geography

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. GPH282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

GPH298 1-3 Credits Special Projects (See Page 280)

GTC - General Technology

GTC102 3 Credits 6 Periods Machine Processes, Theory And Application

Study and application of principles and theory of common metal removal processes including drilling, reaming, boring, milling, turning, and grinding. Cutting tool geometry and materials, cutting speeds and feeds, coolants, and precision measurement. Prerequisites: None.

GTC104 4 Credits 7 Periods Manufacturing Processes

Introduces students to manufacturing processes used in conversion of raw materials into useful products. Presents the basic manufacturing processes in logical groups, based on similarities of purpose and applications. Prerequisites: None.

GTC106 2 Credits 2 Periods Industrial Safety

Safety, health management and accident prevention in industrial work environment. Role of Occupational Safety and Health Administration (OSHA) Act, materials handling, electrical safety, machine safety, first response to fire and medical emergencies, safety signs and color codes, recognition of safety and health hazards, accident prevention, and management's responsibilities. Prerequisites: None.

GTC107 3 Credits 3 Periods Technical Mathematics I

Mathematical principles to include basic operations, significant digits, exponents, square roots and order of operations. Solve problems using arithmetic, signed numbers, percentages, fractions, exponents, and square root. Use of handheld calculator. Technology-related problems. Prerequisites: None.

GTC108 3 Credits 3 Periods Technical Mathematics II

Fundamental algebraic operations. Problem solving involving metric measurement, gears, pulleys, simple mechanism problems. Areas and volume calculations of geometric figures. Essentials of trigonometry for solving right and oblique triangles. Prerequisites: GTC/MET107 or permission of Instructor.

GTC127 3 Credits 4 Periods Beginning Woodworking

Introduction to woodworking fundamentals and applications. Familiarization with the basic woodworking tools emphasizing the safe and proper use of woodworking hand tools and stationary and portable power tools. Class projects develop a working project plan, identify material needs, cost analysis, basic construction of the project, and basic finishing techniques. Prerequisites: None.

GTC130 3 Credits 6 Periods Furniture Construction I

Process of building a piece of furniture including calculating and buying needed material, using tools properly and safely (hand tools and machines), jointery, wood preparation and basic finishing techniques. Prerequisites: GTC128 or previous woodworking experience and permission of Instructor.

GTC144 3 Credits 5 Periods Introduction To Cabinetmaking

Techniques and projects to produce complex cabinet projects. Includes project planning, working from plans, material cost analysis, and advanced finishing techniques. Prerequisites: GTC130 and permission of Instructor.

GTC185 4 Credits 6 Periods Electro-Mechanical Devices

Concepts, principles, maintenance, and troubleshooting of mechanical and electro-mechanical devices; mechanical alignment of shafts, pillowblocks, gears, and couplers on mechanical breadboard; transmission devices including lead screws, linkages, worm and worm wheels, gear trains, speed reducers, chain drives, and belt drives; principles of lubrication; operation of DC (direct current), AC (alternating current), and stepping motors; application of tachometers, stepping motors, linear actuators, relays, solenoids, switches, contactors, starters, and fuses;

selection and specification of components from manufacturer's catalogs. Prerequisites: ELE101 or GTC/MET108 or MAT103AA or MAT103AB or permission of Instructor.

3 Credits 4 Periods **GTC206 CNC Programming**

CNC Programming of Word Address Language (G&M Code) for computer numerical control (CNC) machine tools. 2, 3 and 4-Axis CNC Programming for CNC controlled machines. Computer

based tool path verification, CNC controller tool path verification and CNC machine tool program verification. Study of tooling, speeds, feeds and material removal as related to CNC machine tools and CNC controlled machines. Prerequisites: MET231 or machine shop experience or permission of Program Director.

GTC216 3 Credits 3 Periods **Properties Of Materials**

Study of manufacturing properties of materials, the behavior of materials under load, stress and strain and torsion and qualities of materials other than strength. Prerequisites: None.

GTC223 3 Credits 6 Periods **Advanced Machine Tools**

Advanced machining practices; emphasis on application of machines and tool theory. Prerequisites: GTC102 or (MET101 and MET150).

GTC236 3 Credits 6 Periods **CAD/CAM Computer Numerical Control (CNC) Programming**

Programming of Computer Numerical Control (CNC) machine tools such as CNC milling machines and turning centers. Utilizing computer aided drafting and computer aided manufacturing (CAD/ CAM) for design and generation of part geometry. Verification of tool path using CAM graphics. Generate program media using a CAM post processor. Prerequisites: None. Prerequisites: GTC/ MET206.

GTC246 3 Credits 6 Periods Advanced CAD/CAM CNC Programming

Programming of Computer Numerical Control (CNC) Mill, Lathe, and Wire Electrical Discharge Machine (EDM) utilizing multiaxis and three dimensional graphics input. Prerequisites: GTC236.

3 Credits 6 Periods **GTC266 Solids Modeling-Solidworks**

CAD modeling, solid part generation, assembly of parts, and working drawing creation. Applications of CAD/CAM in Computer Integrated Manufacturing (CIM). Prerequisites: GTC246, DFT254, or permission of Instructor.

3 Credits 6 Periods **Solids Programming**

Parametric modeling, CNC part production, model to CAM system integration, and solid model part representation. Applied CAD/CAM in the role of Computer Integrated Manufacturing (CIM). Prerequisites: GTC266.

1-3 Credits Special Projects (See Page 280)

HBR - Hebrew

4 Credits 4 Periods

Elementary Biblical Hebrew I

Introduction to the basic alphabet, grammar, pronunciation and vocabulary of classical Hebrew. Listening, speaking, reading, and writing skills. Prerequisites: None.

HBR102 4 Credits 4 Periods Elementary Biblical Hebrew II

Continued study of grammar and vocabulary of classical Hebrew with emphasis on oral reading and interpretation skills. Prerequisites: HBR101, or equivalent.

HBR201 4 Credits 4 Periods

Intermediate Biblical Hebrew I

Advanced study of grammar and vocabulary of classical Hebrew with emphasis on oral reading and interpretation skills. Prerequisites: HBR101, or equivalent.

HCC - Health Care

HCC130 3 Credits 3 Periods **Fundamentals In Health Care Delivery**

Overview of current health care professions including career and labor market information. Health care delivery systems, third party payers, and facility ownership. Health organization structure, patient rights and quality care. Health care and life values. Definition and importance of values, ethics, and essential behaviors in the workplace. Worker rights and responsibilities. Healthful living practices to include nutrition, stress management and exercise. Occupational Safety and Health Administration (OSHA) standard precautions and facility safety. Use of principles of body mechanics in daily living activities. Basic communication skills which facilitate teamwork in the health care setting. Focus on development of personal communication skills and an understanding of how effective communication skills promote teamwork. Focus on intercultural communication strategies. Prerequisites: None.

3 Credits 3 Periods Medical Terminology for Health Care Workers

Medical terminology used in health care, with special care populations and in special services. Body systems approach to terms related to structures, functions, diseases, procedures, and diagnostic tests. Building and analyzing terms using word parts. Medical abbreviations and symbols and term spelling. Prerequisites: None.

HCR - Health Care Related

HCR210

3 Credits 3 Periods

Clinical Health Care Ethics

An introduction to health care ethics with emphasis on analysis and ethical decision making at both the clinical and health policy levels for health care professionals. Theoretical foundation of bioethics reviewed within historical and contemporary contexts. Prerequisites: ENG102.

HCR220 3 Credits 3 Periods Introduction to Nursing and Health Care Systems

Introduction to the social, political, and economic contexts of the nursing profession and health care systems in the United States. Prerequisites: Grade of "C" or better in ENG102 or ENG108.

HCR230 3 Credits 3 Periods Culture And Health

Relation between cultures of diverse groups and health/illness. Emphasis on cross-cultural communication, including awareness of own cultural influences and indigenous and complementary healing practices. Prerequisites: None.

HCR240 4 Credits 4 Periods Human Pathophysiology

Chemical, biological, biochemical, and psychological processes as a foundation for the understanding of alterations in health. The structural and functional pathophysiology of alterations in health; selected therapeutics considered. Prerequisites: BIO202 or BIO205 or equivalent.

HES-Health Science & First Aid

HES100 Healthful Living

3 Credits 3 Periods

Health and wellness and their application to an optimal lifestyle. Explores current topics of interest such as stress management, nutrition, fitness, and environmental health. Evaluates common risk factors associated with modern lifestyles. Prerequisites: None.

HES106 0.5 Credit 0.5 Period Cardiopulmonary Resuscitation (CPR)/Automated External Defibrillator (AED)

Basic overview of Cardiopulmonary Resuscitation (CPR) and Automated External Defibrillator (AED). Covers choking procedures and the importance, guidelines, and techniques for performing CPR and utilizing an AED. Prerequisites: None.

HES154 3 Credits 3 Periods First Aid/Cardiopulmonary Resuscitation

Cardiopulmonary Resuscitation and first aid for the adult, child and infant patients includes Automated External Defibrillator (AED), rescue breathing, obstructed airway, and other first aid procedures. Designed to train citizen responders in skills and procedures required during emergency situation. Prerequisites:

HES201 3 Credits 3 Periods Substance Abuse And Behavior

Principles and factual bases of drug use and abuse. Physiological and socio-psychological effects of drug use and law enforcement of drug abuse. Consultants used extensively to enrich course. Prerequisites: None.

HES210 3 Credits 3 Periods Cultural Aspects of Health and Illness

Examines how culture influences health and illness, health care practices, barriers to health care, interactions with health care professionals, and health disparities in the U.S. Prerequisites: None.

HES271 3 Credits 3 Periods Prevention And Treatment Of Athletic Injuries

Prevention and care of athletic injuries, emphasizing use of modern training techniques and support materials. Utilization of preventive taping, strapping, bandaging, cardiopulmonary resuscitation, massage, cryotherapy, hydrotherapy, and practical application of muscle reconditioning. Prerequisites: None.

HES273 2 Credits 2 Periods Athletic Training: Advanced Wrapping and Taping Techniques

Expands and enhances practical uses of basic taping and wrapping skills. Hands-on experience in the use of braces, athletic taping, and elastic wraps to care for athletic injuries. Prerequisites: HES271 or permission of instructor.

HES282 1-3 Credits 1-3 Periods Service-Learning Experience in Health Science

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. HES282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

HIS - History

HIS100 3 Credits 3 Periods History of Western Civilization to Middle Ages

Survey of the origin and development of Western civilization and its institutions from prehistory through the Ancient World and the Middle Ages. Prerequisites: None.

HIS101 3 Credits 3 Periods History of Western Civilization Middle Ages to 1789

Survey of origin and development of Western civilization and its institutions from the Renaissance and Reformation through Age of Enlightenment. Prerequisites: None.

HIS102 3 Credits 3 Periods History of Western Civilization 1789 to Present

Survey of origin and development of Western civilization and its institutions from French Revolution through the present. Prerequisites: None.

HIS103 3 Credits 3 Periods United States History to 1865

The political, economic, and social development of the United States from the pre-colonial period through the end of the Civil War (1865). Prerequisites: None.

HIS104 3 Credits 3 Periods United States History 1865 to Present

The political, economic, and social development of United States from 1865 to the present time. Prerequisites: None.

HIS105 3 Credits 3 Periods Arizona History

The prehistoric and contemporary Native American experience, Spanish colonial times, the Mexican National period, the U.S. federal territorial years, and Arizona's political and economic development during the twentieth century. Prerequisites: None.

HIS106 Southwest History

3 Credits 3 Periods

Survey of Hispanic, Anglo, African-American and Native cultures of the peoples who have settled the American Southwest. Emphasis on cattle, mining, fur trade and transportation industries and role development of the region. Prerequisites: None.

HIS107 3 Credits 3 Periods Selected Issues in United States History

Survey of selected major issues in history of United States from early times to present. Prerequisites: None.

HIS108 United States History 1945 to the Present

Survey of American history from 1945 to the present. Focuses on the political, social, economic and cultural history of the United States from the end of World War II to the present time. Includes domestic developments and foreign policy. Prerequisites: None. 3 Credits 3 Periods

HIS109 3 Credits 3 Periods Mexican-American History and Culture

Examination of origins and development of Spanish-American and Mexican-American peoples and their contribution to culture, history and development of United States. Emphasis on Mexican-American War and its impact on educational, social, and economic conditions of the Mexican-Americans of the Southwest. Prerequisites: None.

HIS110 3 Credits 3 Periods World History to 1500

Survey of the economic, social, cultural, and political elements of world history from the beginning of human civilization to 1500. Prerequisites: None.

HIS111 3 Credits 3 Periods World History 1500 to the Present

Survey of the economic, social, cultural, and political elements of world history from 1500 to the present. Prerequisites: None.

HIS140 3 Credits 3 Periods American Indian History

Survey of American Indian history with emphasis on the last 200 years including developments in the 20th century. Focuses on selected groups such as the Cherokee, Iroquois Confederation, Navajo, Sioux and Indians of the Southwest in relation to cultural, economic, political and social continuity and changes. Topics include development and influence of federal policies, past and present issues confronting Native Americans and how Native American individuals and communities maintain their identities as they confront social changes. Prerequisites: None.

HIS145 3 Credits 3 Periods History of Mexico

Survey of the political, economic, and social forces which have shaped the development of Mexico from pre-Columbian times to the present. Prerequisites: None.

HIS201 3 Credits 3 Periods History of Women in America

Introduction to women's history from the colonial period to the present. Deals chronologically with changes and developments which have influenced the lives of women. Prerequisites: None.

HIS203 3 Credits 3 Periods African-American History to 1865

History and cultural heritage of African-Americans from their beginnings in Ancient Africa through the experience of chattel slavery in the Americas to their eventual emancipation and participation in the American Civil War. Prerequisites: None.

HIS212 3 Credits 3 Periods Historical Foundations of Religion

Survey of the historical contexts in which the major religions have emerged and evolved. Focuses on social and political events throughout history and their impact on religious beliefs and practices. Prerequisites: None.

HIS251 3 Credits 3 Periods History of England to 1700

History of England to 1660. Analysis of the major political, cultural, social, and intellectual, and social factors in English historical development from its earliest times till 1660. Prerequisites: None.

HIS273 3 Credits 3 Periods US Experience in Vietnam 1945-1975

Survey of the US experience in Vietnam, 1945-1975, in view of political, economic, and social forces of the Cold War. Prerequisites: None.

HIS282 1-3 Credits 1-3 Periods Volunteerism for History: A Service-Learning Experience

Service-learning field experience within private public agencies such as museums and libraries, and citizen volunteer groups. Development of historical research and inquiry skills through onsite volunteer experience. May be repeated for a total of six (6) HIS282 credit hours; may not repeat specific assignment for more than three (3) credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

1-3 Credits

HIS298 Special Projects (See Page 280)

HLR - Health Related

HLR286 3 Credits 3 Periods Women and Health: Body/Mind/Spirit Connection

Economic, sociopolitical, and demographic factors affecting women's health. Methods for optimizing physical, emotional, and spiritual health. Specific health concerns of women throughout the lifespan. Activism for health promotion. Prerequisites: None.

HRM - Hotel Restaurant Management

HRM110 3 Credits 3 Periods Introduction To Hospitality And Tourism Management

A fundamental overview of the hotel, restaurant, and tourism segments of the hospitality and tourism industry. Provides an overview of the operational sectors of the industry and reviews management components and skills. Contains components to develop communication skills and a professional career plan. Prerequisites: None.

HRM145

3 Credits 3 Periods

Events Management

Introduction to organizing special events from concept through completion, including planning, coordination, marketing, financing and risk management. Overview of the critical stages and functions involved in staging and managing special events including meetings, conferences, entertainment, expositions, conventions and sporting events. Prerequisites: None.

HRM146 3 Credits 3 Periods International Meetings, Conventions and Exhibitions

Introduces the planning and executing of multinational and multicultural meetings, conventions and exhibitions. Emphasizes coordination, logistics, venue selection, budgeting and cultural competencies critical to a global business environment. Prerequisites: HRM110.

HRM260 3 Credits 3 Periods Hospitality Human Resource Management

Examines concepts and applications of human resource management in the hospitality industry. Topics include recruitment, selection, training and evaluation. Emphasis on current management methods and productivity in the service environment. Prerequisites: HRM110 or approval of instructor.

HRM270 3 Credits 3 Periods Hospitality Marketing

Essential skills of defining a service market, developing a market plan, and directing personnel to follow the market plan. Emphasis on marketing in the hospitality industry and understanding segmentation, positioning and promotion in that market. Prerequisites: HRM110.

HRM280 Hospitality And Tourism Law

Examines legal aspects of hotel, restaurant and tourism management. Uses case study approach to develop understanding of the laws and regulations governing guest relationships, contracts, employee relations, civil rights, alcoholic beverages, safety and product liability. Prerequisites: HRM110.

HUM - Humanities

HUM100

1 Credit 1 Period

Great Ideas Symposium

Interrelationships among cultures and behavior in the modern world. Focuses on selected themes and topics. Prerequisites: None.

HUM107 3 Credits 3 Periods Humanities Through the Arts

Introduction to humanities including film, drama, music, literature, painting, sculpture, and architecture. Prerequisites: None.

HUM201 3 Credits 3 Periods Humanities: Universal Themes

Origins and creation myths, the material world, and the spiritual world as themes in the humanities. Prerequisites: None.

HUM202 3 Credits 3 Periods

Humanities: Universal Themes

The hero/heroine, fool, the social world, and the future as themes in the humanities. Prerequisites: None.

HUM205 3 Credits 3 Periods

Introduction to Cinema

Survey of the history and development of the art of motion pictures, including criticism of aesthetic and technical elements. Prerequisites: None.

HUM209 Women and Films

3 Credits 3 Periods

Analysis of images of women in films from both historical and contemporary perspectives. Prerequisites: None.

HUM210 Contemporary Cinema

3 Credits 3 Periods

A study of contemporary films, directors and critics with emphasis on evaluating film as an art form. Prerequisites: None.

HUM211AA Foreign Films: Classics

3 Credits 3 Periods

Analysis of contributions of foreign directors to the art and history of motion pictures through a study of selected films. Prerequisites: None.

HUM214 3 Credits 3 Periods

African-Americans in Film

Study of films featuring African-American performers and directors from the Silent Era to the present. Emphasis on the historical and social elements of African Americans in film and basics of film analysis. Prerequisites: None.

HUM215 Film Comedy

3 Credits 3 Periods

Explores the basics of humor in film by tracing its roots through a historical examination of a variety of arts, artists, and theorists. Focuses on films' unique contributions to the world of laughter. Investigates how comedy, and film comedy in particular, provides an essential and unifying force for culture and society. Prerequisites: None.

HUM225 3 Credits 3 Periods Introduction to Popular Culture

Introduction to major topics in the field of popular culture studies. Includes basic theories, methods, and concepts used to analyze popular culture texts and practices. Prerequisites: ENG101 or ENG107.

HUM250 3 Credits 3 Periods Ideas and Values in the Humanities

An historical analysis of the interrelationships of art, architecture, literature, music, and philosophy from the early civilizations to the Renaissance, including Western and non-Western cultures. Prerequisites: ENG101.

HUM251 3 Credits 3 Periods Ideas and Values in the Humanities

An historical analysis of the interrelationships of art, architecture, literature, music, and philosophy from the Renaissance to modern period, including Western and Non-Western cultures. Prerequisites: ENG101.

HUM292 The Art of Storytelling

3 Credits 3 Periods

Explore the art and origin of storytelling. Provide a variety of storytelling techniques, styles and exercises to enhance the delivery of telling stories. Assist in the integration and application of storytelling to the learning environment in the classroom. Prerequisites: None.

IBS - International Business

Introduction To International Business

3 Credits 3 Periods

A basic overview of international business to introduce students to

international trade concepts. Focus of the course is on international business environment issues that influence global business practices, decisions and applications. Prerequisites: None.

3 Credits 3 Periods **Cultural Dimension For International Trade**

The importance of cultural sensitivity in international business relations investigated by studying the impact of geography, history, religion, politics, customs and cross-cultural communications on society. Prerequisites: None.

Export/Import Management

3 Credits 3 Periods

Basics of importing and exporting processes with focus on documentation and procedures. Includes transportation and distribution options, freight forwarders, International Common Terms (INCO) shipping terms, packaging strategies, contract negotiation, and execution of international contracts. Prerequisites: IBS101, or permission of instructor.

3 Credits 3 Periods **International Marketing Management**

Planning, implementing, and managing international marketing strategies through application of international marketing research and evaluation in diverse cultural, economic, and political environments. Emphasis on implementation of product, price, promotion, and distribution strategies. Prerequisites: IBS101, or permission of instructor.

3 Credits 3 Periods U.S. Customs And Export Licensing Regulations

Requirements for importing into the United States, and for export clearance, licensing, and foreign entry. Includes role of customs brokers, duty rate structure and determination as well as Commerce Control List (CCL) and Export Control Commodity Numbering (ECCN), export licenses, and governmental requirements regarding exports. Prerequisites: IBS101, or permission of Instructor.

3 Credits 3 Periods **International Financial Management**

Development of foreign exchange and international banking, including methods of payment, export financing, and application for and administration of government loan programs, country risk analysis, and negotiation and processing of letter of credit and other payment methods. Prerequisites: IBS101, or permission of Instructor.

IBS298 Special Projects (See Page 280)

1-3 Credits

IFS - Information Studies

3 Credits 3 Periods **Information Skills In The Digital Age**

Development of skills and competency in accessing, evaluating and using information resources while examining the social and historical context, as well as the technological implications, of the use and organization of information. Prerequisites: ENG101, or ENG107, or equivalent.

<u> IGS – Integrated Studies</u>

3 Credits 3 Periods

Studies in Cultural Diversity

Interdisciplinary examination of selected topics in cultural diversity. Study of the interrelationships among diverse cultures within the contemporary United States. Selected topics vary. Prerequisites: ENG101, or ENG107, or equivalent.

INT - Interior Design

INT100

3 Credits 6 Periods

Interior Design Drafting

Basic manual drafting techniques used in the interior design industry. Focus on industry standards of equipment use, lettering, line work, dimensioning, scaling, and annotation. Introduction and practice of industry-specific drawing types, including floor plans, elevations, sections, details, multi-view projection, and paraline. Brief exploration of hand sketching and Computer-Aided Design (CAD) techniques as they relate to manual drafting. Prerequisites: None.

INT105 3 Credits 3 Periods **Introduction To Interior Design**

Introduction to the profession of interior design, including design process, elements and principles of design, and basic concepts of space planning and furniture layout. Development of design vocabulary relative to architectural details, furnishings, and finishes. Prerequisites: None.

INT115 3 Credits 3 Periods **Historical Architecture And Furniture**

Historical survey of the development of furniture, interiors, and architecture from antiquity to the 19th Century. Prerequisites: None.

INT120 3 Credits 3 Periods **Modern Architecture And Furniture**

Survey of the development of furniture, interiors, and architecture from the 19th Century to the present. Emphasis is on modern architects and designers. Prerequisites: None.

3 Credits 6 Periods Introduction to CAD for Interior Design

Introduction to CAD tools for the interior designer with emphasis on industry-accepted standards for interior design following American Institute of Architects (AIA) guidelines. Prerequisites: ARC121, or INT100.

INT145 Drawing and Rendering

3 Credits 6 Periods

Development of basic freehand sketching and perspective drawing skills. Explores styles and techniques with emphasis on quick sketch and presentation type drawings as used by design professionals. Prerequisites: ARC121, or INT100.

INT150

3 Credits 6 Periods

Color And Design

Introduction to the theory and application of color as related to the elements and principles of design. Light and its effect on color. Emphasis on the development of presentation skills for the field of interior design. Prerequisites: None.

INT160 Fabrics For Interiors

3 Credits 3 Periods

Study of the properties, design, and performance characteristics of interior fabrics. Psychological and cultural impact of textiles on the built environment. Role of the interior designer in working with textiles. Introduction to regulations and codes within the textile industry. Prerequisites: None.

INT170 Interior Materials

3 Credits 6 Periods

Properties, performance, maintenance, sustainability and general characteristics of interior finishes, furnishings, and equipment. Emphasis on building a resource file of interior finishes, furnishings, and equipment sources. Prerequisites: INT105 or permission of instructor.

INT175 Custom Design

3 Credits 6 Periods

Custom design for interiors. Creative problem solving using design theory and process. Visualization of concepts through sketching. Prerequisites: INT105 and (ARC121 or INT100).

INT190 Space Planning

3 Credits 6 Periods

Study of creative, critical, analytical and strategic thinking as it relates to human behavior and the built environment. Emphasis on design theory, process, and application. Stresses creative expression through the utilization of design elements and principles. Prerequisites: INT105 and (ARC121 or INT100). Prerequisites or Corequisites: INT140 or ARC141.

INT200 3 Credits 6 Periods Advanced CAD For Interior Design

Continued development of skills in CAD for the interior designer focusing on current technology and trends in the interior design industry. Emphasis is placed on critical thinking skills. Experience in production techniques including rendering and manipulation of two- and three-dimensional space. Prerequisites: INT140, or prior CAD experience, or permission of instructor.

INT205 Residential Design

3 Credits 6 Periods

Use of design process to create design solutions for residential spaces. Functional and aesthetic analysis of interior components. Includes kitchen and bath design; residential furnishings, fixtures and equipment (FF&E); and environment considerations. Refinement of presentation skills. Prerequisites: INT145, INT170, and INT190.

INT230

3 Credits 6 Periods

Presentation Techniques

Advanced freehand sketching and perspective drawing skills. Explores a variety of styles and techniques with emphasis on presentation type drawings and portfolio development techniques used by design professionals. Prerequisites: INT145.

INT260 Interior Codes and Regulations

3 Credits 3 Periods

Study of interior building codes, regulations, and standards and their impact on the health, safety, and welfare of the public. Emphasis on occupancy classifications, means of egress, fire protection, finish/furniture standards and testing, and Americans with Disabilities Act Accessibility Guidelines (ADAAG). Prerequisites or Corequisites: INT190 or permission of Department or Division.

INT266 Current Topics in Interior Design

1 Credit 2 Periods

Presentation of current topics related to the interior design industry. Emphasis on practical applications of historical, technical, business, social, or creative aspects of the field. Includes demonstration or in-depth description and may involve hands-on experience. Prerequisites: Permission of Department or Division

INT271AA Interior Design Internship

1 Credit 5 Periods

Interior design work experience in the interiors industry. Required to work 80 hours. Supervised and evaluated by a faculty coordinator. May be repeated for a total of four (4) credits with department permission. Prerequisites: Permission of Department or Division.

INT271AB Interior Design Internship

2 Credits 10 Periods

Interior design work experience in the interiors industry. Required to work 160 hours. Supervised and evaluated by a faculty coordinator. May be repeated for a total of four (4) credits with department permission. Prerequisites: Permission of Department or Division.

INT271AC Interior Design Internship

3 Credits 15 Periods

Interior design work experience in the interiors industry. Required to work 240 hours. Supervised and evaluated by a faculty coordinator. Prerequisites: Permission of Department or Division.

INT282 1-3 Credits 1-3 Periods Service-Learning Experience in Interior Design

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. INt282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

INV - Innovation

INV150 Innovation

3 Credits 3 Periods

Individual skill development for the innovation process. Includes the importance of imagination, experience, and situational awareness as well as emotional intelligence. Prerequisites: None. INV110 is recommended. INV150 may be repeated for a total of six (6) credits.

ITA - Italian

ITA101

4 Credits 4 Periods

Elementary Italian I

Introduction to basic grammar, pronunciation, and vocabulary of Italian. Development of speaking, listening, reading, and writing skills. Study of the Italian culture. Prerequisites: None.

ITA102

4 Credits 4 Periods

Elementary Italian II

Continued development of speaking, listening, reading, and writing skills in Italian. Study of Italian culture. Prerequisites: ITA101, or equivalent, or permission of Department or Division.

ITA201

4 Credits 4 Periods

Intermediate Italian I

Review of essential grammar of the Italian language and study of the Italian culture. Continued practice and development of reading, writing, and speaking skills. Prerequisites: ITA102 or equivalent or permission of Department.

ITA202

4 Credits 4 Periods

Intermediate Italian II

Continued development of Italian language skills and continued study of the Italian culture. Prerequisites: ITA201 or equivalent or permission of Department or Division.

JPN - Japanese

JPN100 Introduction to Japanese

1 Credit 1 Period

Brief introduction to the writing and speaking of Japanese. Emphasis on Japanese syllabic writing systems and foundational vocabulary. Prerequisites: None.

JPN101

5 Credits 6 Periods

Elementary Japanese I

Basic grammar, pronunciation, and vocabulary of Japanese. Study of Japanese culture. Development of speaking, listening, reading and writing skills. Prerequisites: None.

JPN102

5 Credits 6 Periods

Elementary Japanese II

Continued study of basic grammar, pronunciation and vocabulary of Japanese. Study of the Japanese culture. Intensive practice in oral communication and development of reading and writing skills. Prerequisites: JPN101 or permission of Department or Division.

JPN201

5 Credits 6 Periods

Expansion of sentence structures through oral/aural practice. Increased emphasis on reading and writing in Japanese and study of Japanese culture. Prerequisites: JPN102 or equivalent.

JPN202

5 Credits 6 Periods

Intermediate Japanese II

Intermediate Japanese I

Extensive review of Japanese grammar; development of vocabulary and idiomatic expressions through reading and writing. Continued practice of oral communication skills and study of Japanese culture. Prerequisites: JPN201 or equivalent.

JRN - Journalism

JRN125 Photo Editing

3 Credits 3 Periods

Basic techniques of photo composition and editing for media reproduction. Teach how to crop and size photographs. Use of photo editing and design software in paginating a newspaper page on the computer. The effect and impact of color vs. black and white photographs. Basic techniques of photo essay, photo page and photo story and/or multimedia news products and the impact of photos on typography. Prerequisites: None.

JRN201 News Writing

3 Credits 5 Periods

Writing news for the print media. Composing at the computer keyboard. Associated Press editing style, writing skills, and organizational structure for news. Prerequisites: ENG101, or ENG107, or equivalent.

JRN203 Writing for Online Media

3 Credits 3 Periods

Writing using the modes and resources available on the Internet. Use of information and resources available on the Internet in writing, as well as writing for the Internet itself. Prerequisites: Placement into ENG101 on a District-approved writing placement test

JRN205 Copyediting

3 Credits 3 Periods

Specific skills and techniques of copyediting. Understanding of editing skills to enhance a writer's abilities whether one's own or someone else's. Critically evaluate word usage and meaning to achieve the 3 Cs of writing clarity, completeness and conciseness. Prerequisites: Placement into ENG101 or permission of instructor.

JRN215 News Production

3 Credits 5 Periods

Writing, editing, and publishing the student newspaper. Emphasis on news judgment, page design, computer pagination, photo usage, headline writing, editorial writing, newsroom management, and legal and ethical considerations. Emphasis may vary according to student goals. Prerequisites: None.

JRN225 Photojournalism

3 Credits 3 Periods

Reporting the news as a photojournalist, with emphasis on the development and creation of news photographs. Experience in shooting, editing and transmitting digital photos using Photoshop, InDesign and QuarkXpress software. Prerequisites: None.

JRN234 Feature Writing

3 Credits 3 Periods

Emphasis on crafting stylized stories for publications. Includes research, interviewing, writing techniques, editing and professional concerns. Prerequisites: Placement into ENG101, or ENG107, or equivalent.

JRN235

3 Credits 5 Periods

Practicum: Public Relations

On-campus public relations experience, including writing media releases, designing and producing promotional materials, planning events, script writing, and developing presentations. Prerequisites: BPC128, JRN133, JRN201, JRN215, MCO120, and MKT101.

JRN236 3 Credits 5 Periods Advanced Practicum: Public Relations

Off-campus public relations experience integrating skills developed in previous courses. Students placed in community public relations job sites. Writing media releases, designing and producing promotional materials, planning events, script writing and developing presentations. Prerequisites: BPC128, JRN133, JRN234, JRN201, JRN215, JRN235, MCO120, and MKT101.

JRN240 1-3 Credits 1-3 Periods Journalism Internship

Journalism work experience with a newspaper or other news organization. 80 hours of designated work per credit. Maximum of 6 credits allowed. Prerequisites: JRN215.

JRN298 1-3 Credits Special Projects (See Page 280)

IUD - Judicial Studies

JUD101 1 Credit 1 Period The Courts In Arizona

Comparative analysis of courts in Arizona and how they relate to each other, including the federal courts, the Arizona supreme court and court of appeals, juvenile courts, justice courts, municipal and town courts, and tribal courts. Prerequisites: None.

JUD103 1 Credit 1 Period Role Of The Court Staff

Roles and responsibilities of court staff and other court personnel in Arizona. Prerequisites: None.

JUD107 2 Credits 2 Periods Civil Procedure In Arizona Courts

Rules of civil procedure as applied to both standard civil actions and small claims cases found in Arizona limited jurisdiction courts. Conduct of the typical civil trials and small claims hearings, and pretrial procedures in managing a civil calendar. Prerequisites: None.

JUD109 1 Credit 1 Period Judicial Writing

Judicial writing skills, including research skills, organization, grammar, and style. Goals and objectives of writing in courts. Prerequisites: None.

JUD111 1 Credit 1 Period Sentencing Misdemeanants

Alternatives, methods, laws, rules and practices governing the sentencing of persons convicted of misdemeanors under Arizona law. Prerequisites: None.

JUD113 2 Credits 2 Periods Court Management

Organization and management of courts with emphasis on problems relating to personnel issues, case processing standards, staff organization, quality management, and court administration. Management of fines, fees, bonds, and restitution. Prerequisites: None.

JUD115 2 Credits 2 Periods Injunctive Actions

Injunctive actions (Orders of Protection and Injunctions Prohibiting Harassment), including philosophy and practical applications of the governing statutes and judicial responsibilities and limitations of powers as related to injunctive orders. Prerequisites: None.

JUD119 1 Credit 1 Period Alternative Dispute Resolution

Techniques for conflict resolution. Prerequisites: None.

JUD121 1 Credit 1 Period Appeals

Processing of appeals from limited jurisdiction to general jurisdiction courts. Prerequisites: None.

LAT - Latin

LAT101 4 Credits 4 Periods Elementary Latin I

Introduction to the basic grammar and vocabulary of the Latin language. Practice reading and translating Latin into English. Prerequisites: None.

LAT102 4 Credits 4 Periods Elementary Latin II

Comparative study of English and Latin grammar. Emphasis on analytical thinking, memorization, and familiarization with new terminology. Translation from English and from original works in Latin. Prerequisites: LAT101 or permission of Instructor.

LAT201 4 Credits 4 Periods Intermediate Latin I

Introduction to translation technics using selections from various authors; emphasis on use of primary texts. Prerequisites: LAT102.

LAT202 4 Credits 4 Periods Intermediate Latin II

Refinement of translation techniques using selections from Virgil's Aeneid; emphasis on use of language and meter. Prerequisites: LAT201.

LBS - Library Skills

LBS220 1 Credit 1 Period Information Literacy And The Internet

Exploration of the Internet as an informational resource. Development of basic information literacy skills. Prerequisites: None.

<u> LBT - Library Technology</u>

LBT140 3 Credits 3 Periods Multi-Media For Libraries And Information Centers

Theory, function, and operation of audio equipment, video equipment, computer graphics and computer software, photography and media formats and their relationships to libraries and information services. Prerequisites or Corequisites: LBT101 or permission of Instructor or Program Director.

LBT160 3 Credits 3 Periods Introduction to Library Information Systems

Introduction to information systems for libraries and the information industry, including the fundamentals of library systems such as online catalogs, computerized circulation systems, basic operating systems, LANs and networked databases. Evolution and future trends in library technology, integration of library online systems, and impact of computing on libraries and the information industry. Prerequisites or Corequisites: LBT101 or permission of Instructor or Program Director.

LBT217 1 Credit 1 Period Serials Management

Selection, acquisition, de-acquisition, cataloging, housing, reference service, automation, and financial management of serials. Prerequisites or Corequisites: LBT101 or permission of Instructor or Program Director.

LBT218 1 Credit 1 Period Basic Materials Repair

Preservation management, including the repair program in general libraries; methods of performing basic repairs to book and nonbook materials; selecting materials for in-house repair; cost factors involved in in-house repair programs, including supplies, staffing, equipment, space, maintaining quality, and evaluating in-house repair programs. Prerequisites: None.

LBT219 1 Credit 1 Period Collection Maintenance and Shelf Management

Introduction to collection management and maintenance, including ongoing collection assessment, deselection, and inventory. Effective organization and physical location of materials. Prerequisites: None.

LBT252 1 Credit 1 Period Customer Service and Supervision

Communication, teamwork, leadership, and supervisory skills required in delivery of customer services. Working effectively with users, providing and evaluating services, working with problem patrons, and strategies for delivery of customer services. Theory and practice of supervision and types of groups to be supervised. Prerequisites: None.

LBT270 1 Credit 5 Periods Practicum Projects

Practical experience organized and tailored around the interests and needs of the individual student. Structured to provide an atmosphere of individualized research and study paralleled by professional expertise and guidance in professional-type facilities. LBT270 may be repeated for a total of three (3) credit hours. Prerequisites: Permission of Program Director or Instructor.

LBT271 1 Credit 1 Period Library Information Industry Careers And Portfolio Development

Professionals, organizations, and journals in the library information field. Resume writing, cover letters, career choices, interviews, and job searching. Includes time management and coping with change. Development of portfolio to document and showcase learning and achievement in the Library Information Technology program. Prerequisites: Permission of Program Director or Instructor.

LBT272AA 1 Credit 5 Periods Library Internship In Technical Services

Supervised work experience in Technical Services in a public, school, academic, or special library. Daily log of activities required for discussion and evaluation of objectives in individual conferences. Prerequisites: Permission of Program Director or Instructor.

LBT272AB 1 Credit 5 Periods Library Internship In Public Services

Supervised work experience in Public Services in a public, school, academic, or special library. Daily log of activities required for discussion and evaluation of objectives in individual conferences. Prerequisites: Permission of Program Director or Instructor.

LBT272AC 1 Credit 5 Periods Library Internship In Media Services Or Information Services

Supervised work experience in media information services in a public, school, academic or special library. A daily log of activities required for discussion and for evaluation of objectives in regularly scheduled group sessions and individual conferences. Prerequisites: Permission of Program Director or Instructor.

LBT274 1 Credit 5 Periods Independent Study In Library Information Services

Independent study and individualized learning research activities organized and tailored around the interests and needs of the individual student. Structured to provide an atmosphere of individualized study guided by professional expertise. Prerequisites: Permission of Program Director or Instructor.

LBT282 1-3 Credits 1-3 Periods Volunteerism for Library Science: A Service-Learning Experience

Service-learning field experience within private/public agencies, educational institutions, and citizen volunteer groups. May be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

LDR - Leadership

LDR102 Emerging Leaders II

2 Credits 2 Periods

Focus on implementing collaborative practices and organizational leadership skills to promote positive social change. Apply value-based leadership behavior in diverse settings. Prerequisites: LDR101 or permission of Instructor.

MAT - Mathematics

MAT082 Basic Arithmetic

3 Credits 3 Periods

Primary emphasis placed on fundamental operations with whole numbers, fractions, decimals, integers, and rational numbers; proportions and percentages. Other topics include representations of data, geometric figures, and measurement. Prerequisites: None. Students may receive credit for only one of the following: MAT081, MAT082, or MAT083.

MAT090 5 Credits 5 Periods

Developmental Algebra

Linear behavior; linear equations and inequalities in one and two variables; graphs; systems of equations in two variables; function notation, graphs, and data tables; operations on polynomials; properties of exponents; applications. May receive credit for only one of the following: MAT090, MAT091, MAT092, or MAT093. Prerequisites: Grade of "C" or better in MAT082, or MAT102, or equivalent, or satisfactory score on District Placement exam.

MAT091 4 Credits 4 Periods Introductory Algebra

Linear behavior; linear equations and inequalities in one and two variables; graphs; systems of equations in two variables; function notation, graphs, and data tables; operations on polynomials; properties of exponents; applications. May receive credit for only one of the following: MAT090, MAT091, MAT092, or MAT093. Prerequisites: Grade of "C" or better in MAT082, or MAT102, or equivalent, or satisfactory score on District Placement exam.

MAT092 3 Credits 3 Periods Introductory Algebra

Linear behavior; linear equations and inequalities in one and two variables; graphs; systems of equations in two variables; function notation, graphs, and data tables; operations on polynomials; properties of exponents; applications. May receive credit for only one of the following: MAT090, MAT091, MAT092, or MAT093. Prerequisites: Grade of "C" or better in MAT082, or MAT102, or equivalent, or satisfactory score on District Placement exam.

MAT102 3 Credits 3 Periods Mathematical Concepts/Applications

A problem solving approach to mathematics as it applies to life and the world of work. Development, demonstration, and communication of mathematical concepts and formulas that relate to measurement, percentage, statistics, and geometry. Prerequisites: Grade of "C" or better in MAT082, or equivalent, or satisfactory score on District placement exam.

MAT120 5 Credits 5 Periods Intermediate Algebra

Quadratic, rational, radical, exponential, and logarithmic functions and equations; graphs of quadratic, exponential, and logarithmic functions; equations quadratic in form; operations on rational expressions, radical expressions, and complex numbers; rational exponents; applications. May receive credit for only one of the following: MAT120, MAT121, or MAT122. Prerequisites: Grade of "C" or better in MAT090, MAT091, MAT092, MAT093, or equivalent, or a satisfactory score on the District placement exam.

MAT121 4 Credits 4 Periods Intermediate Algebra

Quadratic, rational, radical, exponential, and logarithmic functions and equations; graphs of quadratic, exponential, and logarithmic functions; equations quadratic in form; operations on rational expressions, radical expressions, and complex numbers; rational exponents; applications. May receive credit for only one of the following: MAT120, MAT121, or MAT122. Prerequisites: Grade of "C" or better in MAT090, MAT091, MAT092, MAT093, or equivalent, or a satisfactory score on the District placement exam.

MAT122 3 Credits 3 Periods Intermediate Algebra

Quadratic, rational, radical, exponential, and logarithmic functions and equations; graphs of quadratic, exponential, and logarithmic functions; equations quadratic in form; operations on rational expressions, radical expressions, and complex numbers; rational exponents; applications. May receive credit for only one of the following: MAT120, MAT121, or MAT122. Prerequisites: Grade of "B" or better in MAT090, MAT091, MAT092, MAT093, or equivalent, or a satisfactory score on the District placement exam.

MAT142 3 Credits 3 Periods College Mathematics

Working knowledge of college-level mathematics and its applications to real-life problems. Emphasis on understanding mathematical concepts and their applications. Topics include set theory, probability, statistics, finance, and geometry. Appropriate for the student whose major does not require college algebra or precalculus. Prerequisites: Grade of "C" or better in MAT120, or MAT121, or MAT122, or equivalent, or satisfactory score on District placement exam.

MAT150 5 Credits 5 Periods College Algebra/Functions

Analysis and interpretation of the behavior and nature of functions including polynomial, rational, exponential, logarithmic, power, absolute value, and piecewise-defined functions; systems of equations, modeling and solving real world problems. Additional topics may include matrices, combinatorics, sequences and series, and conics. May receive credit for only one of the following: MAT150, MAT151, MAT152, or MAT187. Prerequisites: Grade of "C" or better in MAT120, or MAT121, or MAT122, or equivalent, or satisfactory score on District placement exam.

MAT151 4 Credits 4 Periods College Algebra/Functions

Analysis and interpretation of the behavior and nature of functions including polynomial, rational, exponential, logarithmic, power, absolute value, and piecewise-defined functions; systems of equations, modeling and solving real world problems. Additional topics may include matrices, combinatorics, sequences and series, and conics. May receive credit for only one of the following: MAT150, MAT151, MAT152, or MAT187. Prerequisites: Grade of "C" or better in MAT120, or MAT121, or MAT122, or equivalent, or satisfactory score on District placement exam.

MAT152 3 Credits 3 Periods College Algebra/Functions

Analysis and interpretation of the behavior and nature of functions including polynomial, rational, exponential, logarithmic, power, absolute value, and piecewise-defined functions; systems of equations, modeling and solving real world problems. Additional topics may include matrices, combinatorics, sequences and series, and conics. May receive credit for only one of the following: MAT150, MAT151, MAT152, or MAT187. Prerequisites: Grade of "C" or better in MAT120, or MAT121, or MAT122, or equivalent, or satisfactory score on District placement exam.

MAT156 3 Credits 3 Periods Mathematics for Elementary Teachers I

Focuses on numbers and operations. Algebraic reasoning and problem solving integrated throughout the course. Prerequisites: Grade of "C" or better in MAT142, or MAT150, or MAT151, or MAT152, or equivalent, or satisfactory score on District placement exam.

MAT157 3 Credits 3 Periods Mathematics for Elementary Teachers II

Focuses on measurement, geometry, probability and data analysis. Appropriate technologies, problem solving, reasoning, and proof are integrated throughout the course. Prerequisites: MAT156 or equivalent.

MAT182 3 Credits 3 Periods Plane Trigonometry

A study of measures of angles, properties of graphs of trigonometric functions, fundamental identities, addition and half-angle formulas, inverse trigonometric functions, solutions of trigonometric equations, complex numbers and properties of triangle solution. May receive credit for only one of the following: MAT182 or MAT187. Prerequisites: Grade of "C" or better in MAT150, or MAT151, or MAT152, or equivalent, or concurrent registration in MAT150, or MAT151, MAT152, or satisfactory score on District placement exam.

MAT187 5 Credits 5 Periods Precalculus

A precalculus course combining topics from college algebra and trigonometry. Preparation for analytic geometry and calculus. May receive credit for only one of the following: MAT150, MAT151, MAT152, or MAT187. Strongly recommended that students have some knowledge of trigonometry. Prerequisites: Grade of B or better in MAT120, or MAT121, or MAT122, or equivalent, or satisfactory score on a placement test.

MAT206 3 Credits 3 Periods Elements of Statistics

Basic concepts and applications of statistics, including data description, estimation and hypothesis tests. Prerequisites: (A grade of "C" or better in MAT140, or MAT141, or MAT142), or (a grade of "C" or better in MAT150, or MAT151, or MAT152), or equivalent, or satisfactory score on district placement exam.

MAT212 3 Credits 3 Periods Brief Calculus

Introduction to the theory, techniques and applications of the differential and integral calculus of functions with problems related to business, life, and the social sciences. Students may receive credit for only one of the following: MAT212 or MAT213. Prerequisites: Grade of "C" or better in MAT150, or MAT151, or MAT152, or MAT187, or appropriate Math placement test score.

MAT218 4 Credits 4 Periods Mathematical Analysis for Business

An introduction to the mathematics required for the study of business. Includes multivariable optimization, Lagrange multipliers, linear programming, linear algebra, probability, random variables, discrete and continuous distributions. Prerequisites: Grade of "C" or better in MAT212 or MAT213.

MAT220 5 Credits 5 Periods Calculus with Analytic Geometry I

Limits, continuity, differential and integral calculus of functions of one variable. Students may receive credit for only one of the following MAT220 or MAT221. Prerequisites: Grade of "C" or better in [MAT182 and (MAT150, MAT151 or MAT152)], or MAT187, or appropriate Math placement test score.

MAT225 3 Credits 3 Periods Elementary Linear Algebra

Introduction to matrices, systems of linear equations, determinants, vector spaces, linear transformations and eigenvalues. Emphasizes the development of computational skills. Prerequisites: Grade of "C" or better in MAT212 or MAT220, or MAT221, or equivalent.

MAT227 3 Credits 3 Periods Discrete Mathematical Structures

Introduction to lattices, graphs, Boolean algebras, and groups. Emphasis on topics relevant to computer science. Prerequisites: Grade of "C" or better in CSC100 and (MAT220, or MAT221, or equivalent) or permission of Instructor.

MAT231 4 Credits 4 Periods Calculus with Analytic Geometry II

Techniques of integration for both proper and improper integrals with applications to the physical and social sciences, elements of analytic geometry, and the analysis of sequences and series. Student may receive credit for only one of the following: MAT230 or MAT231. Prerequisites: Grade of "C" or better in MAT220, or MAT221, or equivalent.

MAT241 4 Credits 4 Periods Calculus with Analytic Geometry III

Multivariate calculus including vectors, vector-valued functions, partial differentiation, multiple integration and an introduction to vector fields. Student may receive credit for only one of the following: MAT240 or MAT241. Prerequisites: Grade of "C" or better in MAT230 or MAT231.

MAT276 4 Credits 4 Periods Modern Differential Equations

Introduces differential equations, theoretical and practical solution techniques with applications. Problem solving using MATLAB. Prerequisites: Grade of "C" or better in MAT230, or MAT231, or permission of Department or Division

MAT282 1-3 Credits 1-3 Periods Volunteerism for Mathematics: A Service-Learning Experience

Service-learning field experience within private/public agencies, educational institutions, and citizen volunteer groups. May be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

MAT298 1-3 Credits Special Projects (See Page 280)

MCO - Mass Communication

MCO120

3 Credits 3 Periods

Media and Society

Study of historical and contemporary roles of media and its pervasiveness in society as it related to politics, education and culture. Prerequisites: ENG101, or ENG107, or equivalent.

MCO220 3 Credits 3 Periods Cultural Diversity and the Media

Images of the diverse cultures and gender issues within the U.S. media. Exploration of racial and gender roles which shape the media as well as media roles which influence U.S. race relations and racial change. Roles, contributions, and challenges of the minority press in the United States. Prerequisites: ENG101, or ENG107, or equivalent.

MET-Manufacturing Technology

MET100AA 2 Credits 2 Periods Tool Room I: Introduction to Machine Processes

Safe practices in the manufacturing environment. Organizational structure of a manufacturing organization. Equipment and processes used in material removal process. Required documentation. Tools and measurement devices used in manufacturing. Applied mathematics used in a manufacturing. Specific coolants, cooling oils and chemical used in the material removal process. Operator certification check sheet. Prerequisites: None.

MET112 3 Credits 5 Periods Inspection Techniques

Set-up and use of inspection tools, equipment, per industry standards including the use of surface plates, right angle blocks, cylindrical squares, V-Blocks, and related equipment. Selection, completion and interpretation of information from inspection forms. Inspection alternatives, tool control activities, and application of geometric dimensioning and tolerance. Prerequisites: (A grade of "C" or better in MAT082, or higher level mathematics course, or satisfactory score on District Placement exam) or permission of Department or division. Prerequisites or Corequisites: MET109.

MET131 3 Credits 3 Periods Lean Manufacturing

Lean manufacturing methodologies and application to a manufacturing organization. Identification of waste and application of cost to poor quality process within a manufacturing organization. Lean manufacturing tools and implementation. Organizational buy-in. Prerequisites: None.

MET207 3 Credits 3 Periods CNC Mill: Operator Training I

Computer Numerical Control (CNC) Mill qualified setup and functioning program. Mill operations. Changing tool values. Replacing and qualifying tooling. CNC Mill operator training including machine controls, tooling and operations. Proper machine shop safety. Prerequisites: MET231 or permission of Program Director. Prerequisites: GTC/MET206 or permission of Program Director.

MET208 3 Credits 3 Periods CNC Lathe: Operator Training I

Computer Numerical Control (CNC) Lathe qualified setup and functioning program. Operation of lathe. Changing tool values. Replacing and qualify tooling. CNC Lathe operator training including machine controls, tooling and operations. Proper machine shop safety. Prerequisites: MET231 or permission of Program Director. Prerequisites: GTC/MET206 or permission of Program Director.

MET209 3 Credits 6 Periods CNC Mill: Operator Training II

Setup and operation of a computerized numerical control (CNC) mill and fourth axis rotary table. Computerized numerical control (CNC) machining center. Manufacturing operation instruction and functioning program. Changing tool values. Replacement and qualifying tooling. Advanced program editing including CANNED cycle use and manipulation. CNC mill operator training including advanced machine control manipulation communication techniques, and fixturing concepts. Proper machine shop safety. Prerequisites: (MET102, MET203, Met206, and MET207) or permission of department.

MET210 3 Credits 6 Periods CNC Lathe: Operator Training II

Setup and operation of a Computer Numerical Control (CNC) lathe and CNC Mill/Turn. Manufacturing operation instructions and functioning program. Changing tool values. Replacing and qualify tooling. Advanced CNC lathe topics including production tooling and coolants, live tooling (mill/turn), tail stock, bar pull/feed, advanced program editing, CANNED cycle use and manipulation, and set up time reduction. Proper machine shop safety. Prerequisites: (MET102, MET203, MET206 and MET208) or permission of department.

MET250 3 Credits 24 Periods Machining Practices II

Lab to accompany MET103. Hands-on experience in fabricating sophisticated metal components, complex level of planning, layout, measuring, setup and machine tool operations. Prerequisites: MET101, MET150, or permission of instructor. Corequisites: DFT110, GTC/MET108, MET103 and QCT270.

MGT - Management

MGT101 3 Credits 3 Periods Techniques of Supervision

Overview of the foundations of supervision and how to get things done within an organization through other people. The functions of planning, organizing, staffing, motivating and controlling presented. Prerequisites: None.

MGT147 3 Credits 3 Periods Supply Chain Management

Supply chain management, including basic concepts and underlying principles of logistics and inventory management. Prerequisites: None.

MGT175 3 Credits 3 Periods Business Organization and Management

Covers basic principles of managing quality and performance in organizations. Covers management functions: planning, organizing, leading, and controlling. Emphasizes continual improvement, ethics, and social responsibility. Prerequisites: None.

MGT229 3 Credits 3 Periods Management And Leadership I

Covers management concepts and applications for business, industry, and government organizations. Prerequisites: None.

MGT230 3 Credits 3 Periods Management and Leadership II

Includes practical applications of activities, issues, and problems related to current managerial and supervisory skills and talents. Prerequisites: MGT229 or departmental approval.

MGT242 2 Credits 2 Periods Project Scope And Procurement Management

Scope management and procurement management in a project environment, including how a project's scope is planned, defined, and verified. Concepts of scope change management. Concepts of procurement management, including procurement planning, supplier solicitation, supplier selection, contract administration, and contract closeout. Prerequisites: TQM240 or permission of Instructor.

MGT243 2 Credits 2 Periods Project Time And Cost Management

Time management and cost management in a project environment, including activity definition, sequencing and duration estimating. Schedule development and specific tools to support schedule creation and control. Project cost management including resource planning, cost estimation, cost budgeting, and cost control. Prerequisites: TQM240 or permission of Instructor.

MGT244 2 Credits 2 Periods Project Risk And Quality Management

Risk management and quality management in a project environment, including risk identification, risk aversion, and risk response planning. Presents techniques to perform risk analysis and risk response planning on projects. Concepts of quality management including quality planning, quality assurance and quality control. Concepts of quality systems and their applicability to project management. Prerequisites: None.

MGT245 2 Credits 2 Periods Project, Human Resources And Communications Management

Concepts of human resource management and communications management in a project environment, including project organizational planning, staff acquisition and team development. Concepts of project communications planning, information distribution, performance reporting, and project closeout. Prerequisites: None.

MGT246 3 Credits 3 Periods Principles Of Project Management

Project Management principles expected of a Project Management Professional (PMP). Includes an overview of exam format, topics, and study techniques. Focus is on project scope, procurement, time, risk, cost, quality, human resource, communication, and integration management. Prerequisites: TQM240 or permission of Instructor.

MGT251 3 Credits 3 Periods Human Relations In Business

Analysis of motivation, leadership, communications, and other human factors. Cultural differences that may create conflict and affect morale individually and within organizations. Prerequisites: None. MGT101 or MGT175 or MGT229 suggested, but not required.

MGT253 3 Credits 3 Periods Owning and Operating a Small Business

Starting, organizing, and operating a small business, including location, finance management processes, advertisement and promotion, credit, inventory control and ethics. Prerequisites: None.

MGT270AC 3 Credits 3 Periods Management Internship

Management work experience in a business or industry. 80 hours of designated work per credit. MGT270AC may be repeated for a total of six (6) credits. Prerequisites: Permission of Department or Division.

MGT276 3 Credits 3 Periods Personnel/Human Resources Management

Human resource planning, staffing, training, compensating, and appraising employees in labor management relationships. Prerequisites: None. MGT101, or MGT175, or MGT229 suggested but not required.

MHL-Music: History/Literature

MHL130 3 Credits 3 Periods Herstory: Women in Popular Music

Overview of the contributions made by women in the evolution of popular music and its industry. Prerequisites: None.

MHL143 3 Credits 3 Periods Music in World Cultures

Non-European musical traditions including the study of music in rituals, musical instruments and the impact of cultures on musical styles. Prerequisites: None.

MHL145 3 Credits 3 Periods American Jazz and Popular Music

The study of cultural and social contributions to the evolution of American jazz and popular music from the mid-1800's to present. Prerequisites: None.

MHL146 3 Credits 3 Periods Survey of Broadway Musicals

Survey of Broadway musicals traced from their origins to the present viewed in their cultural, political, and socio-economic contexts. Emphasis on stylistic periods, composers, lyricists, directors, and choreographers. Prerequisites: None.

MHL153 3 Credits 3 Periods Rock Music and Culture

History of rock music and how cultural, social, political, and economic conditions have shaped its evolution. Prerequisites: None.

MHL155 3 Credits 3 Periods

Survey of American Music

History of the music of North America from the earliest American Indian music to the present. Introduction to the musical trends, composers, socioeconomic developments and trends, musical forms and styles that influence our modern American musical sense. Prerequisites: None.

MHL241 3 Credits 3 Periods Music History and Literature to 1750

In-depth study of music history from the primitive era through the Baroque period. Prerequisites or Corequisites: MTC155 and MTC156, or permission of Instructor.

MHL242 3 Credits 3 Periods Music History and Literature 1750 to Present

In-depth study of music history from the Classical period through the Contemporary period. Prerequisites: MHL241 or permission of instructor.

MIS - Military Science

MIS101 Introduction To The Military I

3 Credits 5 Periods

Overview of mission, organization and structure of the Army and its role in national defense, discussion of current military issues. Prerequisites: None.

MIS102

3 Credits 5 Periods

Introduction To The Military II

Introduces problem-solving methods, critical thinking, decision making, and group cohesion as applied in a military environment. Prerequisites: None.

MIS201 3 Credits 5 Periods Introduction To Leadership Dynamics I

Introduces interpersonal dynamics involved in military team operations; theory and application of military leadership principles. Prerequisites: None.

MIS202 3 Credits 5 Periods Introduction To Leadership Dynamics II

Introduction to interpersonal dynamics involved in military team operations; theory and application of military leadership principles. Prerequisites: None.

MKT - Marketing

MKT101 3 Credits 3 Periods

Introduction to Public Relations

Emphasizes public relations techniques used both within and outside the business organization, including operation of a PR counseling firm. Prerequisites: None.

MKT109 3 Credits 3 Periods Introduction to Fashion Merchandising

Explores the various levels and specialized segment of the fashion industry, the principles of fashion, the fundamentals of merchandising apparel, consumers' influence on demand and marketing activities. Prerequisites: None.

MKT110 3 Credits 3 Periods Marketing and Social Networking

Theory and practice in the use of social media in marketing. Topics may include a history of social media, preparation for social marketing, the power of collective influence, and how to engage with social media. Reviews social mediums, social networks, platforms and other marketing tools used to create a social media campaigns. Prerequisites: None.

MKT151 3 Credits 3 Periods Display and Visual Merchandising

An examination of the principles of design including line, color, balance, and texture as they relate to the display of merchandise. Participation in displays, field trips, and individual projects. Prerequisites: None.

MKT200 3 Credits 3 Periods Display and Visual Merchandising

Examines management/buyer role in investment, pricing, planning, controlling sales and inventories. Prerequisites: None. Any BPC.CIS spreadsheet course recommended.

MKT263 3 Credits 3 Periods Advertising Principles

Introduces the advertising function within business, including media study, creative strategies, and advertising campaigns. Prerequisites: None. MKT271 suggested, but not required.

MKT268 3 Credits 3 Periods Merchandising

Surveys structure and operation of retail organizations. Emphasizes merchandising to include price, location, time, promotion and quantity. Prerequisites: None. MKT271 suggested but not required.

MKT271 3 Credits 3 Periods Principles of Marketing

An analysis of the marketing process and environment with regard to the product, pricing, distribution, and communication in order to satisfy buyer needs. Prerequisites: None.

MKT273 3 Credits 3 Periods Marketing Research

Planning and preparing for a marketing research effort and presentation of research findings in a professional manner. Includes the study of problem definition, sampling methods, statistical analysis, presentation techniques, and evaluation of data. Prerequisites: MKT271 or permission of Instructor.

MKT274AA 1 Credit 5 Periods Fashion Merchandising Study Tour

A tour of the fashion merchandising industry outside the metropolitan Phoenix area. Includes a variety of experiences and activities to enhance awareness of this multifaceted career. Prerequisites: Permission of Department or Division.

MKT280 1-3 Credits 1-3 Periods Marketing Internship

Marketing work experience in a business or industry. 80 hours of designated work per credit. Maximum of 8 credits allowed. Prerequisites: Permission of Department or Division.

MKT296 1-4 Credits 5-20 Periods Cooperative Education

Work-college experiences that involve the combined efforts of educators and employers to accomplish an outcome related to the career objectives of the students. Prerequisites: Completed at least 12 credits, min 2.6 GPA, and able to obtain a position related to student's academic/career goals or permission of Instructor. Corequisites: Enrolled in at least 1 class related to major/career interest or permission of Instructor

MSP - Mortuary Science

MSP101

1 Credit 1 Period

Orientation To Funeral Service

Designed to orient prospective students to funeral service and its history, philosophy, educational requirements, apprenticeship, licensure examination, job descriptions for funeral directors and embalmers, employment outlook. Prerequisites: None.

MSP201 3 Credits 3 Periods History And Sociology Of Funeral Service

Survey of history of funeral service from ancient to modern times. Sociological aspects of how various cultures deal with death. Prerequisites: Admission to the Mortuary Science Program.

MSP202 4 Credits 5 Periods Embalming

Study of the disinfection, preservation and restoration of the deceased human body by chemical means for the specific purpose of funeralization. Prerequisites: Admission to the Mortuary Science Program.

MSP203 3 Credits 3 Periods Microbiology For Funeral Service

Survey of the microbiological world as it pertains to the funeral service profession. Knowledge of those organisms that can cause death and safety precautions. Prerequisites: Admission to the Mortuary Science Program.

MSP204 3 Credits 3 Periods Chemistry For Funeral Service

Basic principles of chemistry related to funeral service. Chemical principles of embalming, disinfection and public health. Sanitation practices regarding potentially harmful chemicals. Prerequisites: Admission to the Mortuary Science Program.

MSP205 3 Credits 3 Periods Mortuary Administration I

Funeral directing and professional relationships with members of the clergy. Introductory information about the establishment of a funeral home. Prerequisites: Admission to the Mortuary Science Program.

MSP206 3 Credits 3 Periods Mortuary Administration II

Operation of the established funeral home and product knowledge in the area of funeral service merchandising. Prerequisites: MSP205.

MSP207 4 Credits 5 Periods Restorative Art

Care and restoration of the deceased human body to create natural form and appearance. Includes anatomical aspects and color theory. Prerequisites: Admission to the Mortuary Science Program.

MSP208 3 Credits 3 Periods Legal, Regulatory, And Ethical Issues In Funeral Service

Mortuary law regulation by the Federal Trade Commission, and ethical issues in funeral service. Individual state laws as they pertain to the regulation of funeral establishments and funeral service personnel. Prerequisites: Admission to the Mortuary Science Program.

MSP209 3 Credits 3 Periods Pathology For Funeral Service

Pathologic conditions which require special treatment and terminology associated with the causes of death. Prerequisites: Admission to the Mortuary Science Program.

MSP210 2 Credits 2 Periods Counseling For Funeral Service

Knowledge for facilitating the mourning process after the death of a loved one and for referring bereaved persons to other sources of professional assistance. Prerequisites: Admission to the Mortuary Science Program.

MSP211 2 Credits 2 Periods Compendium for Funeral Service

Analysis of tasks performed on a more-or-less day-to-day basis by funeral service personnel. Capstone experience based on all previous course work. Prerequisites: Admission to the Mortuary Science Program.

MSP282 1-3 Credits 1-3 Periods Service-Learning Experience in Communication

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. COM282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

MST - Microsoft Technology

MST150SV 3 Credits 4 Periods Microsoft Windows 7 Configuration

Knowledge and skills necessary to perform installation and day-today administration and support of the Microsoft Windows 7 operating system. Preparation for the Microsoft certification examination. Prerequisites: None. CIs190, or CNT140AA, or MST140 suggested but not required.

MST155DA 4 Credits 5 Periods Windows Server Network Infrastructure Configuration

Information and skills necessary to design a Microsoft Windows networking services infrastructure design. Includes network foundation design, Internet and private networks connectivity, in addition to functionality security and performance features of networking services. MST155DA is a preparation for the Microsoft 70-642 certification exam. Prerequisites: (MST150VI or MST150XP), or permission of Instructor.

MST157DA 4 Credits 5 Periods Active Directory Windows Server Configuration

Information and skills necessary to install, configure and administer Active Directory service. Covers tasks required to create users and groups, and to implement Group Policies which provide centralized management of users and computers. MST157DA is a preparation for the Microsoft 70-640 professional certification test. Prerequisites: Any MST course or permission of Instructor.

MST158DA 4 Credits 5 Periods Windows Server Administration

Knowledge and skills necessary to install, configure, customize, optimize, network, integrate, and troubleshoot Windows Server. MST158DA is a preparation for Microsoft 70-646 certification examination. Prerequisites: MST155DA, MST156DA, and MST157DA.

MTC - Music: Theory/ Composition

MTC101 Introduction to Music Theory

3 Credits 3 Periods

Designed to develop written and aural skills necessary for advanced study of music theory and skills. Recommended for music majors. Prerequisites: None.

MTC103 2 Credits 2 Periods Introduction To Aural Perception

An introduction to the aural skills necessary to hear relationships of intervals, rhythms, melody, and harmony in music. May be repeated for a total of four (4) credit hours. Prerequisites: None.

MTC105 3 Credits 3 Periods Music Theory I

The chronological study of music theory including: harmony, melody, texture, structure and timbre through analysis, original compositions and basic exercises to demonstrate musical concepts. Prerequisites: MTC100, or MTC101, or permission of Instructor. Corequisites: MTC106.

MTC106 1 Credits 2 Periods Aural Perception I

The development of listening and performing skills through dictation, sight singing and keyboard harmony. Prerequisites: None. Corequisites: MTC105.

MTC111 1 Credit 1 Period Lyric Writing

Lyric writing and its relationship to song structure and rhythm. Emphasis on basic poetic forms, meter, rhyme schemes, analysis of song lyrics for content and clarity, and use of lyric writing tools. Prerequisites: MTC110 or permission of Instructor.

MTC113 1 Credit 1 Period Songwriting Techniques

Introduction to pop melody writing and harmonic settings. Development of short ideas into complete songs with the use of contrast, variation, and repetition. Consideration of the pros and cons of writing songs with a partner or small group. Prerequisites: MTC110 or permission of Instructor.

MTC130 2 Credits 2 Periods Jazz Theory

Develop written and aural theory skills necessary in the jazz idiom MTC130 is recommended for students taking jazz improvisation, jazz composition and jazz combo. Prerequisites: (MTC101 and MTC103), or permission of instructor.

MTC155 3 Credits 3 Periods Music Theory II

A continuation of Music Theory I with emphasis on harmony and part-writing procedures. Prerequisites: MTC105. Corequisites: MTC156.

MTC156 1 Credits 2 Periods Aural Perception II

A continuation of Aural Perception I, including harmonic practices. Prerequisites: None. Corequisites: MTC155.

MTC180 3 Credits 4 Periods Computer Literacy For Musicians

Instruction in basic computer literacy, including generic applications and music-specific programs with hands-on experience. Ability to read music notation required. Prerequisites:

MTC191 3 Credits 4 Periods Electronic Music I

An introduction to producing music with Musical Instrument Digital Interface (MIDI) configurations consisting of computers, printers, synthesizers, and other compatible MIDI instruments. Prerequisites: None.

MTC192 3 Credits 4 Periods Electronic Music II

Continued study of the production of music with Musical Instrument Digital Interface (MIDI) configurations. Emphasis on more complex configurations and their applications in song arrangements. Prerequisites: MTC191.

MTC203 3 Credits 3 Periods Jazz Composition

Composition and analysis of standard song forms as well as other standard compositional practices and forms idiomatic to jazz. Prerequisites: MTC155, or MUP165, or permission of Instructor.

MTC205 3 Credits 3 Periods Music Theory III

The study of chromatic harmony and melody, modulation techniques and expanded chords. The analysis of formal structure. Prerequisites: MTC155. Corequisites: MTC206.

MTC206 1 Credit 2 Periods Aural Perception III

A development of listening and performing skills, including an introduction of chromatic harmonic techniques and concepts of style. Prerequisites: None. Corequisites: MTC205.

MTC240 3 Credits 0.60 Period Composition

Introduction to the basics of music composition, stressing techniques and procedures for developing original ideas. May be repeated for total of twelve (12) credit hours. Prerequisites: (MTC105 and MTC106, or equivalent), and permission of Instructor.

MTC255 Music Theory IV

3 Credits 3 Periods

A continuation of Music Theory III, including 20th century theories and techniques. Prerequisites: MTC205. Corequisites: MTC256.

MTC256 Aural Perception IV

1 Credit 2 Periods

A continuation of Aural Perception III, including extended chords. Prerequisites: None. Corequisites: MTC255.

MUC - Music: Commercial/ Business

MUC109

3 Credits 3 Periods Music Business: Merchandising and the Law

Operation, scope, and career opportunities in the music business. Focuses on music in the marketplace, songwriting, publishing, copyright procedures, and business affairs, agents, artist management, and concert production. Prerequisites: None.

MUC110 3 Credits 3 Periods Music Business: Recording and Mass Media

The operation, scope, and career opportunities in the music business. Focuses on the record industry; environmental music; uses of music in radio, telecommunications, and film; and career options. Prerequisites: None.

3 Credits 5 Periods Digital Audio Workstation I (Daw I)

Use of digital mixing and automation software in conjunction with editing and recording. Includes computer operation, troubleshooting, and file management. Prerequisites: MUC195, MUC195AA, or TCM/VPT105.

MUC112 3 Credits 5 Periods Digital Audio Workstation II (Daw II)

Introduction to Sound Design and Audio Post-Production for Multimedia. Includes creating and editing Sound Effects, ADR, Foley, Music, and Ambience, for multiple mediums such as Film, TV, Video Gaming, Theatre, and Dance. Emphasis on computer assisted production using Digital Audio Workstations and sound design techniques using industry-standard equipment. Prerequisites: MUC111, and (MUC195 or MUC195AA).

MUC122 3 Credits 5 Periods Sound Design I

Use of digital mixing and automation software in conjunction with editing and recording. Includes computer operation, troubleshooting, and file management. Prerequisites: MTC191. Prerequisites/Corequisites: MUC111 or permission of instructor.

3 Credits 3 Periods **Introduction to Disc Jockey Techniques**

Development of beginning level live-performance disc jockey techniques. Emphasis on understanding the construction of industry-formatted dance songs, cueing, segueing/mixing methods, the relationship of beats per minute to segueing, and programming songs to entertain a live audience. Covers the history of the live performance DJ and strategies for soliciting employment in the field. Prerequisites: None.

MUC138 Disc Jockey Laboratory

1 Credit 1 Period

Operation, scope, roles and responsibilities in the commercial music production process. MUC138 may be repeated for a total of six (6) credit hours Prerequisites/Corequisites: MUC135.

MUC180 3 Credits 3 Periods **Computer Literacy for the Music Business**

Basic computer literacy, including business applications used in the Music Industry, with hands-on experience. Prerequisites: MUC109 or permission of instructor or department or division chair.

MUC194 3 Credits 3 Periods **Introduction To Audio Mixing Techniques**

Approaches in final mixing for different musical genres. Develop critical listening skills, and applying these techniques to students' projects. Professional-type facilities and equipment available for student use. Prerequisites: MUC112 and MUC195 or permission of instructor.

MUC195AA 3 Credits 5 Periods Studio Music Recording I

Basic principles of studio sound recording. Emphasis on musical acoustics, operation of recording equipment, studio setups, and multitrack recording. Includes studio session process and musical production decisions. Prerequisites: None.

MUC196 3 Credits 5 Periods Studio Music Recording II

Emphasis on signal-processing equipment, mixing consoles, and advanced musical recording session procedures, production, and engineering. Includes mix-down and resultant master tape of a musical recording session. Prerequisites: MUC195 or MUC195AA.

MUC197 3 Credits 3 Periods Live Sound Reinforcement I

Basic principles of live sound engineering. Emphasis on signal flow, acoustic, sound reinforcement set-ups and installation, signal processing, microphone selections and placement. Includes setting up sound systems and mixing live music. Prerequisites: None.

MUC198 3 Credits 3 Periods **Live Sound Reinforcement II**

Emphasis on musical production decisions. Front-of-house and monitor console placement, loudspeaker arrangements, power considerations, program material and sound pressure levels. Includes setting up of sound system and mixing live performances with various styles of music. In addition to mixing at alternate locations. Prerequisites: MUC197.

MUC209 3 Credits 3 Periods **Music Industry Entrepreneurship**

Operation, scope, and career opportunities in the music business. Focuses on music in the areas of entrepreneurship, visionary development and the collaboration process. Prerequisites: MUC109 and MUC110 or permission of Instructor.

MUC210 3 Credits 3 Periods Advanced Industry Topics: Concert Promotion and Touring

Operation, scope, and career opportunities in the music business. Focuses on advanced aspects of concert promotion, touring and festival production. Areas of focus include marketing, planning, operations, talent buying, and budgeting for profitable and successful music-performance stage shows. Prerequisites: MUC109 or permission of Instructor or department/division chair.

MUC211 3 Credits 3 Periods Advanced Industry Topics: Artist Management and Development

Operation, scope, and career opportunities in the music business. Focuses on advanced aspects of artist management and development. Include roles and responsibilities of an Artist Manager, the nature and structure of the relationship between an Artist and Artist Manager, and the development of business, and career management techniques for Artist Manager. Prerequisites: MUC109 or permission of Instructor or department/division chair.

MUC215 1 Credit 1 Period Innovation in Music Technology

Seminar in Music Industry technology with an emphasis on current product and service innovations. Emphasis on marketing and promotional uses of new technology. MUC215 may be repeated for credit. Prerequisites: None.

MUC222 3 Credits 5 Periods Sound Design II

Intermediate level Sound Design and Audio Post-Production for Multimedia. Topics include: creating and editing Sound Effects, Automated Dialogue Replacement, Foley, Music, and Ambience for multiple mediums such as Film, TV, Video Gaming, Theatre, and Dance. Emphasis on computer assisted production using Digital Audio Workstations and acoustic forces. Prerequisites: (MUC122 and MTC/TCM120), or permission of Instructor.

MUC280 3 Credits 3 Periods Recording Studio Maintenance

Introduction to the techniques, electronics, and tools used to perform basic recording studio, live sound, and electronic musical instrument equipment maintenance. Prerequisites: MUC195AA, or MUC111, or permission of Instructor.

MUC292 3 Credits 6 Periods Sound Design

Sound Design Production for Multimedia: includes sound effects, music composition/arranging, and studio recording production for one or more mediums such as film, TV, gaming, theatre, and dance. Emphasis on computer assisted production using Digital Audio Workstations and acoustic forces. Structured to provide an atmosphere of team research and study paralleled by professional expertise and guidance. Professional-type facilities and equipment available for student use. Prerequisites: MTC192, MTC/TCM220, MUC112, MUC196, MTC105, MTC106, and permission of Instructor.

MUC295 3 Credits 6 Periods Studio Music Recording III

Producing and engineering a recording project. Covers how recording studios work and how recording projects are organized from pre-production through delivery of the final mix. Prerequisites: MUC196.

MUC295AA 1 Credit 1 Period Self-Promotion for Music

Career goal development. Includes self-presentation and communication skills, keeping files and records, and developing self-promotional materials. Prerequisites: None.

MUC297AA 1 Credit 1 Period Music Internship

Music internship work experience in a business or industry. Eighty (80) hours of designated work per credit. MUC297AA may be repeated for a total of twelve (12) credit hours. Prerequisites: Permission of Department or Division.

MUC297AB 2 Credits 2 Periods Music Internship

Music internship work experience in a business or industry. Eighty (80) hours of designated work per credit. A maximum of 12 credits allowed. Prerequisites: MUC110.

MUC298 1-3 Credits Special Projects (See Page 280)

MUE - Music: Education

MUE137 2 Credits 3 Periods

Class Brass I

Practical class with emphasis on techniques of playing and teaching brass instruments including embouchure, breath control, tone, and literature. Prerequisites: None.

MUE138 2 Credits 3 Periods Class Brass II

Continuation of Class Brass I with additional focus on skills including ensemble performance, transposition, increasing range and solo literature. Prerequisites: MUE137 or permission of instructor.

MUE235 2 Credits 3 Periods Class Percussion I

Practical class with emphasis on techniques of playing and teaching percussion instruments including hand position, rudiments, stick control, and elements of reading rhythms. Prerequisites: None

MUE237 2 Credits 3 Periods Class Woodwinds I

Practical class with emphasis on techniques of playing and teaching woodwind instruments including embouchure, breath control, tone, mouthpiece selection, and literature. Prerequisites: None.

MUE238 2 Credits 3 Periods Class Woodwinds II

Continuation of Class Woodwinds I with additional emphasis on skills including ensemble performance, transposition, increasing range and literature. Prerequisites: MUE237 or permission of instructor.

MUE240 2 Credits 3 Periods Introduction to Choral Methods

Overview of techniques, methods, materials, style characteristics, and repertoire used in directing choral music at the secondary level including simulated teaching, conducting, and the demonstration of vocal and choral performance practices. Prerequisites: None.

MUE250 2 Credits 3 Periods Vocal Pedagogy/Voice Methods

Study of the anatomy, physiology, and acoustics of singing as applied to healthy vocal function and the teaching of singing. Topics include: overview of techniques, materials, and literature used in teaching singing. Prerequisites: None.

MUE298 Special Projects (See Page 280) 1-3 Credits

MUP - Music: Performance

MUP101 Private Instruction

2 Credits 1.2 Periods

Private instruction emphasizing musicianship, literature, technique and performance. Four course sequence designed for university transfer equivalency. Instruction provided on voice, piano, harpsichord, organ, guitar, trumpet, French horn, trombone, baritone horn, tuba, flute, oboe, clarinet, bassoon, saxophone, violin, viola, violoncello, contrabass, bass guitar, percussion, and harp. May be repeated for credit. Prerequisites: None.

MUP102 2 Credits 1.2 Periods Private Instruction

Private instruction emphasizing musicianship, literature, technique and performance. Four course sequence designed for university transfer equivalency. Instruction provided on voice, piano, harpsichord, organ, guitar, trumpet, French horn, trombone, baritone horn, tuba, flute, oboe, clarinet, bassoon, saxophone, violin, viola, violoncello, contrabass, bass guitar, percussion, and harp. May be repeated for credit. Prerequisites: None.

MUP123AA 0.50 Credit 0.50 Period Studio Class/Piano

Performance and laboratory class for students enrolled in private piano instruction. Emphasis on demonstration and discussion of specific piano problems. Prerequisites: None. MUP123AA may be repeated for credit. Corequisites: Private piano instruction.

MUP123AB 0.50 Credit 0.50 Period Studio Class/Voice

Performance and laboratory class for students enrolled in private voice instruction. Emphasis on demonstration and discussion of specific vocal problems. Prerequisites: None. MUP123AB may be repeated for credit. Corequisites: Private voice instruction.

MUP123AC 0.50 Credit 0.50 Period Studio Class/Guitar

Performance and laboratory class for students enrolled in private guitar instruction. Emphasis on demonstration and discussion of specific guitar problems. Prerequisites: None. MUP123AC may be repeated for credit. Corequisites: Private guitar instruction.

MUP123AD 0.50 Credit 0.50 Period Studio Class: Instrumental

Performance and laboratory class for students enrolled in private instrumental instruction. Emphasis on demonstration and discussion of specific instrumental problems. Prerequisites: None. MUP123AD may be repeated for credit.Corequisites: Private instrumental instruction.

MUP123AE 0.50 Credit 0.50 Period Studio Class: Jazz Styles

Performance and laboratory class for students enrolled in private jazz styles instruction. Emphasis on demonstration and discussion of specific jazz styles problems. Prerequisites: None. MUP123AE may be repeated for credit. Corequisites: Private Jazz Styles instruction.

MUP130 2 Credits 3 Periods Beginning Group Piano

Basic introduction to playing piano through music reading, chords, rhythmic, and written activities. Designed for those with little or no piano experience. Prerequisites: None.

MUP131 2 Credits 3 Periods Class Piano I

Development of beginning piano techniques and the fundamentals of music including basic hand position, music reading skills of melodic and harmonic material, major scales, transposition, and harmonization including the I, IV, V7 chords. Prerequisites: None.

MUP132 2 Credits 3 Periods Class Piano II

Continuation of Piano I with emphasis on elementary piano techniques including major and minor scales, transposition, improvisation, and sight reading. Prerequisites: MUP131 or permission of instructor.

MUP133 2 Credits 3 Periods Class Voice I

Introduction to the fundamentals of vocal production. Emphasis on breathing techniques, tone production and performances in class of solo vocal literature. Prerequisites: None.

MUP134 2 Credits 3 Periods Class Voice II

Continuation of Class Voice I including the elements of stage presence and diction. Prerequisites: MUP133 or permission of instructor.

MUP140 2 Credits 2 Periods Elementary Piano Pedagogy

An overview of techniques, methods, materials, stylistic characteristics, and repertoire used in teaching piano to students at the early and late elementary levels including creating a studio policy, simulated teaching, and observing private instruction and group piano classes. Prerequisites: Permission of Program Director or Instructor.

MUP141 2 Credits 2 Periods Intermediate Piano Pedagogy

Overview of techniques, methods, materials, stylistic characteristics, and repertoire used in teaching piano students at the intermediate and early advanced levels including simulated teaching, performance and competition preparation, and observing private instruction and group piano classes. Prerequisites: Permission of Program Director or Instructor.

MUP150 Community Chorus

1 Credit 3 Periods | M

A mixed chorus with emphasis on college/community participation and preparation of a variety of choral literature for public performance. Auditions may be required. May be repeated for credit. Prerequisites: None.

MUP151 1 Credit 0.60 Period Private Instruction

Private instruction emphasizing developmental improvement of musicianship and technique from an entering skill level. Four course sequence required of all music majors meeting departmental requirements. Instruction provided on voice, piano, harpsichord, organ, guitar, trumpet, French horn, trombone, baritone horn, tuba, flute, oboe, clarinet, bassoon, saxophone, violin, viola, violoncello, contrabass, bass guitar, percussion, and harp. May be repeated for credit. Prerequisites: MUP101.

MUP152 2 Credits 1.2 Periods Private Instruction

Private instruction emphasizing musicianship, literature, technique and performance. Four course sequence designed for university transfer equivalency. Instruction provided on voice, piano, harpsichord, organ, guitar, trumpet, French horn, trombone, baritone horn, tuba, flute, oboe, clarinet, bassoon, saxophone, violin, viola, violoncello, contrabass, bass guitar, percussion, and harp. May be repeated for credit. Prerequisites: MUP102.

MUP153 2 Credits 5 Periods A Cappella Choir

A mixed choir designed to emphasize choral techniques and performance of all styles of choral literature. Public performances are scheduled during the year including a concert tour. Auditions may be required. May be repeated for credit. Prerequisites: None.

MUP154AA 1 Credit 3 Periods Jazz Vocal Ensemble

Practical and performing experience in vocal jazz. Includes music from the 1920's through the present. MUP154AA may be repeated for credit. Prerequisites: Auditions required or permission of Instructor.

MUP159 1 Credit 3 Periods Community Orchestra

Emphasis on college/community participation and the preparation of orchestral literature for public performance. Auditions may be required. May be repeated for credit. Prerequisites: None.

MUP161 1 Credit 3 Periods Community Band

Emphasis on college/community participation and the preparation of band literature for public performance. Auditions may be required. May be repeated for credit. Prerequisites: None.

MUP162 2 Credits 5 Periods Band

A class designed to emphasize instrumental techniques and the preparation of all styles of band literature. Public performances are scheduled during the year. Auditions may be required. May be repeated for credit. Prerequisites: None.

MUP163 Jazz Ensemble

1 Credit 3 Periods

Practical and performance experience in various jazz styles. Open to all students on the basis of auditions. May be repeated for credit. Prerequisites: None.

MUP164 Jazz Improvisation I

2 Credits 3 Periods

Theoretical and performance skills in many styles of jazz improvisation. May be repeated for a total of six (6) credit hours. Prerequisites: None.

MUP165 Jazz Improvisation II

2 Credits 3 Periods

Intermediate theoretical and performance skills in many styles of jazz improvisation. May be repeated for a total of six (6) credit hours. Prerequisites: MUP164 or permission of instructor.

MUP166 1 Credit 2 Periods Jazz Piano I

Introduction to basic jazz piano skills, including chord construction, chord voicings, accompanying and solo piano arrangements. May be repeated for a total of four (4) credits. Prerequisites: MUP131 or permission of instructor.

MUP181 1 Credit 2 Periods Chamber Music Ensembles

Practical and performance experience in instrumental, vocal, and mixed ensembles. May be repeated for credit. Prerequisites: None.

MUP182 1 Credit 3 Periods Chamber Singers

Practical and performance experience in various styles of vocal music. Open to all students on the basis of auditions. May be repeated for credit. Prerequisites: None.

MUP185 1 Credit 3 Periods Flute Choir

Ensemble of the entire flute family that may include piccolo, E flat flute, C flutes, alto flutes, and bass flute. Literature will include commissioned works, original works for standard flute choir, and transcriptions from various musical periods. MUP185 may be repeated for credit. Prerequisites: Audition or permission of Instructor.

MUP190 1 Credit 3 Periods Percussion Ensemble

Practical and performance experience in various percussion styles. Percussion literature from a diverse number of world musical traditions. Western European art music; various African traditions; Indian music; Japanese music; Indonesian music; Mexican, Central, and South American music; and percussion compositions from the American Experimental Tradition rehearsed and performed. Concerts presented throughout the semester. Percussion techniques are studied and refined as they relate to the literature performed. Emphasis placed on reading and listening skills, increased aesthetic discrimination. Informed performance practice and skills on all percussion instruments and traditions. Prerequisites: None. May be repeated for credit.

MUP201 Private Instruction

2 Credits 1.2 Periods

Private instruction emphasizing musicianship, literature, technique and performance. Four course sequence designed for university transfer equivalency. Instruction provided on voice, piano, harpsichord, organ, guitar, trumpet, French horn, trombone, baritone horn, tuba, flute, oboe, clarinet, bassoon, saxophone, violin, viola, violoncello, contrabass, bass guitar, percussion, and harp. May be repeated for credit. Prerequisites: MUP151.

MUP202 Private Instruction

2 Credits 1.2 Periods

Private instruction emphasizing musicianship, literature, technique and performance. Four course sequence designed for university transfer equivalency. Instruction provided on voice, piano, harpsichord, organ, guitar, trumpet, French horn, trombone, baritone horn, tuba, flute, oboe, clarinet, bassoon, saxophone, violin, viola, violoncello, contrabass, bass guitar, percussion, and harp. May be repeated for credit. Prerequisites: MUP152.

MUP209 2 Credits 2 Periods Elements Of Conducting

Essentials of conducting techniques used in choral and instrumental ensembles including terminology, interpretation, and styles. Prerequisites: None.

MUP217 2 Credits 3 Periods Music Theatre: Broadway Solos

Study and in-class performance of scenes and solos from Broadway musical literature. Prerequisites: None. MUP217 may be repeated for credit.

MUP225 2 Credits 3 Periods Class Guitar I

Emphasis on note-reading and folk-style harmonic accompaniment. Includes finger-style playing. Stresses development of efficient practice techniques and proper sitting and hand positions. Prerequisites: None.

MUP226 2 Credits 3 Periods Class Guitar II

Note-reading range including second position and parts of higher positions. Classical, popular, Latin, and other styles of music. Theory including scales, keys, and chord construction. Technical exercises of both hands. Prerequisites: MUP225 or permission of instructor.

MUP227 2 Credits 3 Periods Class Guitar III

Additional fingerboard positions. Ensemble techniques and performance. Prerequisites: MUP226 or permission of instructor.

MUP228 2 Credits 3 Periods Class Guitar IV

Advanced fingerboard positions. Duet and trio performances. Advanced ensemble techniques. MUP228 may be repeated for credit. Prerequisites: MUP227 or permission of Instructor.

MUP231 2 Credits 3 Periods Class Piano III

Development of intermediate piano techniques including selected solo literature, transposition of harmonic patterns, and secondary dominants. Prerequisites: MUP132 or permission of instructor.

MUP232 Class Piano IV

2 Credits 3 Periods

Continuation of Piano III including modulation techniques, improvisation of piano accompaniments, advanced chromatic harmony, and sight reading of advanced literature. Prerequisites: MUP231 or permission of instructor.

MUP233 Class Voice III

2 Credits 3 Periods

Interpretive singing through a closer examination of coloring, tone production, dynamics, and tempo indications. Prerequisites: MUP134.

MUP234 Class Voice IV

2 Credits 3 Periods

Emphasis on the preparation of solo vocal literature for the purpose of evaluation and the integration of the music with the drama of the music. MUP234 may be repeated for credit. Prerequisites: MUP233 or permission of Instructor.

MUP240 Piano Literature

2 Credits 2 Periods

Survey of solo literature written for the piano or for other keyboard instruments (i.e., harpsichord, clavichord) but suitable for performance on the piano. Emphasis on stylistic characteristics information correlating the composer's life and period with compositional techniques used. Prerequisites: MUP141 or permission of Instructor.

MUP241 Piano Artistry

2 Credits 2 Periods

Overview of topics and issues including practice skills, rhythm, technique, musicianship such as dynamics, ornamentation, pedaling, touch, phrasing, articulation, voicing, balance, and the manipulation of time, necessary for pianists and piano teachers in working for expression, finesse and artistry. Prerequisites: MUP240 or permission of Instructor.

MUP250AB 1 Credit 2 Periods Survey Of Diction For Singers (Italian/Latin)

Introduction to the use of phonetics in the study of Italian/Latin song literature. Prerequisites: None.

MUP250AC 1 Credit 2 Periods Survey Of Diction For Singers (German)

Introduction to the use of phonetics in the study of German song literature. Prerequisites: None.

MUP251 Private Instruction

1 Credit .6 Periods

2 Credits 1.2 Periods

Private instruction emphasizing musicianship, literature, technique and performance. Four course sequence designed for university transfer equivalency. Instruction provided on voice, piano, harpsichord, organ, guitar, trumpet, French horn, trombone, baritone horn, tuba, flute, oboe, clarinet, bassoon, saxophone, violin, viola, violoncello, contrabass, bass guitar, percussion, and harp. May be repeated for credit. Prerequisites: MUP201.

MUP252 Private Instruction

Private instruction emphasizing musicianship, literature, technique and performance. Four course sequence designed for university transfer equivalency. Instruction provided on voice,

piano, harpsichord, organ, guitar, trumpet, French horn, trombone, baritone horn, tuba, flute, oboe, clarinet, bassoon, saxophone, violin, viola, violoncello, contrabass, bass guitar, percussion, and harp. May be repeated for credit. Prerequisites: MUP202.

MUP270 2 Credits 5 Periods Musical Theatre Workshop

Workshop in the study and performance of Musical Theatre repertoire. Including audition techniques, talent evaluation criticism, rehearsal techniques, vocal acting styles, stage movement, and performance. May be repeated for credit. Prerequisites: None.

MUP288 2 Credits 2 Periods Basics of Piano Accompanying vocal

Introduction to piano accompanying with emphasis on basic skills needed to accompany solo voice, choral singing, and congregational singing. Prerequisites: MUP151AD, or MUP231, or permission of instructor.

MUP29 Special Projects (See Page 280) 1-3 Credits

NAV - Navajo

NAV101 Elementary Navajo I

4 Credits 4 Periods

Basic grammar, pronunciation, and vocabulary of the Navajo language. Practice of listening, speaking, reading, and writing skills. Includes the study of the Navajo culture with participation in an off-campus Navajo cultural event. Prerequisites: None.

NAV115 3 Credits 3 Periods Beginning Navajo Conversation I

Beginning conversational Navajo with emphasis on basic listening and speaking skills, including basic pronunciation, vocabulary, sentence structure, and cultural awareness. Prerequisites: None.

NCE - Nursing: Continuing Education

NCE203 .50 Credit .50 Period Interpretation of Laboratory Diagnostic Examinations

Utilization of laboratory diagnostic examination results for evaluation of patient conditions. Normal results for selected body fluids. Abnormal results related to pathophysiological conditions of adults. Incorporation of results of examinations to assess, modify, and evaluate therapy for patients with specific conditions. Prerequisites: Registered Nurse or Licensed Practical Nurse, Nursing students, or permission of instructor.

NCE214MO 0.50 Credit 0.50 Period Math/Methods For Beginning Nursing Students

Focus on basic mathematical concepts to calculate metric-apothecary conversion, dosage problems and intravenous flow rates. Includes calculation problems with oral, parenteral, and reconstitution medications. Emphasis on the ratio/proportion and dimensional analysis problem solving methods. Prerequisites: Current student in Associate Degree Nursing program, or permission of Instructor.

NCE267 1 Credit 1 Period Medication Administration and Advanced Metrology

Knowledge and skills to safely prepare and administer intravenous medications and solutions. Includes advanced metrology to accurately calculate IV drug dosages and infusion rates. NCE267 may be repeated for a total of five (5) credits. Prerequisites: Registered Nurse (RN), Licensed Practical Nurse (LPN), or permission of Instructor.

NCE282 1-3 Credits 1-3 Periods Volunteerism For Nursing: A Service-Learning Experience

Service-learning field experience within human service organization/agency. May be repeated for a total of six (6) NCE282 credit hours; may not repeat specific agency assignment for more than three (3) credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

NUR - Nursing

NUR102 Nursing Process Transition

4 Credits 4 Periods

Transitions paramedics to scope and practice of nursing. Focuses on nursing concepts and theories to meet basic human needs across the lifespan throughout the wellness/illness continuum. Theoretical concepts focus on clients of all ages with selected physiological and psychological alterations. Emphasis on expanding the paramedic's skills and experience to transition to the role of the nurse utilizing nursing process and critical thinking in acute care and community settings. Prerequisites: Arizona or National Paramedic Registry Certificate, and application and admission to Maricopa Nursing advanced placement. One year current healthcare work experience required or permission of Nursing Department Chairperson. Corequisites: NUR103.

NUR103 4 Credits 12 Periods Nursing Science Transition

Application of nursing concepts and theories of health promotion to nursing care to meet basic human needs. Provides opportunity for the paramedic to develop clinical competency in selected nursing skills and care of clients across the lifespan experiencing altered physiologic functioning. Includes clinical experience with individuals, families, and small groups of clients in acute, long-term, and community settings to develop care plans, teaching plans, and discharge plans. Prerequisites: Arizona or National Paramedic Registry Certificate, and application and admission to Maricopa Nursing advanced placement. One year current healthcare work experience required or permission of Nursing Department Chairperson. Corequisites: NUR102.

NUR104AB 1 Credit 1 Period Structured Nursing Review

Structured nursing tutorial assistance and nursing study skills to help students achieve success in their respective block of nursing courses. Nursing process and critical thinking application skills emphasized. Prerequisites: None. Corequisites: Concurrent enrollment in the Nursing program or permission of Department Chair. Course offered as Credit (P) or No credit (Z) basis.

NUR104AB may be repeated for a total of eight (8) credits. Corequisites: Concurrent enrollment in the Nursing program or permission of Department Chair.

NUR151 10 Credits 15 Periods Nursing Theory And Science I

Introduction to fundamentals of nursing theory and practice utilizing critical thinking based on the nursing process and principles of evidence-based practice. Focus on meeting basic human needs within the wellness/illness continuum. Theoretical concepts related to holistic care of well, geriatric, and adult clients. Provides safe nursing care to clients with selected alterations in health. Introduction to professional nursing practice. Applies concepts of health promotion, disease/illness prevention. Provides care based upon integration of pathophysiology, nutrition, communication and physical, biological, and psychosocial sciences. Uses information technology in performing and evaluating client care. Prerequisites: Admission into the Nursing Program.

NUR158 6 Credits 10 Periods Nurse Assisting

Introduction to the role of the nursing assistant for clients across the wellness/illness continuum within the nurse assisting scope of practice. Includes basic problem solving processes specific to meeting the basic and holistic needs of clients, therapeutic communication skills essential for the nursing assistant, interventions to ensure the needs and safety of the client, specific types of diseases, conditions and alterations in behavior of the client, and principles of nutrition and fluid balance. Focus is on special needs of the elder client in the acute and long-term care settings, and basic emergency care skills and procedures. Provides opportunity for the development of clinical competency in the performance of selected nurse assisting skills and procedures through participation in the care of clients. Prerequisites: Complete Health and Safety Documentation Form (proof of immunity or immunizations for Rubella, Rubeola, Mumps, Varicella, Hepatitis B, Td, current TB testing, current HealthCare Provider CPR card and current Fingerprint Clearance Card) and completed Health Care Provider Signature form.

NUR171 8 Credits 16 Periods Nursing Theory And Science II

Application of nursing theory and practice utilizing critical thinking based on the nursing process and evidence based practice. Holistic nursing concepts of health promotion, disease/illness prevention, and health restoration for adult and geriatric clients. Role development as the professional nurse member of the health care team. Participation in client teaching and discharge planning. Application of previous knowledge of physical, biologic, psychosocial sciences, and the cultural and spiritual aspects of nursing care. Application of nursing concepts in the development of plan of care to include pathophysiology, nutrition, pharmacology, and skills in communication. Uses information technology in planning, documenting, and evaluating client care. Prerequisites: NUR151 or permission of Nursing Department Chairperson.

NUR187 1.5 Credits 1.5 Period Pharmacology and Medication Administration II

Overview of selected drug classifications and categories. Emphasis on principles of drug metabolism and effects, interactions and adverse reactions, and nursing implications for safe practice. Requires application of previous knowledge of physical, biological, and social sciences. Prerequisites: Permission of Nursing Department/Division Chair.

NUR228 6 Credits 6 Periods Registered Nurse Refresher

Update of current principles of nursing theory and clinical skills for RNs returning to active nursing in a medical-surgical or specialty health care setting. Nursing pathways include medical-surgical, pediatric, obstetric, and psychiatric/mental health care. Concepts of caring, holism, critical thinking, and nursing process to provide safe nursing care for clients and their families. Application of professional nursing principles and theories related to health education and promotion for culturally diverse clients and families. Prerequisites: None.

NUR229 4 Credits 12 Periods Registered Nurse Preceptorship

Application of theoretical and clinical nursing concepts to clients and families in health care settings working under the supervision of a registered nurse preceptor with faculty guidance. Emphasis on application of comprehensive nursing care concepts, nursing process principles, skills, and the caregiver role of the professional nurse. Prerequisites: NUR228 and current or temporary registered nurse license.

NUR251 8 Credits 16 Periods Nursing Theory And Science III

Application of critical thinking strategies related to holistic care of the newborn, pediatric, and childbearing clients. Integration of concepts related to holistic care of adults and geriatric clients with selected acute and chronic alterations in health. Integration of professional nursing standards in role development. Utilization of previous knowledge of physical, biologic, psycho-social sciences, and the cultural and spiritual aspects of nursing care. Integration of concepts of nutrition, pharmacology, communication, health promotion, and pathophysiology into nursing care. Prerequisites: (BIO202, BIO205, and NUR171) or permission of Nursing Department Chairperson.

NUR271 7 Credits 13 Periods Nursing Theory And Science IV

Integration of critical thinking strategies for complex holistic needs of high-risk clients with multi-system health alterations. Application of strategies related to holistic care of the client with psychiatric/mental health disorders. Introduction to community based care. Assimilation of professional role into practice. Evaluation of care based on the knowledge of physical, biologic, psycho-social sciences, and the cultural and spiritual beliefs of clients. Development of nurse leadership and management roles. Integration of concepts of nutrition, pharmacology, communication, health promotion, and pathophysiology into nursing care. Prerequisites: NUR251 or permission of Nursing Department Chairperson.

NUR291 2 Credits 6 Periods

Nursing Clinical Capstone

Synthesis of the nursing process to facilitate role transition from student to graduate nurse within a preceptorship experience. Development of nurse leadership and management roles. Prerequisites: NUR271 or permission of Nursing Department Chairperson.

NUR298 Special Projects (See Page 280) 1-3 Credits

NVH - Navajo Humanities

NVH245 Navajo Culture And Heritage 3 Credits 3 Periods

Survey of the Navajo people, including their history, culture/aesthetics, education, spirituality, and language. Prerequisites:

OAS - Office Automation Systems

OÁS101 3 Credits 5 Periods Computer Typing I: Keyboarding And Formatting

Keyboard mastery; letters, tables, and reports; office production; and manuscripts. Prerequisites: None.

OAS101AA 1 Credit 1.7 Periods Computer Typing I: Keyboard Mastery

Incorporates correct touch typing principles. Prerequisites: None.

OAS108 Business English 3 Credits 3 Periods

Comprehensive coverage of correct use of English grammar including spelling, punctuation, capitalization, and number style mechanics in a business context. Prerequisites: None.

OAS118 1 Credit 1.7 Periods 10-Key By Touch

Touch system of numeric keys on ten-key pads. Prerequisites: None.

OAS125 3 Credits 3 Periods Introduction to the Professional Office

Expectations of the professional in the electronic office of today. Realistic and practical coverage of roles, responsibilities, and environment. Prerequisites: None.

PED - Physical Education Activities

PED101AD Aerobic Dance

1 Credit 2 Periods

A cardiovascular workout through dance. Prerequisites: None. PED101AD may be repeated for credit.

PED101AK 1 Credit 2 Periods Aikido

Covers the fundamentals of Aikido including rules, moves, and traditional discipline of the sport. Prerequisites: None. PED101AK may be repeated for credit.

PED101BA Baseball

1 Credit 2 Periods

Basic skills and game strategy of baseball. Class emphasis on competition and drills. Prerequisites: None. PED101BA may be repeated for credit.

PED101BB Basketball

1 Credit 2 Periods

Basic skills and game strategy of basketball. Class emphasis on competition and drills. Prerequisites: None. PED101BB may be repeated for credit.

PED101BC Boot Camp

1 Credit 2 Periods

Vigorous physical and mental conditioning incorporating cardiovascular, core fitness, strength training, and flexibility. Emphasis will be placed on proper body mechanics and safety. Prerequisites: None. PED101BC may be repeated for credit.

PED101BD Ballroom Dancing

1 Credit 2 Periods

Basic level instruction on ballroom dancing footwork, timing, techniques, and style. Partners rotate. Prerequisites: None. PED101BD may be repeated for credit.

PED101BE Belly Dance

1 Credit 2 Periods

Practice and demonstration of basic belly dance skills and movements. Basic posture and muscularity, primary upper and lower body isolations, footwork, simple combination movements. Rhythms broken down, and at least one prop demonstrated. Basic routine, improvisation, and current styles and trends in belly dance. Belly dance etiquette and attire. Prerequisites: None. PED101BE may be repeated for credit.

PED101BL Ballet

1 Credit 2 Periods

Basics of ballet incorporating steps, poses, and graceful movements including leaps and spins. Prerequisites: None. PED101BL may be repeated for credit.

PED101BP Backpacking

1 Credit2 Periods

Covers basic skills and techniques of backpacking and the application of these to wilderness travel. Prerequisites: None. PED101BP may be repeated for credit.

Body Sculpting

1 Credit 2 Periods

Stretch and strengthen. Emphasizes increasing fitness, muscle tone, and body flexibility. Great for reducing stress. Prerequisites: None. PED101BS may be repeated for credit.

PED101BW Bowling

1 Credit 2 Periods

Fundamental skills of bowling, including scoring and competition. Prerequisites: None. PED101BW may be repeated for credit.

PED101CY Cycling - Indoor

1 Credit 2 Periods

Basic skills for bike set up and proper body mechanics. Increase leg strength, lung capacity, and metabolism. Prerequisites: None. PED101CY may be repeated for credit.

PED101DF Self-Defense

1 Credit 2 Periods

Basic self-defense skills, ground-fighting skills, and stand-up fighting capabilities. Modified for all skill levels. Practice is based on real-life experiences and endurance enhanced drills. Develops self confidence. Prerequisites: None. PED101DF may be repeated for credit.

PED101FB Football

1 Credit 2 Periods

Basic skills and game strategy of football. Class emphasis on competition and drills. Prerequisites: None. PED101FB may be repeated for credit.

PED101FE Fencing

1 Credit 2 Periods

Introduction to the sport of fencing. Instruction and practice in proper body mechanics with the use of a foil, saber, and epee. Prerequisites: None. PED101FE may be repeated for credit.

PED101FL Fitness For Life

1 Credit 2 Periods

Learn the basics of designing and implementing a personalized fitness program to meet your needs in the areas of Cardiovascular Fitness, Weight Control, Muscular Strength and Flexibility. Prerequisites: None. PED101FL may be repeated for credit.

PED101FW Fitness Walking

1 Credit 2 Periods

Development of safe and effective walking skills through proper exercises and use of equipment to enhance a walking program. Prerequisites: None. PED101FW may be repeated for credit.

PED101GO Golf

1 Credit 2 Periods

Instruction and practice for all skill levels, beginning through advanced. Assistance on shot making, club selection and etiquette on the course. Prerequisites: None. PED101GO may be repeated for credit.

PED101HH Hip Hop

1 Credit 2 Periods

Basic skills of hip hop with instruction, practice, and performance including proper body mechanics, choreography, and behavioral competencies. Prerequisites: None. PED101HH may be repeated for credit.

PED101HK Hiking

1 Credit 2 Periods

Develop safe and effective hiking skills. Essentials and requirements for safe hiking; proper hiking clothing and attire; impact of hiking on the environment. Prerequisites: None. PED101HK may be repeated for credit.

PED101JR Jogging/Running

1 Credit 2 Periods

Introduction to jogging/running. Learn proper technique to decrease injury and increase training distance. All skill levels welcome. Prerequisites: None. PED101JR may be repeated for credit.

PED101JS

1 Credit 2 Periods

Japanese Swordmanship

Vigorous martial arts swordmanship training program utilizing historical principles that promotes the development of fitness, coordination, agility, balance, mindfulness/focus, and knowledge of strategy. Prerequisites: None. PED101JS may be repeated for credit.

PED101KA Karate

1 Credit 2 Periods

Training emphasizes fundamentals, traditional form, and applied sparring that follows the theory of Karate. Prerequisites: None. PED101KA may be repeated for credit.

PED101KB Kickboxing

1 Credit 2 Periods

Techniques to increase muscular endurance and strength, enhance flexibility and increase body awareness and self-confidence. Jabs, kicks, and blocks will be used in this martial arts based workout. Prerequisites: None. PED101KB may be repeated for credit.

PED101KF Kung Fu

1 Credit 2 Periods

Techniques of one of the most comprehensive martial arts in China. Prerequisites: None. PED101KF may be repeated for credit.

PED101LD Latin Dancing

1 Credit 2 Periods

Spicy, energetic style of dance. Cha Cha, Merengue, Salsa, Rumba, and Bolero. Partners rotate. Prerequisites: None. PED101LD may be repeated for credit.

PED101PC Physical Conditioning

1 Credit 2 Periods

Exercise program with access to free weights, strength machines and cardio equipment. Prerequisites: None. PED101PC may be repeated for credit.

PED101PS Pilates

1 Credit 2 Periods

Mat-based exercise system focused on improving flexibility and strength for the total body. Teaches core control and stabilization while improving postural alignment. Prerequisites: None. PED101PS may be repeated for credit.

PED101QG QG Qi Gong

1 Credit 2 Periods

Ancient Chinese Qi Gong breathing exercises for healing and opening channels of energy. Includes Power of Positive thought along with relaxation and meditation techniques Prerequisites: None. PED101QG may be repeated for credit.

PED101RC Rock Climbing

1 Credit 2 Periods

Beginning climbing skills including equipment, knots, anchoring, belaying, and climbing techniques in an indoor climbing gym. No previous experience needed. Develop strength and confidence. Prerequisites: None. PED101RC may be repeated for credit.

PED101SA Salsa

1 Credit 2 Periods

Basic moves for the popular, hot Latin dance Salsa. Partners rotate. Prerequisites: None. PED101SA may be repeated for credit.

PED101SB 1 Credit 2 Periods Softball

Basic skills and game strategy of softball. Class emphasis on competition and drills. Prerequisites: None. PED101SB may be repeated for credit.

PED101SD 1 Credit 2 Periods Social Dance

Introduction to various dances encountered in a social setting. Partners rotate. Prerequisites: None. PED101SD may be repeated for credit.

PED101SO 1 Credit 2 Periods Soccer

Basic skills and game strategy of soccer. Class emphasis on competition and drills. Prerequisites: None. PED101SO may be repeated for credit.

PED101SR 1 Credit 2 Periods Stretch And Relaxation

A mat-based stretching class with guided meditation. Stretching increases flexibility and relieves stress, promoting an overall sense of well-being. Prerequisites: None.PED101SR may be repeated for credit.

PED101ST 1 Credit 2 Periods Strength Training

Introduction to techniques of basic weight training, concentrating on incorporating an exercise regimen for increased strength. Prerequisites: None. PED101ST may be repeated for credit.

PED101SU 1.5 Credits 2.5 Periods Scuba Diving

Introduction to the theory and practice of Scuba diving. Course includes lectures, pool dives, open water dives, and Scuba Certification. Prerequisites: None. PED101SU may be repeated for credit.

PED101SW 1 Credit 2 Periods Swing Dancing

Popular Swing dance moves and rhythms, including basic Lindy. All students will rotate. Prerequisites: None. PED101SW may be repeated for credit.

PED101TC 1 Credit 2 Periods Tai Chi

Fundamentals of Tai Chi including moves, breathing and meditation. Prerequisites: None. PED101TC may be repeated for credit.

PED101TD 1 Credit 2 Periods Tap Dance

Fundamentals of Tap Dance including moves, breathing and meditation. Prerequisites: None. PED101TD may be repeated for credit

PED101TE 1 Credit 2 Periods Tennis

Basic skills and game strategy of tennis. Class emphasis on competition and drills. Prerequisites: None. PED101TE may be repeated for credit.

PED101TF Track and Field

1 Credit 2 Periods

Instruction and practice in track and field events, running, throwing and jumping. Prerequisites: None. PED101TF may be repeated for credit.

PED101TK 1 Credit 2 Periods Taekwondo

Fundamentals of Taekwondo including the moves, rules, and traditional discipline of the sport. Prerequisites: None. PED101TK may be repeated for credit.

PED101VB 1 Credit 2 Periods Volleyball

Basic skills and game strategy of volleyball. Class emphasis on competition and drills. Prerequisites: None. PED101VB may be repeated for credit.

PED101WT 1 Credit 2 Periods Weight Training

Access to Olympic and free weights with a qualified instructor. Prerequisites: None. PED101WT may be repeated for credit.

PED101WW 1 Credit 2 Periods Weight Training For Women

Introduction for women to the use of free weights, strength machines and cardio equipment. Prerequisites: None. PED101WW may be repeated for credit.

PED101YG Gentle Yoga 1 Credits 2 Periods

A gentle body-work class of floor exercises done on a soft foam mat, with some standing postures taught after a few weeks of class. Learn how to release tension through diaphragmatic breathing and relaxing stretching. Prerequisites: None. PED101YG may be repeated for credit.

PED101YK 1 Credit 2 Periods Kundalini Yoga

Energetically guided Yoga focusing on psycho-spiritual growth with special consideration of the spine and endocrine system. Prerequisites: None. PED101YK may be repeated for credit.

PED101YO 1 Credit 2 Periods Yoga

Promotion of overall health by strengthening muscles and stimulating glands and organs. Basic postures, breathing and relaxation techniques. Prerequisites: None. PED101YO may be repeated for credit.

PED101YR 1 Credit 1.5 Periods Restorative Yoga

Gentle form of Yoga poses utilizing props to create fully supported postures; focuses on relaxation and involves non-rigorous physical activity, providing rest and recovery and promoting the restoration of tranquility; suitable for all levels. Prerequisites: None. PED101YR may be repeated for credit.

PED101ZU 2 Credit 2 Periods Zumba® Fitness

Zumba® dynamic fitness program. Features high energy, easy to follow rhythmic moves set to energizing Latin and international beats. Provides an enjoyable way to increase fitness level. Prerequisites: None. PED101ZU may be repeated for four (4) credits. The PED101ZU

PED102BA Baseball-Intermediate

1 Credit 2 Periods

To improve upon basic skills and game strategy of baseball at the intermediate level. Class emphasis on competition and drills. Prerequisites: None. PED102BA may be repeated for credit.

PED102BB 1 Credit 2 Periods Basketball - Intermediate

To improve upon basic skills and game strategy of basketball at the intermediate level. Class emphasis on completion and drills. Prerequisites: None. Prior experience recommended. PED102BB may be repeated for credit.

PED102BD 1 Credit 2 Periods Ballroom Dancing - Intermediate

Intermediate level instruction on ballroom dancing footwork, timing, techniques, and style. Partners rotate. Prerequisites: None. PED102BD may be repeated for credit.

PED102BE 1 Credit 2 Periods Belly Dance - Intermediate

Practice and demonstration of basic belly dance skills and movements at the intermediate level. Posture and muscularity, primary upper and lower body isolations, footwork, intermediate level combination movements. Rhythms broken down, and at least two props demonstrated. Routine, improvisation, and current styles and trends in belly dance. Belly dance etiquette and attire. Prerequisites: None. PED102BE may be repeated for credit.

PED102BW 1 Credit 2 Periods Bowling - Intermediate

To improve upon basic skills of bowling including scoring and completion. Prerequisites: None. Prior experience recommended. PED102BW may be repeated for credit.

PED102CH 1 Credit 2 Periods Cheerleaders - Intermediate

Intermediate skills of cheerleading with instruction, practice, and performance including proper body mechanics, choreography, and behavioral competencies. Prerequisites: None. Prior experience recommended. PED102CH may be repeated for credit.

PED102FB 1 Credit 2 Periods Football - Intermediate

Improve upon basic skills and game strategy of football at the intermediate level. Class emphasis on competition and drills. Prerequisites: None. Prior experience recommended. PED102FB may be repeated for credit.

PED102FE 1 Credit 2 Periods Fencing - Intermediate

Build upon the basic skills in the sport of fencing. Intermediate level instruction in the use of a foil, saber, and epee. Emphasis on skill practice and competition. Prerequisites: None. Prior experience recommended. PED102FE may be repeated for credit.

PED102GO 1 Credit 2 Periods Golf - Intermediate

Improving techniques of putting, chipping, the full swing, rules and scoring will be covered in this class. Prerequisites: None. Prior experience recommended. PED102GO may be repeated for credit.

PED102HH 1 Credit 2 Periods Hip Hop - Intermediate

Intermediate level dance instruction and practice in the skills of hip hop. Emphasis on performance including proper body mechanics, choreography, and behavioral competencies. Prerequisites: None. Prior experience recommended. PED102HH may be repeated for credit.

PED102JS 1 Credit 2 Periods Japanese Swordmanship - Intermediate

Intermeidate level of vigorous martial arts swordmanship training program utilizing historical principles that promotes the development of fitness, coordination, agility, balance, mindfulness/focus, and knowledge of strategy. Prerequisites: None. PED102JS may be repeated for credit.

PED102JZ Jazz - Intermediate

Intermediate dance skills for dancing Jazz. Not recommended for beginners. Prerequisites: None. Prior experience recommended. PED102JZ may be repeated for credit.

PED102KA 1 Credit 2 Periods

Karate - Intermediate

Applied technique and theory of Karate at the intermediate level. Prerequisites: None. PED102KA may be repeated for credit.

PED102LD 1 Credit 2 Periods Latin Dancing - Intermediate

Incorporate intermediate dance moves while performing Latin Dance. Prerequisites: None. Prior experience recommended. PED102LD may be repeated for credit.

PED102PS 1 Credit 2 Periods Pilates - Intermediate

Intermediate level mat-based exercise system focused on improving flexibility and strength for the total body. Teaches core control and stabilization while improving postural alignment. Prerequisites: None. Prior experience recommended. PED102PS may be repeated for credit.

PED102RC 1 Credit 2 Periods Rock Climbing - Intermediate

Improve upon basic skills of climbing including, knots, anchoring, belaying, and climbing techniques in an indoor climbing gym. Develop strength and confidence. Prerequisites: None. Prior experience recommended. PED102RC may be repeated for credit.

PED102SA 1 Credit 2 Periods Salsa - Intermediate

Learn the intermediate dance moves for Salsa. Not recommended for the beginning Salsa dancer. Prerequisites: None. PED102SA may be repeated for credit.

PED102SB 1 Credit 2 Periods Softball - Intermediate

Improve upon basic skills and game strategy of softball at the intermediate level. Class emphasis on competition and drills. Prerequisites: None. PED102SB may be repeated for credit.

PED102ST 1 Credit 2 Periods Strength Training - Intermediate

Intermediate techniques of strength training, concentrating on incorporating an exercise regiment for increased strength and endurance. Not recommended for the beginning weight lifter. Prerequisites: None. PED102ST may be repeated for credit.

PED102TC 1 Credit 2 Periods Tai Chi - Intermediate

Intermediate level techniques of Tai Chi including moves, breathing and meditation. Prerequisites: None. Prior experience recommended. PED102TC may be repeated for credit.

PED102TD 1 Credit 2 Periods Tap Dance-Intermediate

Tap dance steps at the intermediate level. Some experience welcomed. Prerequisites: None. Prior experience recommended.

PED102TE 1 Credit 2 Periods Tennis - Intermediate

Improve upon basic skills and game strategy of tennis at the intermediate level. Class emphasis on competition and drills. Prerequisites: None. PED102TE may be repeated for credit.

PED102TF 1 Credit 2 Periods Track And Field - Intermediate

To improve upon basic track and field event skills at the intermediate level. Class emphasis on competition and drills. Prerequisites: None. Prior experience recommended. PED102TF may be repeated for credit.

PED102TK Taekwondo - Intermediate 1 Credit 2 Periods

Intermediate level training in Taekwondo. Prerequisites: None. Prior experience recommended. PED102TK may be repeated for credit.

PED102VB 1 Credit 2 Periods Volleyball - Intermediate

Improve upon basic skills and game strategy of volleyball at the intermediate level. Class emphasis on competition and drills. Prerequisites: None. Prior experience recommended. PED102VB may be repeated for credit.

PED102WW 1 Credit 2 Periods Weight Training for Women - Intermediate

Intermediate level instruction for women on the use of free weights, strength machines and cardio equipment. Prerequisites: None. Prior experience recommended. PED102WW may be repeated for credit.

PED102YO 1 Credit 2 Periods Yoga - Intermediate

Yoga for the experienced practitioner. Prerequisites: None. PED102YO may be repeated for credit.

PED103YO .5 Credit 1 Period Yoga

Promotion of overall health by strengthening muscles and simulating glands and organs. Basic postures, breathing and relaxation techniques. Prerequisites: None. PED103YO may be repeated for credit. 0.50 Credit 1 Period

PED115 2 Credits 2 Periods Lifetime Fitness

Increase personal fitness, strength, and vitality. Current principles of cardiovascular exercise, weight training, flexibility, and balance exercises applicable to lifetime fitness goals. Personalized fitness plans developed and implemented with support of highly trained fitness professionals. Techniques to make sessions more effective and enjoyable. Prerequisites: None. PED115 may be repeated for a total of eight (8) credit hours.

PED120AF 2 Credits 4 Periods Special Emphasis Activities: Weight Training

Intensive experience in weight training. Prerequisites: None. PED120AF may be repeated for a total of 8 credits.

PED133 2 Credits 4 Periods Olympic Style Weight Lifting

Advanced study of the science, strategy, and techniques of Olympic Style Weightlifting. For the fitness professional who is interested in competing, or is seeking to incorporate advanced strength and conditioning modalities. Addresses current topics, theories and techniques. Prerequisites: None.

PED201BA 1 Credit 2 Periods Baseball - Advanced

To improve upon intermediate skills and game strategy of baseball at the advanced level. Class emphasis on competition and drills. Prerequisites: None. Prior experience at competitive level recommended. PED201BA may be repeated for credit.

PED201BB 1 Credit 2 Periods Basketball - Advanced

To improve upon intermediate skills and game strategy of basketball at the advanced level. Class emphasis on competition and drills. Prerequisites: None. Prior experience at competitive level recommended. PED201BB may be repeated for credit.

PED201BD 1 Credit 2 Periods Ballroom Dancing - Advanced

Advanced level instruction on ballroom dancing footwork, timing, techniques, and style. Partners rotate. Prerequisites: None. Prior experience at competitive level recommended. PED201BD may be repeated for credit

PED201CH 1 Credit 2 Periods Cheerleaders - Advanced

Advanced skills of cheerleading with instruction, practice, and performance including proper body mechanics, choreography, and behavioral competencies. Prerequisites: None. Prior experience at competitive level recommended. PED201CH may be repeated for credit.

PED201FB 1 Credit 2 Periods Football - Advanced

Improve upon intermediate skills and game strategy of football at the advanced level. Class emphasis on competition and drills. Prerequisites: None. Prior experience at competitive level recommended. PED201FB may be repeated for credit.

PED201SA 1 Credit 2 Periods Salsa - Advanced

Learn the advanced dance moves for Salsa. Prerequisites: None. Prior experience at competitive level recommended. PED102SA may be repeated for credit.

PED201SO Softball - Advanced

1 Credit 2 Periods

Improve upon intermediate skills and game strategy of softball at the advanced level. Class emphasis on competition and drills. Prerequisites: None. Prior experience at competitive level recommended. PED201SB may be repeated for credit.

PED201TF 1 Credit 2 Periods Track And Field - Advanced

Advanced level training in track and field events. Class emphasis on competition and drills. Prerequisites: None. Prior experience at competitive level recommended. PED201TF may be repeated for credit.

PED202BA Baseball - Elite

1 Credit 2 Periods

Improve upon advanced skills and game strategy of baseball at the elite level. Class emphasis on competition and drills. Prerequisites: None. Prior experience at competitive level recommended. PED202BA may be repeated for credit.

PED202BB Basketball - Elite

1 Credit 2 Periods

Improve upon advanced skills and game strategy of basketball at the elite level. Class emphasis on competition and drills. Prerequisites: None. Prior experience at competitive level recommended. PED202BB may be repeated for credit.

PED202FB Football - Elite

1 Credit 2 Periods

Improve upon advanced skills and game strategy of football at the elite level. Class emphasis on competition and drills. Prerequisites: None. Prior experience at competitive level recommended. PED202FB may be repeated for credit.

PED202SO Soccer - Elite

1 Credit 2 Periods

Improve upon advanced skills and game strategy of soccer at the elite level. Class emphasis on competition and drills. Prerequisites: None. Prior experience at competitive level recommended. PED202SO may be repeated for credit.

PED202TF Track and Field - Elite

1 Credit 2 Periods

Improve upon advanced skills and game strategy of track and field at the elite level. Class emphasis on competition and drills. Prerequisites: None. Prior experience at competitive level recommended. PED202TF may be repeated for credit.

PED287 2 Credits 2 Periods Physical Education Of The Atypical

Individualized activities programs for students with limited physical capacities. May be repeated for credit. Prerequisites: Permission of Instructor.

PHI - Philosophy

PHI101

3 Credits3 Periods

Introduction to Philosophy

General consideration of human nature and the nature of the universe. Knowledge, perception, freedom and determinism, and the existence of God. Prerequisites: None.

PHI103

3 Credits 3 Periods

Introduction to Logic

Informal logic, logical fallacies, elementary symbolic logic, analysis of argument forms, and construction of proofs for validity. Prerequisites: ENG101, or ENG107, or equivalent.

PHI105 Introduction to Ethics

3 Credits 3 Periods

A survey of ethical theory in Western Philosophy, including the major normative theories and selected metaethical theories. Prerequisites: None.

PHI106 3 Credits 3 Periods Critical Thinking and Problem-Solving

Commonly used informal fallacies; examination of emotive and unclear uses of language, including sexism and loaded terms; and methods for analyzing extended arguments. Application to news media, advertising, political speeches, and textbooks. Prerequisites: ENG101, or ENG107, or equivalent.

PHI201 History of Ancient Philosophy

3 Credits 3 Periods

Historical survey of the intellectual history of the Greco-Roman world, focusing on the philosophical tradition and social/historical context. Prerequisites: None.

PHI213 Medical and Bio-Ethics

3 Credits 3 Periods

A philosophical consideration of moral problems that arise in relation to medicine and biology, e.g., death, patient's rights and biological experimentation. Prerequisites: None.

PHI216 Environmental Ethics

3 Credits 3 Periods

Philosophical consideration of diverse theories and perspectives on the environment, and application of these theories to global moral issues such as animal rights, preservation of wilderness and species, population, world hunger and poverty, and air and water pollution. Prerequisites: None.

PHI218 3 Credits 3 Periods

Philosophy of Sexuality

Philosophical examination of sexuality in human life. Historical and critical survey of philosophical and theological views. Comparison and evaluation of contemporary theories about the nature of sexual desire and sexual acts. Implications of theories for contemporary moral problems. Prerequisites: ENG101 or permission of instructor.

PHI234AA 3 Credits 3 Periods Plato

The ideas of Plato and Socrates and their impact on western thought. Prerequisites: None

PHI244 3 Credits 3 Periods Philosophy of Religion

Religious language, the existence of God, miracles, and human destiny. Prerequisites: None.

PHY - Physics

PHV101

4 Credits 6 Periods

Introduction to Physics
A survey of physics emphasizing applications of physics to modern life. Students may receive credit for only one of the following: PHY101 or PHY101AA. Prerequisites: Grade of "C" or better in MAT090, or MAT091, or MAT092, or MAT093, or equivalent, or satisfactory score on Math placement exam.

PHY111 General Physics I

4 Credits 6 Periods

Includes motion, energy, and properties of matter. PHY111 is recommended for preprofessional and suggested for certain other majors. Students may receive credit for only one of the following: PHY111 or PHY111AA. Prerequisites: MAT182, or MAT187, or one year high school Trigonometry with a grade of "C" or better, or permission of Department or Division.

PHY112 General Physics II

4 Credits 6 Periods

Includes electricity, electromagnetism, and modern physics. Prerequisites: PHY105 or PHY111.

PHY121 4 Credits 6 Periods University Physics I: Mechanics

Kinematics, Newton's laws, work, energy, momentum, conservation laws, dynamics of particles, solids, fluids, mechanical waves, and sound. Prerequisites: MAT220, or MAT221, or department consent. One year of high school physics or PHY111 and PHY112 suggested but not required.

PHY131 4 Credits 6 Periods University Physics II: Electricity and Magnetism

Electric charge and current, electric and magnetic fields in vacuum and in materials, and induction. AC circuits, displacement current, and electromagnetic waves. Prerequisites: MAT230, or MAT231, or department consent, and PHY121. Corequisites: MAT241 or department consent.

PHY282 1-3 Credits 1-3 Periods Volunteerism for Physical Science: A Service Learning Experience

Service-learning field experience within human service organizations, government offices, public schools, or hospitals. May be repeated for a total of six (6) PHY282 credit hours; may not repeat specific agency assignment for more than three (3) credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

<u>POR - Portuguese</u>

POKIUI

5 Credits 6 Periods

Elementary Portuguese I

Basic grammar, pronunciation, and vocabulary of the Portuguese language. Includes study of Lusophone culture. Practice in listening, speaking, reading, and writing skills. Prerequisites: None.

POS - Political Science

POS100

3 Credits 3 Periods

Introduction to Political Science

Introduction to the discipline of political science and its relation to other disciplines with emphasis on the major philosophies and institutions of government. Prerequisites: None.

POS110 American National Government

3 Credits 3 Periods

Study of the historical backgrounds, governing principles, and institutions of the national government of the United States. Prerequisites: None.

POS115

3 Credits 3 Periods

Issues in American Politics

Examination of major issues in current affairs in the fields of politics, economics, social relations, foreign affairs, aesthetics, and others through the reading and viewing of secondary information sources. Prerequisites: ENG101, or ENG107, or equivalent.

POS120 World Politics

3 Credits 3 Periods

Introduction to the principles and issues relating to the study of international relations. Evaluation of the political, economic, national, and transnational rationale for international interactions. Prerequisites: None.

POS125 Issues in World Politics

3 Credits 3 Periods

Contemporary issues and factors in international relations. Stress conditions in civil order, trade, and international institutions. May be repeated for a total of six (6) credit hours. Prerequisites: None.

POS130 State and Local Government

3 Credits 3 Periods

Survey of state and local government in the United States. Special attention on Arizona State government. Prerequisites: None.

POS140 Comparative Government

3 Credits 3 Periods

Overview and evaluation of the sub-field of comparative politics. Covers various national governments from around the world: their structure, system, method of governance. Examines methods of assessing these governments. Prerequisites: None.

POS180 United Nations Studies

3 Credits 3 Periods

Historical origins, structural makeup, political and operational characteristics, and legal activities of the United Nations. Analysis of the overall institution's ongoing utility, productivity and creativity. Prerequisites: None.

POS210

3 Credits 3 Periods

Political Ideologies

Survey of twentieth century nondemocratic ideologies and movements with emphasis on Marx, Lenin, Mussolini, Hitler, Stalin and Mao. Prerequisites: None.

U.S. and Arizona Constitution

3 Credits 3 Periods

Examination of the United States Constitution and the constitution and government of the State of Arizona. Prerequisites: None.

POS221 1 Credit 1 Period

Arizona Constitution

Examination of the Constitution of the State of Arizona. Equivalent to the second part of POS220. May not enroll in POS220 and POS221 concurrently. Prerequisites: None.

POS222 2 Credits 2 Periods **U.S.** Constitution

Examination of the United States Constitution. Equivalent to the first part of POS220. May not enroll in POS220 and POS222 concurrently. Prerequisites: None.

POS223 3 Credits 3 Periods Civil Rights

The historic background and current status of major civil rights issues in the United States. Prerequisites: None.

POS280 1 Credit 1 Period **Internship Orientation**

Preparation for an internship experience and appropriate intern behavior. Prerequisites: Permission of Instructor.

2-4 Credits 2-4 Periods Public Policy/Service Internship

Field experience in community service, public policy or public service. May be repeated for a total of nine (9) POS281 credit hours; may not repeat specific internship assignment. Prerequisites: Minimum of 15 credit hours at college granting internship with minimum GPA of 3.0 and permission of Instructor. Prerequisites or Corequisites: POS280.

POS282 1-3 Credits 1-3 Periods Volunteerism for Political Science: A Service-Learning Experience

Service-learning field experience within government agencies, political organizations, citizen advocacy groups, and human service organizations/agency. May be repeated for a total of four (4) POS282 credit hours; may not repeat specific agency assignment for more than two (2) credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

POS298 1-3 Credits Special Projects (See Page 280)

PSY - Psychology

3 Credits 3 Periods

Introduction to Psychology

To acquaint the student with basic principles, methods and fields of psychology such as learning, memory, emotion, perception, physiological, developmental, intelligence, social and abnormal. Prerequisites: None.

1 Credit 1 Period Introduction to Psychology Laboratory

Optional laboratory designed to accompany PSY101. Application of psychological principles in areas such as learning, memory, emotion, motivation, cognition, language, development, personality, and intelligence. Prerequisites or Corequisites: PSY101 or permission of instructor.

PSY123 3 Credits 3 Periods **Psychology of Parenting**

The demonstration and application of psychological principles to the development and guidance of children and adolescents. Prerequisites: None.

PSY132 3 Credits 3 Periods Psychology and Culture

Presents current knowledge about human diversity in behavior and culture using examples from a variety of contexts and nations. Highlights topics in cross-cultural psychology, such as intergroup relations, ethnocentrism, gender, personality, emotion, language, communication, work and health. Emphasis on applications of behavioral and cognitive principles to enhance interactions in a multicultural world. Prerequisites: None.

PSY143 3 Credits 3 Periods Lesbian, Gay, Bisexual and transgendered Studies

Introduction to the study of lesbian, gay, bisexual, and transgendered individuals. Includes psychological, developmental, social, biological, historical and cultural aspects. Review of research literature regarding the etiology and assessment of sexual orientation, prejudice, and discrimination, and family issues. Current issues in lesbian/gay/bisexual/transgendered studies. Prerequisites: None.

3 Credits 3 Periods **Understanding Death and Dying**

Designed to give the student an understanding of the research and theories of death, dying and the bereavement process. Prerequisites: None.

PSY210 3 Credits 3 Periods **Educational Psychology**

Scientific research and psychological principles as they apply to teaching and learning. The role of psychology in educational settings, human diversity, theories of learning, intelligence, memory, creativity, assessment, and factors influencing effective instruction and learning. Prerequisites: PSY101 with a grade of "C" or better or permission of instructor.

PSY215 3 Credits 3 Periods **Introduction to Sport Psychology**

Application of the physiological, behavioral, social, cognitive, and humanistic perspectives in psychology to sport. Includes topics such as optimal performance, correlation, motivation, coaction effect, self-actualization, psycho-behavioral techniques, self-efficacy, and the general health benefits of sport participation. Prerequisites: PSY101 with a grade of "C" or better, or permission of Instructor.

PSY225 3 Credits 3 Period Psychology of Religion

Provides an introduction to the history, varieties and theories of the psychology of religion from an empirical, research-based perspective. Specific areas of study include the role of gender, age, socioeconomic status, and personality on religious experience, the effects of religion and prayer on mental and physical health, the development of religious thought and behavior over the lifespan, and the social psychology of new religious movements. In addition, the role of cultural differences on religious attitudes both within the USA and around the world is also addressed. Prerequisites: PSY101 or permission of Instructors.

PSY230 3 Credits 3 Periods

Introduction to Statistics

An introduction to basic concepts in descriptive and inferential statistics, with emphasis upon application to psychology. Consideration given to the methods of data collection, sampling techniques, graphing of data, and the statistical evaluation of data collected through experimentation. Required of psychology majors. Prerequisites: PSY101 with a grade of "C" or better and MAT092 or equivalent, or permission of Instructor.

PSY231 1 Credit 2 Periods Laboratory for Statistics

Applications of inferential and descriptive statistics to computers in the field of psychology. Prerequisites: None. Corequisites: PSY230.

PSY235 3 Credits 3 Periods Psychology of Gender

To assess historical and psychological perspectives on women and men and to evaluate contemporary viewpoints regarding the psychology of women and men. Prerequisites: PSY101 with a grade of "C" or better, or permission of Instructor.

PSY240 3 Credits 3 Periods Developmental Psychology

Human development from conception through adulthood. Includes: physical, cognitive, emotional and social capacities that develop at various ages. Recommended for students majoring in nursing, education, pre-med, and psychology. Prerequisites: PSY101 with a grade of "C" or better, or permission of Instructor.

PSY248 3 Credits 3 Periods Psychology of Adolescent Development

Explores the highly specialized developmental stage of adolescence. Includes biological, cognitive, psychosexual, and sociocultural factors as well as current theories and research. Prerequisites: PSY101 with a grade of "C" or better, or permission of Instructor.

PSY250 3 Credits 3 Periods Social Psychology

The scientific study of how people's thoughts, feelings, and behaviors are influenced by other people and situations. Includes how we think about ourselves and others, persuasion and influence, sexual and romantic attraction, friendship and helping others, aggression and prejudice. Prerequisites: PSY101 with a grade of "C" or better, or permission of Instructor.

PSY260 3 Credits 3 Periods Psychology of Personality

Introduction to theories of personality with emphasis upon application of specific theories towards the understanding of individuals. Prerequisites: PSY101 with a grade of "C" or better, or permission of Instructor.

PSY262 3 Credits 3 Periods Positive Psychology

Overview and application of psychological principles based on strengths and resilience of human beings as opposed to dysfunction and symptoms of mental disorders. Topics include happiness, relationships, resilience, optimism, well-being, and brain research explaining positive emotions. Prerequisites: PSY101 with a grade of "C" or better, or permission of Instructor.

PSY266 3 Credits 3 Periods Abnormal Psychology

Distinguishes between normal behavior and psychological disorders. Subjects may include stress disorders, problems with anxiety and depression, unusual and abnormal sexual behavior, schizophrenia and addictive behaviors. Causes and treatments of psychological problems and disorders are discussed. Prerequisites: PSY101 with a grade of "C" or better, or permission of Instructor.

PSY267 3 Credits 3 Periods Introduction to Forensic Psychology

Overview of the practice of psychology in the law, by the law, and of the law. Focuses on the complementary functions and distinctions between psychology and the legal justice system. Topics include, but are not limited to, criminal investigations, risk and level of danger, competency, interrogations, confessions, assessment, eyewitness testimony, child custody, and domestic violence. Prerequisites: PSY101.

PSY275 4 Credits 5 Periods Biopsychology

Biological foundations of sensation, perception, motivation, emotion, cognition and psychopathology. Designed for students in the life sciences. Prerequisites: PSY101 with a grade of "C" or better, or permission of Instructor.

PSY277 3 Credits 3 Periods Psychology of Human Sexuality

Survey of psychological and physiological aspects of human sexual behavior. Emphasis placed on the integration of the cognitive, emotional, and behavioral factors in sexual functioning. Prerequisites: PSY101 with a grade of C or better, or permission of Instructor. Student must be 18 years or older.

PSY282 1-3 Credits 1-3 Periods Volunteerism Service-Learning Experience in Psychology

Service-learning field experience within private/public agencies, and citizen volunteer groups. May be repeated for a total of three (3) PSY282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: PSY101 and permission of Instructor.

PSY290AC 4 Credits 5 Periods Research Methods

Planning, execution, analysis, and written reporting of psychological research using American Psychological Association guidelines (APA). Surveys the literature, procedures, and instruments in representative areas of psychological research. Prerequisites: ENG101, or ENG107. Prerequisites or Corequisites: PSY230 with a grade of "C" or better, or permission of Instructor.

PSY298 1-3 Credits Special Projects (See Page 280)

RDG - Reading

RDG008 Phonics

3 Credits 3 Periods

Designed for students who are learning English as a second language. Includes the study of the speech sounds used in English as represented by the written symbols of the alphabet; recognition of spelling patterns and resulting pronunciation; and diacritical markings. Prerequisites: Reading placement score (CELSA).

RDG016 3 Credits 3 Periods Reading English As A Second Language I

Designed for students who are learning English as a second language. Skills needed to become proficient readers in English. Sound symbol relationships of the English alphabet. Essential vocabulary for daily communication both in isolation and context. Development of reading comprehension skills. Prerequisites: Appropriate ESL placement test score.

RDG026 3 Credits 3 Periods Reading English As A Second Language II

Designed for students who are learning English as a second language. Continued development of vocabulary and reading comprehension skills. Prerequisites: Appropriate ESL placement test score, or grade "C" or better in ESL/RDG016, or permission of Instructor.

RDG036 3 Credits 3 Periods Reading English As A Second Language III

Designed for students who are learning English as a second language. Instruction for more advanced vocabulary and reading comprehension skills. Prerequisites: Appropriate ESL placement test score, or grade of "C" or better in ESL/RDG026, or permission of Instructor.

RDG046 3 Credits 3 Periods Reading English As A Second Language IV

Developed for students of English as a second language. Development of advanced vocabulary, comprehension skills, and culture awareness. Prerequisites: Appropriate ESL placement test score, or grade of "C" or better in ESL/RDG036, or permission of Instructor.

RDG071 3 Credits 3 Periods Basic Reading

Provide opportunities for practice and application of basic reading skills. Includes phonic analysis, word recognition, structural analysis, use of context clues, and use of dictionary, reinforced through practical application. Development of vocabulary required for success in content area courses. Emphasis on literal comprehension and development of inferential interpretation. Prerequisites: Appropriate reading placement test score, or grade of "C" or better in ESL/RDG040.

RDG081 3 Credits 3 Periods Reading Improvement

Designed to improve basic reading skills. Includes word recognition, interdisciplinary vocabulary development, recognizing patterns of organization, interpreting inference. Reviews interpreting graphic materials. Emphasis on identifying main ideas and related details. Prerequisites: Appropriate reading placement test score, or grade of "C" or better in RDG071.

RDG091 3 Credits 3 Periods College Preparatory Reading

Designed to improve basic reading and study skills, vocabulary and comprehension skills. Recommended to all students whose placement test scores indicate a need for reading instructions. Prerequisites: Appropriate reading placement test score, or grade of "C" or better in RDG081.

RDG095 6 Credits 6 Periods Intensive Foundations for College Reading

Accelerated format to improve basic reading skills, study skills, and information literacy skills including vocabulary development, main idea identification, patterns of organization recognition, and comprehension improvement. RDG095 is an accelerated and intensive learning program for students and meets the requirements for RDG081 and RDG091 in one semester. Prerequisites: Appropriate reading placement test score, or grade of "B" or better in RDG071.

RDG100 3 Credits 3 Periods College Study Skills

Analysis of learning styles and development of individual learning strategies. Introduction of library research techniques. Emphasis on learning and study techniques applicable to any college course. Prerequisites: A grade of "C" or better in RDG091 or permission of instructor.

RDG282 1-3 Credits 1-3 Periods Service-Learning Experience in Reading

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. RDG282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

REA - Real Estate

REA179 Real Estate Principles I

3 Credits 3 Periods

Basics of real estate principles including introduction to the profession and license law, definition of real property, legal descriptions, rights and interests in property, ownership, contracts, real estate economics, financing and foreclosure, land use, and valuation. Prerequisites: None.

REA180 3 Credits 3 Periods Real Estate Principles II

Advanced work in real estate including escrow procedures and title insurance, liens and encumbrances, advanced contracts, water rights, toxic waste and environmental hazards, agency, ethics and professional relationships, real estate code and the Commissioner's rules, investment, property management, and government restrictions. Prerequisites: REA179 or permission of Instructor.

REA270 2 Credits 2 Periods Basic Appraisal Principles

Overview of real property concepts and characteristics, legal considerations, value influences, real estate finance, types of value, economic principles, real estate markets and analysis, and ethics in appraisal practice. Prerequisites: None.

REA271 2 Credits 2 Periods Basic Appraisal Procedures

Overview of real estate appraisal approaches to valuation procedures, value, property description, residential applications, commercial applications, improvement construction, home inspection, and appraisal math. Practical application of appraisal procedures including case studies, and examples. Prerequisites: REA270 or permission of Instructor.

REA273 1 Credit 1 Period Residential Market Analysis Highest And Best Use

Recognize and evaluate market conditions affecting the buyers' and sellers' activities in understanding and reporting values. Gather and evaluate market data. Markets, sub-markets, market segmentation, supply side analysis, demand analysis and the importance of market examination to the appraisal process. Prerequisites: None.

REA274 1 Credit 1 Period Residential Appraiser Site Valuation And Cost Approach

Learn theories and methodologies for arriving at residential site values and applying the Cost Approach for new and reproduction factors. The advantages and disadvantages of using the cost methods for estimating accrued depreciation. Reading of residential building plans and specifications. Prerequisites: None.

REA275 2 Credits 2 Periods Residential Sales Comparison And Income Approaches

Basic understanding and knowledge of the residential sales comparison and income approaches to appraisal including valuation principles and procedures applicable to these approaches. Development of market analysis, including the application and use of matched pairs and capitalization rates, and gross rent multipliers. Includes organizing market data and reconciling value indications. Prerequisites: Permission of Instructor.

REA276AA 1 Credit 1 Period Residential Report Writing And Case Studies I

Exposes appraiser to realistic writing skills essential to producing realistic appraisal reports in their practice. Includes study of writing techniques, grammar, punctuation, and analytical techniques. Actual report writing and case studies are applied. Prerequisites: None.

REA281 3 Credits 3 Periods Principles of Real Estate Law

Incidents of ownership and use of real estate, legal principles, procedures, and methods of acquisition and disposition of real estate. Prerequisites: REA179 or departmental approval.

REA282 3 Credits 3 Periods Real Estate Finance

Study of lending institutions, including banks, savings and loans, conventional loans, Federal Housing Administration (FHA), Veterans Administration (VA) for residential, commercial and industrial property. Prerequisites: REA179 or departmental approval.

REA285 3 Credits 3 Periods Real Estate Selling

Covers obtaining listings, buyer behavior, markets, competition and psychology of sales techniques. Prerequisites: REA179 or permission of Instructor.

REA290AH 0.50 Credit 0.50 Period Real Estate Seminar: Contract Writing

Contract writing skills, techniques, and requirements. Writing of basic real estate contracts, including purchase offers, counter offers, sales listing agreements, and riders. Prerequisites: None.

REC - Recreation

REC120 3 Credits 3 Periods Leisure And The Quality Of Life

Overview of the historical, psychological, social, and cultural aspects of play, leisure, and recreation and their role in contemporary society. Nature of play and leisure behavior in human development within different cultures and the contribution play, recreation, and leisure make to the quality of life for individuals in today's society. Prerequisites: None.

REC150AA 1 Credit 2 Periods Outdoor Adventure Skills Field Experience

Practical application of camping and outdoor skills including camping, equipment selection and use, cooking, fire building, camp programs, backpacking, and safety. Prerequisites: None. Course may be repeated for a total of four (4) credits.

REC150AB 3 Credits 3 Periods Outdoor Adventure Skills

Camping and outdoor skills including types of camping, equipment selection and use, cooking and fire building, camp programs, backpacking, and safety. Prerequisites: None.

REC155AA 1 Credit 2 Periods Canyoneering

Basic canyoneering skills. Includes hydrology, navigation, safety systems, climbing and hiking skills, wading/swimming techniques and flood/weather identification. Prerequisites: None.

REC155AB 1 Credit 2 Periods Caving

Basic caving skills. Includes cave ecology, navigation, safety systems, lighting systems and equipment selection. Prerequisites: None.

REC210 3 Credits 3 Periods Leisure Delivery Systems

Systematic study of Delivery of Leisure Services in public, commercial, and independent sectors; particular emphasis placed on the urban setting. Prerequisites: None.

REC230 3 Credits 3 Periods Programming Of Recreation Services

Foundations for designing, planning, delivering and managing recreational and leisure events. Emphasis on application of recreation programming concepts and practices in a variety of settings and situations for a diversity of participants. Prerequisites: None.

REC250 Recreation Leadership

3 Credits 3 Periods

An examination of roles and methods of leadership in leisure services settings. Overview of theories and models of leadership, group dynamics, participant motivation, communication, and face-to-face leadership. Exploration of leadership contexts, including coaching and officiating sports, leading community groups and volunteers, working with persons in various life stages and with varying abilities, and leading different recreation activity areas. Prerequisites: None.

REC282 1-3 Credits 1-3 Periods Service-Learning Experience in Recreation

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. REC282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

REL - Religious Studies

REL151

Religion in the Hispanic World

3 Credits 3 Periods

Survey of various religious traditions within Spain and the Spanish-settled world. Considers the impact of and impact on both major world religions and indigenous traditions. Prerequisites: None.

REL202

3 Credits 3 Periods

Classics of Asian Religions

Academic study of selected works from Hindu, Buddhist, Taoist and Confucian traditions. Study of cultural and concepts of the world, history, culture, and human nature as represented in these works. Prerequisites: None.

REL203

3 Credits 3 Periods

American Indian ReligionsTribal traditions of the peoples no

Tribal traditions of the peoples native to North America, and pan-Indian religions in the twentieth century. Prerequisites: ENG101, or ENG107, or equivalent.

REL205 3 Credits 3 Periods Religion and the Modern World

Introduction to the nature and role of religious beliefs and practices in shaping the lives of individuals and societies, with particular attention to the modern world. Prerequisites: ENG101, or ENG107, or equivalent.

REL206

3 Credits 3 Periods

Religion in America

Introduction of the rich tapestry of religious traditions and movements that have helped to shape the United States of America. Investigate how religion has impacted American culture and institutions, and how the United States has in turn transformed long-standing religious traditions. Prerequisites: None.

REL207 Ritual, Symbol, and Myth

3 Credits 3 Periods

Introduction to the academic study of religion through the study of myths, symbols, and rituals. Includes methods and theories used by scholars to study the complex subject of religion. Attention to literate and non-literate cultures. Prerequisites: Grade of C or better in ENG101, or ENG107, or permission of Department or Division.

REL213 American Indian Religions

3 Credits 3 Periods

An examination of the historical and cultural background of diverse lifeways and worldviews belonging to the peoples indigenous to the North American continent over time, including a study of modern day American Indian beliefs and practices. Prerequisites: ENG101 or ENG107 or equivalent.

World Religions

3 Credits 3 Periods

The development of various religions from the prehistoric to modern times. Political, economic, social and geographic relationships among world religions. Consideration of both Eastern and Western religions. Prerequisites: None.

REL250 3 Credits 3 Periods Religion in Ireland: Neolithic to Early Medieval

Survey of the Ancient religious traditions of Ireland. Students investigate the beliefs and practices of Irish Religions in the context of their social, economical and political systems from the late Neolithic to the early Medieval periods (4000 BCE-700 CE). Prerequisites: None.

REL270 Introduction to Christianity

3 Credits 3 Periods

The nature and content of the Christian tradition developed over time, with overview of the New Testament, major historical trends and figures, major Christian ideas and practices, and survey of denominations. Prerequisites: None.

REL290 Women and Religion

3 Credits 3 Periods

The role of women in several organized religions and/or religious sects, including a study of myth and symbols as they are used to establish, maintain, and enforce sex roles within specific religions. Prerequisites: None.

REL291 Religion and Sexuality

3 Credits 3 Periods

Exploration of the perspectives of various religious traditions on human sexuality. Includes consideration of all aspects of sexual practice as well as its incorporation into religious discourse and practice and its impact on social norms and structures. Prerequisites: Student must be 18 years or older.

RUS - Russian

RUS101

4 Credits 4 Periods

Elementary Russian I

Basic grammar, pronunciation, and vocabulary of the Russian language. Practice of listening, speaking, reading, and writing skills. Prerequisites: None.

RUS102

4 Credits 4 Periods

Elementary Russian II

Continued study of grammar and vocabulary, with emphasis on speaking, reading, and writing skills. Prerequisites: RUS101, or permission of department or division.

RUS115 3 Credits 3 Periods Beginning Russian Conversation I

Basic sentence structure, pronunciation and vocabulary necessary to develop speaking ability in Russian. Prerequisites: None.

SBS - Small Business Management

SBS204 2 Credits 2 Periods Small Business Marketing And Advertising

Introduction to marketing and advertising strategies and methods including business image, target market analysis, and customer buying behavior profile. Analysis and selection of advertising/business promotion methods and timing. Methods of deciding product and market segment focus included. Design of an individual marketing and advertising/promotion plan. Prerequisites: None.

SBS213 1 Credit 1 Period Hiring And Managing Employees

Methods and techniques for managing employees in a small business. Includes supervisor's role, leadership styles, interpersonal communications, staff planning, employee work styles, techniques for handling problem employees, and employee motivation. Focuses on real-life situations to enable the business owner to gain high performance from their employee team. Includes segment on hiring, new-employee orientation, training, benefits, and developing future staffing needs assessment. Prerequisites: None.

SBS214 1 Credit1 Period Small Business Customer Relations

Developing and improving customer relations for the small business. Planning and delivering quality customer service. Includes topics on attitude of employees, customer perceptions and motivations, handling customer dissatisfaction, and developing customer, supplier, vendor, and distributor loyalty. Prerequisites: None.

SBS216 2 Credits 2 Periods Planning For A Small Business

Relates business management issues to a specific small business through development of an individual study plan. Provides on-site review of business operation by trained instructor. Prerequisites: SBS200 and SBS204 or permission of Instructor.

SBS230 2 Credits 2 Periods Financial and Tax Management for Small Business

An overview of accounting and record-keeping for the successful management of a small business. Develops an understanding of the accounting cycle and preparation of financial statements. Includes section on tax consequences and the choice of legal entity choice based on taxation. Prerequisites: None.

SBU - Society and Business

SBU200

3 Credits 3 Periods

Society and Business

The study and scientific inquiry of issues and demands placed on business enterprise by owners, customers, government, employees and society. Included are social, ethical and public issues and analysis of the social impact of business responses. Prerequisites: None.

SCT – Sustainability/Career and Technical

SCT100 3 Credits 3 Periods Introduction to Sustainable Built Environments

Study of the built environment and implications on human health, the natural environment, and society. Understanding of strategies that achieve sustainable design. Exploration of positive and negative sustainable product attributes. Emphasis on Leadership in Energy and Environmental Design (LEED). Prerequisites: None.

SCT271 1-2 Credits 5-10 Periods Sustainable Design Internship

Sustainable design work experience in the built environment industry. Required to work 80 hours. Supervised and evaluated by a faculty coordinator. Prerequisites: Permission of instructor.

SLC - Studies in Language and Culture

SLC201

3 Credits 3 Periods

Introduction to Linguistics

Introduction to the study of language. Study of the nature and diversity of world languages, linguistic structures and functions of language, language variation, pragmatics and the learning/acquisition of first and second languages. Prerequisites: None.

<u>SLG - Sign Language</u>

SLG10

4 Credits 4 Periods

American Sign Language I

Introduction of principles, methods, and techniques for communicating with deaf people who sign. Development of expressive and receptive sign skills, manual alphabet, numbers, and sign vocabulary. Overview of syntax, grammar, and culture related to American Sign Language (A.S.L.). Prerequisites: None. SLG103 suggested as a corequisite but not required.

SLG102 4 Credits 4 Periods American Sign Language II

Continued development of knowledge and language skills for communicating with deaf people who sign. Includes numbers, fingerspelling, and culture. Emphasis on enhancement of receptive sign skills and continued development of expressive sign skills. Application of rudimentary, syntactical, and grammatical structure stressed with continued development of sign vocabulary. Prerequisites: SLG101, with a grade of "C" or better, or permission of department or division.

SLG103 1 Credit 1 Period Introduction to Deaf Community

History and development of American Sign Language (A.S.L.) and English codes. Overview of education for Deaf and Hard of Hearing children. Legal rights and common adaptive devices used by Deaf and Hard of Hearing individuals. Prerequisites: None.

SLG201 4 Credits 4 Periods American Sign Language III

Linguistics of American Sign Language (A.S.L.) including nonmanual behaviors and signing English idioms with conceptual accuracy. Emphasis on practical application of A.S.L. skills, expanded vocabulary, and cross-cultural communication. Prerequisites: SLG102 with a grade of "C" or better, or permission of Department or Division. Suggested but not required: (ENG101 or ENG107) and, (CRE101 or CRE111 or exemption by score on the reading placement test (ASSET)).

SLG202 4 Credits 4 Periods American Sign Language IV

Advanced American Sign Language skills including continued vocabulary. Emphasis on conversational techniques in a crosscultural framework. Continued work on conceptual accurate signing of English idioms and words with multiple meanings. Prerequisites: SLG201 with "C" or better, or permission of Department or Division. ENG101, SLG200, and (CRE101, or CRE111, or exemption by score on the reading placement test) suggested but not required.

SLG298 1-3 Credits Special Projects (See Page 280)

SOC - Sociology

SOC101 Introduction to Sociology

3 Credits 3 Periods

The systematic study of social behavior and human groups, particularly the influence of culture, socialization, social structure, stratification, social institutions, differentiation by region, race, ethnicity, sex/gender, age, class, and socio/cultural change upon people's attitudes and behaviors. Prerequisites: None.

SOC105 3 Credits 3 Periods Introduction to American Indian Studies

Introduction to political, economic, and social structures of American Indian Nations. Provides overview of American Indian tribal cultures prior to contact, the impact of European contact, and the influence of western social systems on tribal nations. Prerequisites: None.

SOC130 3 Credits 3 Periods Human Sexuality

Examination of the physical, social, cultural, and institutional contributions to human sexuality. Examination of facts and myths, literature, and changing mores regarding human sexuality to acquire knowledge about cultural and social events and processes. Explores the sexuality of males and females in contemporary society. Prerequisites: Student must be 18 years or older.

SOC140 3 Credits 3 Periods Racial and Ethnic Minorities

Contemporary/historical racial and ethnic intergroup relations emphasizing cultural origins, developments, and problems of minority groups in the United States. Prerequisites: None.

SOC157 3 Credits 3 Periods Sociology of Marriage and Family

The study of courtship, marriage, and family patterns, their historical development, their adaptation to a changing culture, and their impact on individuals. Prerequisites: None.

SOC212 3 Credits 3 Periods Gender and Society

A study of the way culture shapes and defines the positions and roles of both men and women in society. Major emphasis on social conditions which may lead to a broadening of gender roles and a reduction of gender role stereotypes and the implications of these changes. Open to both men and women. Prerequisites: None.

SOC220 3 Credits 3 Periods Sport and Society

Applies the sociological perspective to the study of sport. Emphasizes how hierarchies of race, class, and gender in the United States impact the sport experience of both the fan and the athlete, as well as how both professional and amateur sport have at times played a transformative role in society. Prerequisites: None.

SOC270 3 Credits 3 Periods The Sociology of Health and Illness

Roles of health care providers and patients, various modalities of treatment and prevention, and the history, current status, and future trends in medicine and medical technology, from cross-cultural sociological perspective. Prerequisites: None.

SOC282 1-3 Credits 1-3 Periods Volunteerism for Sociology: A Service-Learning Experience

Service-learning field experience within private/public agencies, and citizen volunteer groups. May be repeated for a total of six (6) SOC282 credit hours; may not repeat specific assignment for more than three (3) credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: SOC101 and permission of Instructor.

SPA - Spanish

SPA055 1 Credits 1 Periods Fundamentals of Spanish Grammar

Introduces basic concepts of Spanish pronunciation and grammar for successful study of the language. Emphasis on grammar, sentence structure, and practice of simple dialogues. Prerequisites: None.

SPA101 4 Credits 4 Periods Elementary Spanish I

Basic grammar, pronunciation and vocabulary of the Spanish language. Includes the study of the Spanish-speaking cultures. Practice of listening, speaking, reading, and writing skills. Prerequisites: None.

SPA102 4 Credits 4 Periods

Elementary Spanish II

Continued study of grammar and vocabulary of the Spanish language and study of the Spanish-speaking cultures. Emphasis on speaking, reading, and writing skills. Prerequisites: SPA101 or permission of Department or Division.

SPA115 3 Credits 3 Periods **Beginning Spanish Conversation I**

Basic pronunciation, vocabulary, sentence structures, and cultural awareness, necessary to develop speaking and listening skills in Spanish. Prerequisites: None.

SPA117 3 Credits 3 Periods Health Care Spanish I

Basic conversational Spanish for health care workers or students. Emphasis on basic sentence structure, pronunciation and vocabulary used in health care settings. Prerequisites: None.

SPA201 4 Credits 4 Periods **Intermediate Spanish I**

Continued study of essential Spanish grammar and Spanishspeaking cultures. Continued practice and development of reading, writing, and speaking skills in Spanish. Emphasis on fluency and accuracy in spoken Spanish. Prerequisites: SPA102, or SPA111, or permission of Department or Division.

SPA202 4 Credits 4 Periods Intermediate Spanish II

Review of grammar, continued development of Spanish language skills with continued study of the Spanish-speaking cultures. Prerequisites: SPA201, or permission of Department or Division.

4 Credits 4 Periods **Spanish for Business Communication**

Continued development of Spanish language skills with emphasis on topics related to conducting business in Spanish-speaking cultures. Prerequisites: GBS151 and (SPA201 or permission of instructor).

SPA225 3 Credits 3 Periods **Intermediate Spanish Conversation I**

Continued study of vocabulary, sentence structures, and cultural awareness necessary to improve speaking and listening skills in Spanish. Emphasis on fluency and accuracy in spoken Spanish. Prerequisites: SPA116, or SPA102 or permission of Department or Division.

SPA265 3 Credits 3 Periods **Advanced Spanish I**

Introduction and study of Spanish and Spanish-American literature. Selected readings from most Spanish-speaking countries. All discussions, oral reports, and written assignments are in Spanish. Prerequisites: SPA202, or permission of Department or Division.

1-3 Credits 1-3 Periods Volunteerism for Spanish: A Service-Learning **Experience**

Service-learning field experience within private/public agencies, and citizen volunteer groups. May be repeated for a total of four (4) SPA282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

SPA298 Special Projects (See Page 280) 1-3 Credits

<u>SPH – Spanish Humanities</u>

3 Credits 3 Periods Spanish and Latin American Film in Translation

A survey of Spanish and Spanish-American film as art form and as social commentary. Includes documentary, biography, and films based on works of literature. Coursework, class participation, and oral and written reports conducted in English. Prerequisites: None.

Special Projects

The following course is available under any prefix listed in this catalog. Interested students should consult with the appropriate faculty member.

298 1-3 Credits

Organized and tailored around the interests and needs of the individual student. Structured to provide an atmosphere of individualized research and study paralleled by professional expertise and guidance. Professional-type facilities and equipment available for student use. Allows the best aspects of independent study and individualized learning to be combined to maximize student development. Prerequisites: Permission of Program Director or Instructor.

*Prefix will be determined by departmental designation.

SPM - Sports Management SPM120 3 Credits 3 Periods

Sports Media Careers

None.

Introduction to the professions, organizations, and media occupations within sports management. Examines professional and not-for-profit organizations, career opportunities in collegiate and community sports organizations, and career opportunities in the traditional and non-traditional media arenas. Includes resume writing, cover letters, career choices, interviews, and job searching strategies for sports management organizations. Prerequisites:

SPM240 3 Credits 3 Periods **Introduction to Sports Finance**

Introduction to the theories, methodologies and analysis of economics and finance as they relate to amateur and professional sports. Examines financial management concepts, analytical techniques, and investment decision-making processes essential to sports management. Prerequisites: EXS150.

SPM270 3 Credits 3 Periods **Introduction to Sports Marketing**

Essential skills of defining a sports market, an analysis of sport promotion processes, consumer behavior, marketing and principles of athletic fund raising, developing a sports market plan, and directing personnel to follow market plan. Emphasis on marketing in the Sports industry and understanding segmentation, positioning and promotion in that market. Prerequisites: EXS150.

STO – Storytelling

STO282 1-3 Credits 1-3 Periods Service-Learning Experience in Storytelling

Unpaid Service-Learning (SL) experience, completed with approved community partner. Prerequisites: Permission of Instructor. STO282 may be repeated for a total of six (6) credit hours. Standard grading available according to procedures outlined in catalog.

STO290 3 Credits 3 Periods Irish Storytelling Tradition

Introduction to the history and practice of storytelling in Ireland. Overview of Irish myths, legends, folktales, and humorous tales. Great story tellers and story collectors of the past and present. Researching, developing, and crafting Irish stories for telling. Prerequisites: None.

SSH – Sustainability/Social Sciences and Humanities

SSH111 3 Credits 3 Periods

Sustainable Cities

Introduction to the field of sustainability and exploration of the practices leading to the development of sustainable cities. Explores the concept of sustainable development of cities within local, regional, and global contexts. Prerequisites: None.

SUS – Sustainability/Natural Sciences

SUS110 Sustainable World

3 Credits 3 Periods

Introduction to the field of sustainability and exploration of the interaction between human and natural global systems. Framework for analyzing and investigating the global challenges such as land use change, competition for water and other natural resources, and renewable energy concerns and crises. Prerequisites: None.

<u>SWU - Social Work</u>

SWU130 Chemical Dependency

3 Credits 3 Periods

Sociological, psychological and physiological aspects of chemical abuse. Consideration of a variety of treatment programs offered in community agencies. Prerequisites: None.

SWU171 3 Credits 3 Periods Introduction to Social Welfare

Analysis of contemporary social welfare services and professional social work. Prerequisites: None.

SWU225 3 Credits 3 Periods Statistics for Social Research/Justice and Government

Introductory course in descriptive and inferential statistics for social research. Designed to serve as preparation for interpreting and understanding research related to Justice and Government related agencies. Prerequisites: MAT092 or completion of higher level mathematics course.

SWU250 3 Credits 3 Periods Mindfulness for Stress Management

Introduction to the theory, research and practice behind mindfulness and stress management as it relates to quality of life issues and professional self-care. Focus on maintaining a healthy lifestyle and managing personal/professional stress by incorporating evidence based research on nutrition, mindfulness, communication, positive psychology, exercise, environmental factors contributing to wellness and disease; immune system support, activity management and developing practices that facilitate maintaining living in balance. Prerequisites: None.

SWU258 3 Credits 3 Periods Victimology and Crisis Management

Focuses on victimology and techniques of crises intervention; and the importance of multicultural perspective. Includes coverage of sexual assault, family violence, child abuse, post-traumatic stress disorder, substance abuse, coping skills, stress management, and community resources. Prerequisites: None.

SWU282 1-3 Credits 1-3 Periods Volunteerism for Social Work: A Service-Learning Experience

Service-learning field experience within private/public agencies, and citizen volunteer groups. May be repeated for a total of six (6) SWU282 credit hours; may not repeat specific assignment for more than three (3) credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

SWU291 3 Credits 3 Periods Social Service Delivery Systems

Purposes, structures, and delivery systems of human service agencies. Includes 40 hours of volunteer experience in local human service agencies. Prerequisites or Corequisites: SWU102, or SWU171, or Permission of Department or Division.

SWU292 3 Credits 3 Periods Effective Helping in a Diverse World

Introduction to professional helper communication skills with respect to cross-cultural practice and diversity issues, in a social work setting. Prerequisites: None. (SOC101 and SWU102) or SWU171 suggested but not required.

TEC - Clothing & Textiles

TEC101 1 Credit 1 Period Analyzing Fashion Products and Markets

Understanding the profile of the fashion entrepreneur and the products and marketplace in which they compete. Emphasis on fashion merchandise and successful fashion business development. Prerequisites: None.

TEC102 2 Credits 2 Periods Strategic Fashion Business Planning

Developing a strategy for a fashion business or fashion service. Merchandise and management planning for a fashion business entity. Emphasis on fashion merchandise and successful fashion business development. Prerequisites: None.

TEC103 2 Credits 2 Periods Developing Your Fashion Business

Creating and understanding a financial plan, developing operating and control systems, planning growth strategies and a business plan for the Fashion entrepreneur. Emphasis on fashion merchandise and successful fashion business development. Prerequisites: None.

TEC105 3 Credits 3 Periods Cultural Aspects of Clothing

Psychological, aesthetic, and economic factors applied to the selection of clothing in relation to personality and figure type. Prerequisites: None.

TEC106 3 Credits 3 Periods History of Fashion

Consideration of historic factors influencing fashion and fashion change with special emphasis on historic costume. Prerequisites: None.

TEC109 3 Credits 3 Periods Introduction to Fashion Merchandising

Explores the various levels and specialized segment of the fashion industry, the principles of fashion, the fundamentals of merchandising apparel, consumers' influence on demand and marketing activities. Prerequisites: None.

TEC110 3 Credits 4 Periods Basic Sewing Skills

Basic clothing construction techniques. Use of commercial patterns and sewing machine in the construction of basic garments. Prerequisites: None.

TEC111 3 Credits 5 Periods Clothing Construction

Construction of garments applying basic construction principles and techniques using patterns suitable for the individuals and their capabilities. Prerequisites: None. If student has no previous sewing experience, TEC110 Basic Sewing Skills should be taken prior to and not during this course. May be repeated for a total of 12 credit hours with permission of instructor.

TEC112AB 2 Credits 2 Periods Alteration of Ready Made Garments

Knowledge, skills, and techniques of altering ready made garments for personal or professional use. Experience using a sewing machine assumed. Prerequisites: None.

TEC112AQ 2 Credits 2 Periods Pattern Alteration and Fit

Structural features of patterns and altering patterns to achieve proper fit. Includes figure irregularities, pattern style variations, fashion, and individual figure problems. Experience using a sewing machine assumed. Prerequisites: None.

TEC113 1 Credit 1.5 Periods Textiles: Dyeing

Demonstrations and projects emphasizing skills and techniques in creating decorative textiles for the home and apparel; tie dye and batik. Prerequisites: None. May be repeated for a total of three (3) credits.

TEC114 1 Credit 2 Periods Textiles: Block Printing/Silk Screening

Skills and techniques in creating decorative textiles for the home and apparel; block printing and silk screening. Prerequisites: None. May be repeated for a total of three (3) credits.

TEC115 1 Credit 1.5 Periods Textiles: Hand Painting

Materials and techniques used to hand paint designs on textiles. Includes color theory and design development. Prerequisites: None. May be repeated for a total of three (3) credits.

TEC116 1 Credit 1.5 Periods Textiles: Stitchery and Embellishment

Materials and techniques used for stitchery and embellishment on textiles. Includes color schemes and design development. Prerequisites: None.

TEC120 2 Credits 4 Periods Intermediate Clothing Construction

Application of intermediate clothing and fitting techniques. Emphasis on improving basic construction skills. May be repeated for a total of 8 credit hours with permission of instructor. Prerequisites: TEC111 or permission of Instructor.

TEC122 3 Credits 5 Periods Sewing with Knits

Skills and techniques used in the construction of garments made from knit fabrics. Prerequisites: None.

TEC124 3 Credits 5 Periods Advanced Clothing Construction

Advanced garment construction techniques, pattern alteration and fit and techniques used on specialty fabrics. May be repeated for a total of 12 credit hours with permission of instructor. Prerequisites: TEC111 or permission of Instructor.

TEC125 3 Credits 3 Periods Fashion Design

Practical techniques of fashion sketching, pattern drafting and draping. Design apparel. Prerequisites: None. TEC106 and TEC111 suggested but not required.

TEC129 2 Credits 2 Periods Sewing with a Serger

Operation of a home serger. Use in constructing, finishing, and decorating garments and home decorations. Home serger required. Prerequisites: None.

TEC134 3 Credits 5 Periods Fashion Illustration I

Proportions and techniques used in drawing fashion figures and clothing. Introduction of media and illustrative styles for portfolio design, trade sketches, and fashion advertisements. Prerequisites: None.

TEC135 3 Credits 5 Periods Fashion Illustration II

Advanced study of proportion and techniques used in drawing fashion figures and flats. Continued study of garments, fabric textures and patterns. Development of skills in presentation drawing and commencing fashion design portfolio illustrations. Prerequisites: TEC134, or permission of Instructor.

TEC136 Fashion Illustration III

3 Credits 5 Periods

In-depth study of illustrative styles, silhouettes, and interpretations. Advanced work with fabric textures and patterns; concentration on garment details. Continued development of a fashion design portfolio. Prerequisites: TEC135, or permission of Instructor.

TEC141 Fashion Design: CAD

2 Credits 2 Periods

Use of computer-assisted design (CAD) in the fashion design industry. Create and illustrate fashion designs using these applications. Color and design principles applied in creating an apparel line and developing a portfolio. Prerequisites: None. TEC141 may be repeated for a total of six (6) credits.

TEC143 Industrial Sewing I

2 Credits 3 Periods

Introduction to industrial sewing machine usage for straight-stitch, zigzag, over-lock, cover stitch and blind-hem machines. Use in constructing, finishing, and decorating apparel and home decor. Prerequisites: TEC111 or permission of instructor. TEC143 may be repeated for a total of six (6) credits.

TEC144 2 Credits 3 Periods Industrial Sewing II

Advanced use of industrial sewing machines for straight-stitch, zigzag, over-lock, cover stitch and blind-hem machines. Advanced use and methods in constructing, finishing, and decorating apparel and home decor. Prerequisites: TEC143 or permission of instructor. TEC144 may be repeated for a total of six (6) credits.

TEC146 2 Credits 3 Periods Manufacturing Sewing Methods I

Introduction to skills and techniques of sewing for apparel manufacturing ready-made-garments. Focus on applying correct clothing construction methods required to achieve the right quality level for the apparel customer using the proper commercial design and materials. Prerequisites: TEC144 or permission of instructor. TEC146 may be repeated for a total of six (6) credits.

TEC147 2 Credits 3 Periods Manufacturing Sewing Methods II

Advanced skills and techniques of sewing for apparel manufacturing ready-made-garments. Advanced application of correct clothing construction methods required to achieve the right quality level for the apparel customer using the proper commercial design and materials. Prerequisites: TEC146 or permission of instructor. TEC147 may be repeated for a total of six (6) credits.

TEC151 3 Credits 4 Periods Display and Visual Merchandising

An examination of the principles of design including line, color, balance, and texture as they relate to the display of merchandise. Participation in displays, field trips, and individual projects. Prerequisites: None.

TEC161 1 Credit 2 Periods Digital Machine Embroidery Laboratory

Use of the sewing machine and computer for development of decorative designs for garment and fabric design. Prerequisites: None. TEC161 may be repeated for a total of six (6) credits.

TEC200 Retail Buying

3 Credits 3 Periods

Examines management/buyer role in investment, pricing, planning, controlling sales and inventories. Prerequisites: None. Any BPC/CIS spreadsheet course recommended.

TEC221 3 Credits 5 Periods Computer-Assisted Fashion Design

The use of computer hardware and software in the fashion design industry. Create and illustrate fashion designs using computer hardware and software. Color and design principles applied in creating an apparel line and developing a portfolio. Prerequisites: TEC125 or permission of Instructor.

TEC222 Textiles

3 Credits 3 Periods

Study of textile fibers and fabrics, their properties, identification, selection, use and care. Prerequisites: None.

TEC223 Tailoring

3 Credits 6 Periods

Principles of tailoring as applied in the construction of a coat or suit. Alteration of patterns and fitting techniques. TEC223 may be repeated for a total of 12 credit hours with permission of instructor. Prerequisites: TEC124 or permission of Instructor.

TEC225 Pattern Design I

3 Credits 5 Periods

Creative expression through flat pattern in applying principles of art to clothing design. Various resources for design inspiration. Prerequisites: TEC110 or TEC111 or permission of Instructor.

TEC226 3 Credits 5 Periods Draping for Fashion Design

Manipulation of fabrics on a dress form and/or live figure to create designs and patterns. Use of a variety of woven/knit fabrics and an exploration of the many possibilities of draping to allow a creative and accurate expression of ideas. Prerequisites: TEC110 or TEC111 or permission of Instructor.

TEC227 Couture Sewing

3 Credits 5 Periods

Construction techniques used in couture sewing. Includes fabric selection, fitting, fabric preparation, hand sewing, garment shaping, edge finishes, embellishments, and closures. Emphasis on couture techniques used in the construction of skirts, pants, blouses, dresses, sleeves, pockets, jackets, coats, and evening wear. May be repeated for a total of 12 credit hours with permission of instructor. Prerequisites: TEC111 or permission of Instructor.

TEC228 3 Credits 5 Periods Advanced Draping for Fashion Design

Advanced draping techniques for fashion design. Includes draping jackets, coats, slacks, and trousers in woven fabrics and draping a variety of garments in knit fabrics. Drape and construct an original design. Prerequisites: TEC226 or permission of Instructor. Corequisites: TEC225, TEC226 or permission of Instructor.

TEC229 Advanced Serging

2 Credits 2 Periods

Operation of a home serger in advanced application of construction and embellishment for garments and home decoration projects. Home serger required. Prerequisites: TEC129 or permission of Instructor.

TEC230 Pattern Design II

3 Credits 5 Periods

Practical application in designing clothing/patterns using flat pattern method. Principles of flat pattern and use of sloper reviewed. Includes pattern grading, sizing for figure differences, and creation of an original design. May be repeated for a total of twelve (12) credits. Prerequisites: TEC225 or permission of Instructor.

TEC231 Pattern Grading

3 Credits 5 Periods

Grading patterns to change sizes. Includes grading terminology, grading methods, types of grade, uneven grade, figure types, grading charts, blending, and grading basic and intermediate designs. Prerequisites: TEC111 or permission of instructor.

TEC233 3 Credits 5 Periods Computer-Assisted Pattern Making

Pattern making using the computer and various software programs. Includes measuring, block patterns, pattern development, production patterns, modifications for size and fit, and markers. Prerequisites: TEC225 or permission of instructor.

TEC236 1 Credit 1.5 Periods Portfolio Development

Design, produce, and present a professional portfolio. Includes material selection and techniques, customer focus, contents and organization, presentation formats, flat sketching techniques, presentation boards, and writing a resume and cover letter for potential employers. Prerequisites: (TEC135 and TEC221), or permission of Instructor.

TEC240 2 Credits 3 Periods Apparel Production Management

Overview of apparel production management for the global marketplace examining component details of the technical package, tech-pack, which include specifications and costing in the most time-efficient manner. TEC240 may be repeated for a total of six (6) credit hours. Prerequisites: None.

TEC241 3 Credits 5 Periods Advanced Computer-Assisted Fashion Design

Advanced techniques and use of computer hardware and software in the fashion design industry. Create and illustrate fashion designs using multiple computer applications. Create advanced textile surface pattern design using color and design principles on the computer. Manipulate CAD pattern design for original patterns, grading, and markers. Create storyboards for product development and personal portfolio. Prerequisites: TEC124 and TEC221.

TEC244 2 Credits 3 Periods Industrial Sewing III

Mastery study of industrial sewing machine usage for straightstitch, zigzag, over-lock, cover stitch and blind-hem machines. Use in detailed or complex constructing, finishing, and decorating apparel and home decor. TEC244 may be repeated for total of six (6) credit hours. Prerequisites: TEC144 or permission of instructor.

TEC245 3 Credits 3 Periods Wardrobe Strategies

Methods of clothing selection, coordination, evaluation, and planning to meet men's and women's wardrobe needs. Prerequisites: None.

TEC247 2 Credits 3 Periods Manufacturing Sewing Methods III

Mastery knowledge, skills, and techniques of sewing for apparel manufacturing ready-made-garments. Mastery level application of correct clothing construction methods required to achieve the right quality level for the apparel customer using the proper commercial design and materials. TEC247 may be repeated for a total of six (6) credit hours. Prerequisites: TEC147 or permission of instructor.

TEC250 Apparel Quality Analysis 3

3 Credits 3 Periods

Quality analysis of construction components that affect the appearance, function, and cost of ready-to-wear apparel. Prerequisites: None.

TEC255 Fashion Retail Merchandising 3 Credits 3 Periods

Surveys the structure and operation of fashion retail organizations. Emphasizes the global nature of fashion merchandising and techniques of merchandising for the fashion merchandising major. Prerequisites: MKT/TEC109.

TEC260 3 Credits 3 Periods Fashion Sales Management

Emphasizes the fashion aspects of sales, and the application and management of a sales force for the fashion industry. Prerequisites: MKT/TEC109.

TEC270 1 Credit 1 Period Design Studio

Design of an original garment for a line/collection. Includes sketching design, developing pattern for design, selecting fabrics for design, and construction of design. Prerequisites: TEC225 or TEC226.

TEC271 1-3 Credits 5-15 Periods Fashion Design Internship

Work experience in fashion design business or industry. Five hours of work weekly. Supervision and evaluation by an internship coordinator. May be repeated for a total of three (3) credits. Prerequisites: Permission of Department or Division.

TEC272 1-3 Credits 1-3 Periods Retail Merchandising Internship

Retail merchandising work experience in a fashion retail business or industry. Supervision and evaluation by an internship coordinator. Eighty hours of designated work per credit per semester. Prerequisites: Completion of at least twelve (12) college credits, minimum 2.6 grade point average, and be able to obtain a position related to student's academic or career goals (student's present job may qualify); or permission of Instructor.

TEC274 1-3 Credits 5-15 Periods Fashion Merchandising Study Tour

A tour of the fashion merchandising industry outside the metropolitan Phoenix area. Includes a variety of experiences and activities to enhance awareness of this multifaceted career. Prerequisites: Permission of Department or Division.

TEC275 1-3 Credits 1-3 Periods Image Consultant Internship

Image consultant work experience in a fashion retail business or industry. Supervision and evaluation by an internship coordinator. Eighty hours of designated work per credit per semester.

Prerequisites: Completion of at least twelve (12) college credits, minimum 2.6 grade point average, and be able to obtain a position related to student's academic or career goals (student's present job may qualify); or permission of Instructor.

TEC277 1-3 Alteration Internship

1-3 Credits 1-3 Periods

Alteration work experience in a business or industry. Supervision and evaluation by an internship coordinator. Eighty hours of designated work per credit per semester. Prerequisites: Completion of at least twelve (12) college credits, minimum 2.6 grade point average, and be able to obtain a position related to student's academic or career goals (student's present job may qualify); or permission of Instructor.

TEC278 1-3 Credits 1-3 Periods Custom Design and Production Internship

Costume Design and Production work experience in a business or industry. Supervision and evaluation by an internship coordinator. Eighty hours of designated work per credit per semester. Prerequisites: Completion of at least twelve (12) college credits, minimum 2.6 grade point average, and be able to obtain a position related to student's academic or career goals (student's present job may qualify); or permission of Instructor.

THE-Theatre-Performing Arts

THEIII

3 Credits 3 Periods

Introduction to TheatreA survey of theatre, including

A survey of theatre, including basic elements and principles of production, styles, and/or historical perspectives of theatre, dramatic literature, and criticism. Prerequisites: None.

THE118 Playwriting

3 Credits 3 Periods

Practice and study of theories and techniques of writing for the stage; creating characters, dialogue, and plot for monodramas, scenes, and plays. Prerequisites: None.

THE205

3 Credits 3 Periods

Introduction to CinemaSurvey of the history and development of the art of motion pictures, including criticism of aesthetic and technical elements. Prerequisites: None.

THE210

Modern Drama

Contemporary Cinema

3 Credits 3 Periods

A study of contemporary films, directors and critics with emphasis on evaluating film as an art form. Prerequisites: None.

THE220

3 Credits 3 Periods

Analysis of dramatic literature studied within political, historical, and cultural contexts and examined from the perspective of the playwright's structure and style. Prerequisites: ENG101, or ENG107, or equivalent.

THE282 1-3 Credits 1-3 Periods Volunteerism For Theatre: A Service-Learning Experience

Service-learning field experience within private/public agencies and citizen volunteer groups. May be repeated for a total of six (6) THE282 credit hours; may not repeat specific agency assignment

for more than four (4) credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: Permission of Instructor.

THP - Theatre Performance/ Production

THP112 Acting I

3 Credits 4 Periods

Fundamental techniques and terminology of acting through physical and vocal expression, improvisation, and monologue and scene work. Emphasis on characterization. Prerequisites: None.

THP115

3 Credits 4 Periods

Theatre Makeup

Purposes, materials, and techniques of theatrical makeup. Prerequisites: None.

THP201AA Theatre Production I

1 Credit 2 Periods

Designed to give college credit to the cast and technical production crews of college theatre productions. May be repeated for up to a maximum of four (4) credits. Prerequisites: None.

THP201AB Theatre Production II

2 Credits 4 Periods

Designed to give college credit to the cast and technical production crews of college theatre productions. May be repeated for up to a maximum of four (4) credits. Prerequisites: None.

THP203 Technical Theatre Production

3 Credits 6 Periods

Designed to give college credit to the technical production crews of college theatre productions. Prerequisites: None.

THP210 Acting: TV/Film

3 Credits 4 Periods

Special technical aspects of acting before a camera. Prerequisites: THP112 or permission of Instructor.

THP212 Acting II

3 Credits 4 Periods

Fundamental techniques of acting through script analysis, rehearsal, and performance. Prerequisites: THP112 or permission of Department or Division.

THP213 3 Credits 5 Periods Introduction To Technical Theatre

Procedures of technical theatre production and demonstration. Topics include design and construction of scenery; lighting and properties. Prerequisites: None.

THP217 3 Credits 4 Periods Introduction To Design Scenography

The role of the theatre designer in creating scenic, lighting, costume, sound, and multimedia effects for stage productions. Elements of the design process and communication of dramatic themes and visions to the audience. Prerequisites: THP213 or permission of Instructor.

THP271 Voice and Diction

3 Credits 3 Periods

Exercises and techniques to free the voice and improve projection, resonance, and articulation. Covers international phonetic alphabet and standard stage speech. Prerequisites: None.

THP282

3 Credits 4 Periods

Production And Acting II

Provides the continuing acting student with opportunities to expand the versatility of characterization skills. Emphasis on relating the actor's work to the total production process. Performance of monologues, scenes, and one-act plays. Prerequisites: THP281, or permission of Department or Division.

THP298

1-3 Credits

Special Projects (See Page 280)

TQM - Total Quality Management

TQM101

3 Credits 3 Periods

Quality Customer Service

Examines the nature of quality customer service and the attitudes, knowledge, and skill needed to work effectively in a quality customer service environment. Foundation skills for quality customer services are taught, applied, and practiced. Prerequisites: None.

TQM220 2 Credits 2 Periods Leadership And Empowerment Strategies

Methods for facilitating teams and empowering employees which effectively enable all employees to act upon a shared vision. Prerequisites: None. TQM201 is recommended.

TOM230

2 Credits 2 Periods

Teamwork Dynamics

Theory and practice of how team members and team leaders use listening, negotiating and interpersonal skills for the enhancement of team process. Included are concepts of team development and team problem-solving techniques. Prerequisites: None. TQM201 is recommended.

TQM235 2 Credits 2 Periods Motivation, Evaluation, And Recognition Systems

Presents methods for benchmarking, assessing team performance, linking recognition to team performance, and valuing victories and mistakes with all personnel. Prerequisites: None. TQM201 is recommended.

TQM240 3 Credits 3 Periods Project Management In Quality Organizations

Presents methods for quality organizations in how to plan and schedule a project in use of Critical Path Method (CPM) and Program Evaluation and Review Technique (PERT) techniques and software to monitor and control projects. Prerequisites: None.

TQM290AA TQM Internship

1 Credit 1 Period

Quality Process Leadership experience in an organizational setting. Eighty (80) hours of work and seminar activities. Prerequisites: TQM201, TQM214, TQM220, TQM230, TQM235, TQM240, or permission of Department or Division.

TQM292 Innovation Strategies

1 Credit 1 Period

Identification of the attitudes, knowledge and skills needed to challenge the process and initiate change in an organization. Includes the analytical skill required for creativity as well as methods for innovative thinking. Prerequisites: TQM290AA, or

permission of Department or Division.

WED - Wellness Education

WED100 Personal Wellness

2 Credits 2 Periods

Overview of wellness and its relationship to personal health. Understanding of personal wellness through lifestyle assessments. Introduction to wellness and health-related topics including fitness, relationships, nutrition, self-care, abusive behaviors, mind/body connection, and other current issues in health. Prerequisites: None.

WED110 3 Credits 3 Periods Principles Of Physical Fitness And Wellness

Stress basic, lifetime health and skill-related components of fitness to achieve total wellness. Topics include nutrition, weight control, exercise and aging, cardiovascular and cancer risk reduction, stress management, prevention of sexually transmitted diseases, substance abuse control, and overall management of personal health and lifestyle habits to achieve the highest potential for wellbeing. Prerequisites: None.

WED124 Environmental Wellness

3 Credits 3 Periods

Overview of critical global environmental challenges and the impacts of these issues to human health. Topics to be covered include issues such as transportation options, alternative energy, food production, and air and water issues. Acquire skills, knowledge and wisdom specific to sustainability which may be applied in many professions, occupations, social institutions, or organizations. At an individual level, learn specific ways to conserve energy, protect your health, and help create sustainable living practices. Prerequisites: None

WED152 3 Credits 3 Periods Comparative Healing Techniques

Comparative approaches to healing, including allopathy, homeopathy, chiropractic, osteopathy, Chinese medicine, Ayurveda, Shamanism, and therapeutic touch. Contrast explanations for causation of disease, diagnostic procedures and healing methodology. Prerequisites: None.

WED155 3 Credits 3 Periods Introduction to Chinese Medicine

Basic theories, principles and methods that constitute the backbone of Chinese Medicine. Explores concepts of Yin, Yang, the Five Elements (Wood, Fire Earth, Metal, and Water), and the Five Vital substances (Qi, Blood, Body Fluids, Jing, and Shen). Overview of the physiology of the major internal organs (Five Zang and Six Fu) with a focus on their various interrelationships. Prerequisites: None.

WED162 1 Credit 1 Period

Meditation And Wellness

Physiology of meditation and its effects on physical and mental health; scholastic abilities and interpersonal relationships; differentiation between meditation and other relaxation techniques. Prerequisites: None.

WED165 2 Credits 2 Periods Overview of Massage Therapy

History of massage; overview of bodywork systems; benefits and indications of massage; legal requirements for practice in Arizona. Prerequisites: None.

WED172 1 Credit 1 Period Overview Of Herbal Remedies

History and evolution of herbs for healing applications. Preparation, usage, and effects of certain herbs used for healing purposes. Basic literature review skills in the area of herbal medicine. Prerequisites: None.

WED218 1 Credit 1 Period Aromatherapy

Physiology of aromatherapy; methods of use; preparation of oils; uses in sports, beauty care, massage, child care, health care, at work, and in the home. Prerequisites: None.

WLD - Welding

WLD101 Welding I

3 Credits 6 Periods

Principles and techniques of electric arc and oxyacetylene welding and cutting. Provides technical theory and basic skill training in these welding processes. Prerequisites: None.

WLD102 3 Credits 6 Periods Basic Welding Metal Sculpture

Practical training for welders in artistic welding and metal sculpter with emphasis on oxy-ace welding, arc welding, and metal inert gas (MIG) welding. Prerequisites: None.

WLD103 3 Credits 8 Periods Basic Blacksmithing And Metal Shaping

Selection and safe use of blacksmithing and metal shaping tools and equipment. Material selection and conditioning, practical forging techniques, metal shaping experience, and finishing processes. Prerequisites: None.

WLD106 5 Credits 8 Periods Arc Welding

Electric welding with emphasis on metallic arc welding in out-ofposition practice and procedures. Prerequisites: None.

WLD206 5 Credits 8 Periods Advanced Welding: Heliarc And Wire Feed

Instruction in theory and practice on tungsten inert gas and wire feed welding. Welding procedures on ferrous and nonferrous metals. Set up and operation of all types of machines used in tig and mig welding. Prerequisites: WLD106, or permission of Department or Division.

WLD208 5 Credits 8 Periods Advanced Arc Welding: Certification

Advanced metallic arc welding emphasizing out-of-position welding in preparation for certification. Includes various test

methods. Provides training on machine flame cutting and gouging and arc air cutting and gouging. Prerequisites: WLD106 or permission of Instructor.

WLD225 3 Credits 3 Periods Welding Inspection And Quality Control

Welding inspection and quality control standards and practices in the construction and fabrication industries. Welding inspector certification requirements and functions performed in industry. Prerequisites: WLD206, or WLD208, or AWS certificate, or permission of Instructor.

WLD296 1-4 Credits 5-20 Periods Cooperative Education

Work-college experiences that involve the combined efforts of educators and employers to accomplish an outcome related to the career objectives of the students. Prerequisites: Completed at least 12 credits, min 2.6 GPA, and able to obtain a position related to student's academic/career goals or permission of Instructor. Corequisites: Enrolled in at least 1 class related to major/career interest or permission of Instructor.

WST - Women's Studies

WST100 3 Credits 3 Periods Introduction to Women's and Gender Studies

Introduction to critical issues in women's studies. Prerequisites: None.

WST161 3 Credits 3 Periods American Women Since 1920

Continuation of the history of women in America from 1920 to the present, based on a feminist perspective. Includes discussion of the roles and status of immigrant and ethnic minority women. Prerequisites: None.

WST209 3 Credits 3 Periods Women and Films

Analysis of images of women in films from both historical and contemporary perspectives. Prerequisites: None.

WST282 1-3 Credits 1-3 Periods Volunteerism for Women's Studies: A Service-Learning Experience

Service-learning field experience within private/public agencies and citizen volunteer groups. Students will develop writing skills, analysis, and synthesis in an on-site volunteer experience. May be repeated for a total of six (6) WST282 credit hours. Standard grading available according to procedures outlined in catalog. Prerequisites: WST100 and permission of Instructor.

WST284 3 Credits 3 Periods 19th Century Women Writers

Investigates major themes in literature by women writing in the 19th century including the nature of women's lives in the family, in work situations, and in society. Poetry, prose, essays and drama are examined with an emphasis on common themes. Prerequisites: None.

WST285 3 Credits 3 Periods Contemporary Women Writers

Explores twentieth century literature (short stories, essays, plays, and poetry) written by women and about women. Focus on themes relevant to women's lives regardless of age, creed, or ethnic background. Prerequisites: None.

WST286 3 Credits 3 Periods Women and Health: Body/Mind/Spirit Connection

Economic, sociopolitical, and demographic factors affecting women's health. Methods for optimizing physical, emotional, and spiritual health. Specific health concerns of women throughout the lifespan. Activism for health promotion. Prerequisites: None.

WST290 3 Credits 3 Periods Women and Religion

The role of women in several organized religions and/or religious sects, including a study of myth and symbols as they are used to establish, maintain, and enforce sex-roles within specific religions. Prerequisites: None.

MCCCD Policies and Procedure

Abuse-Free Environment (AR 2.4.7)	339
Academic Advising and New	
Student Orientation (AR 2.2.6)	308
Academic Load (AR 2.3.1)	318
Academic Misconduct (AR 2.3.11)	347
Academic Probation (Progress) (AR 2.3.4)	322
Academic Renewal (AR 2.3.7)	324
Additional Policy Violations 5.1.10	329
Admission Classifications	294
Admission Information (AR 2.2.2)	296
Admission Information (Other) (AR 2.2.3)	300
Admission Policy (AR 2.2.1)	294
Admission/Registration/Enrollment	294
Affirmative Action Statements	290
Attendance (AR 2.3.2)	319
Catalog Under Which A Student	
Graduates (AR 2.2.5)	326
Children On Campus (AR 2.4.10)	332
College Environment	
Complaints 5.1.12	329
Confidentiality 5.1.13	
Copyright Act Compliance (AR 2.4.5)	332
Copyright Regulation (AR 3.2)	332
Crime Awareness and Campus	
Security Act (AR 2.4.11)	332
Declarations De Acción Afirmativa	291
Disciplinary Standards (AR 2.5.1)	347

Eligibility for Accommodations & Required	
Disability Documentation (AR 2.8.1)343	
Eligibility of Students Taking Reduced	
Course Loads (AR 2.8.2)346	
Emissions Control Compliance (AR 2.4.6)329	
Equal Opportunity Statement (AR 2.4.3)290	
Examples of Policy Violations 5.1.9328	
False Statements Prohibited 5.1.15329	
General Graduation Requirements (AR 2.3.9) 325	
General Regulation (AR 2.1)294	
General Statement (AR 2.4.1)290	
Grading (AR 2.3.3)320	
Hazing Prevention Regulation (AR 2.6)337	
Honors Program (AR 2.3.8)324	
nstructional Grievance Process	
(AR 2.3.5 & Appendix S-6)322	
Maricopa County Community College District290	
Mcccd Policies and Procedure289	
Nondiscrimination Policy (AR 2.4.2)290	
Non-Instructional Complaint Resolution	
Process (AR 2.3.12 And Appendix S-8)323	
Petition Signature Solicitation (AR 2.4.8)329	
Refund Policy (AR 2.2.10)313	
Registration (AR 2.2.8)309	
Responsibility for Policy Enforcement 5.1.11329	
Retaliation Prohibited 5.1.16329	
Scholastic Standards318	

Sexual Harassment Policy	
(AR 2.4.4 & 5.1.8-16) AR 2.4.4	328
Sexual Harassment Policy for Employees	
And Students 5.1.8	328
Statement On The Arizona Medical Marijuan	na
Act (Proposition 203) (Appendix S-16)	
Student and Faculty Withdrawal	
Procedures (Appendix S-7)	323
Student Assessment Course	
Placement (AR 2.2.7)	309
Student Conduct Code (AR 2.5.2)	348
Student Financial Assistance (AR 2.2.11	
& Appendix S-5)	314
Student Records (AR 2.5.3)	354
Student Rights/Responsibilities	
Student Right To Know (AR 2.4.13)	332
Taping of Faculty Lectures (AR 3.4)	
Technology Resource Standards (AR 4.4)	
Transcripts for Transfer (AR 2.3.10)	327
Tuition and Fees (AR 2.2.9)	310
Use Of College Grounds By Non-MCCCD-	
Affiliated Users (AR 2.4.9)	330
Veterans' Services (AR 2.9)	318
Violations of Law 5.1.14	329
What Students Should Know	
About Copyright	332
Withdrawal (AR 2.3.6)	
Workplace Violence Prevention (AR 2.4.12)	332

MARICOPA COUNTY COMMUNITY COLLEGE DISTRICT

The following are a portion of the Administrative Regulations used in managing the day-to-day operations of the Maricopa County Community College District (MCCCD) and are subject to change. Administrative Regulations are amended, adopted, or deleted as necessary and are subject to a formal approval process. Administrative Regulations are referenced as "AR" followed by a regulation number, which corresponds with the regulations on the MCCCD web site: www.maricopa. edu/publicstewardship/governance/adminregs/adminregs_toc.php

Some regulations include reference to Arizona Revised Statutes from the State of Arizona and are noted as "ARS" followed by a reference number.

General Statement (AR 2.4.1)

The Maricopa Community Colleges are dedicated to providing a healthy, comfortable, and educationally productive environment for students, employees and visitors.

Nondiscrimination Policy (AR 2.4.2)

It is the policy of the Maricopa Community Colleges (consisting of Chandler-Gilbert Community College, the District Office, Estrella Mountain Community College, GateWay Community College, Glendale Community College, Maricopa Skill Center, Southwest Skill Center, Mesa Community College, Paradise Valley Community College, Phoenix College, Rio Salado College, Scottsdale Community College, and South Mountain Community College) to promote equal employment opportunities through a positive continuing program. This means that Maricopa will not discriminate, nor tolerate discrimination in employment or education, against any applicant, or employee, or student because of race, color, religion, sex, sexual orientation, gender identity, national origin, citizenship status (including document abuse), age, disability, veteran status or genetic information. Additionally, it is the policy of the Maricopa Community Colleges to provide an environment for each job applicant, employee, and student that is free from sexual harassment, as well as harassment and intimidation on account of an individual's race, color, religion, sex, sexual orientation, gender identity, national origin, citizenship status (including document abuse), age, disability, veteran status, or genetic information.

This nondiscrimination policy covers all aspects of the employment relationship and admission to, access to, and treatment of students in the Maricopa Community Colleges' programs and activities including vocational education. This policy also prohibits discrimination on the basis of sexual orientation in the admission and treatment of students in the Maricopa Community Colleges' programs and activities and in the hiring, treatment, promotion, evaluation, and termination of employees.

Equal Opportunity Statement (AR 2.4.3)

It is the policy of the Maricopa Community Colleges to promote equal employment opportunities through a positive continuing program. This means that Maricopa will not discriminate, nor tolerate discrimination in employment or education, against any applicant, employee, or student because of race, color, religion, sex, sexual orientation, gender identity, national origin, citizenship status (including document abuse), age, disability, veteran status, or genetic information. Additionally, it is the policy of the Maricopa Community Colleges to provide an environment for each job applicant, employee, and student that is free from sexual harassment, as well as harassment and intimidation on account of an individual's race, color, religion, sex, sexual orientation, gender identity, national origin, citizenship status (including document abuse), age, disability, veteran status, or genetic information.

Affirmative Action Statements

Affirmative Action Policy Statement for Individuals with Disabilities - In conformance with the provisions of Section 503 of the Rehabilitation Act of 1973, as amended, and the implementing regulations, 41 CFR 60-741.5 (a), as amended, Maricopa Community College District will not discriminate, or tolerate discrimination, against any applicant or employee because of physical or mental disability in regard to any position for which the known applicant or employee is qualified. Maricopa agrees to take affirmative action to employ, advance in employment and otherwise treat known qualified individuals with disabilities without regard to their physical or mental disability in all human resources selection and decision practices, such as the following: advertising, benefits, compensation, discipline (including probation, suspension, and/or termination for cause or layoff), employee facilities, performance evaluation, recruitment, social/recreational programs, and training. Maricopa will also continue to administer these practices without regard to race, color, religion, sex, sexual orientation, gender identity, national origin, citizenship status (including document abuse), age, disability, veteran status, or genetic information.

Additionally, all applicants and employees are protected from coercion, intimidation, interference, or discrimination for filing a complaint or assisting in an investigation under the Act.

Affirmative Action Policy Statement for Other Eligible Veterans, Special Disabled Veterans, and Vietnam Era Veterans In conformation with the Vietnam Era Veterans Readjustment Assistance Act of 1974, the Veterans Employment Opportunities Act of 1998, and the implementing regulations, 41 CFR 60-250(k), Maricopa County Community College District will not discriminate, or tolerate discrimination, against any applicant or employee because he or she is a special disabled veteran or Vietnam era veteran in regard to any position for which the known applicant or employee is qualified. Maricopa agrees to take affirmative action to employ, advance in employment, and otherwise treat known qualified special disabled veterans and Vietnam era veterans without discrimination based upon their disability or veteran status in all human resources section and decision practices, such as the following: advertising, benefits, compensation, discipline (including probation, suspension, and/or termination for cause or layoff), employee facilities, performance evaluation, recruitment, social/recreational programs, and training. Maricopa will continue to administer these practices without regard to race, color, religion, sex, sexual orientation, gender identity, national origin, citizenship status (including document abuse), age, disability, veteran status, or genetic information. Additionally, Maricopa agrees to post all suitable job openings at the local office of the State employment service where the job opening occurs. This includes full-time, temporary greater than 3 days' duration, and part-time employment. Finally, all applicants and employees are protected from coercion, intimidation, interference, or discrimination for filing a complaint or assisting in an investigation under the Act.

Notice of Americans with Disabilities Act (ADA)/ Section 504 of the Rehabilitation Act/Title IX Coordinator Dr. Sonya Pearson, Dean of Student Affairs, ADA/504/Title IX Coordinator, Mesa Community College, 1833 W. Southern Ave., Mesa, AZ 85202, 480-461-7651

Under the ADA and Section 504, the District and its colleges recognize the obligation to provide overall program accessibility throughout its locations for persons with disabilities. The designated ADA/504/Title IX Coordinator at each college will provide information as to the existence and location of services, activities and facilities that are accessible to and usable by persons with disabilities. Requests for accommodation should be addressed to the coordinator. Likewise, under Title IX,

there is an obligation to provide services and program accessibility in a gender-neutral manner.

Students with disabilities may request catalog information in an alternative format from the college ADA/504 Coordinator.

Declarations De Acción Afirmativa

Póliza de No Descriminación Es la póliza de los Colegios Comunitarios del Condado de Maricopa (The Maricopa Community Colleges) que consisten del Centro de Apoyo del Distrito, los colegios comunitarios de Chandler-Gilbert, Estrella Mountain, Gateway, Glendale, Mesa, Paradise Valley, Phoenix, Rio Salado, Scottsdale, South Mountain y el Centro de Capacitación de Maricopa, proveer igualdad en las oportunidades de empleo mediante un programa continuo positivo. Esto significa que Maricopa no descriminará o tolerará descriminación en contra de ningún aplicante o empleado debido a su raza, color, religión, genero, sexo, orientación sexual, nacional, ciudadania, edad, incapacidad, estado de veteran/a o información genesica. Asi mismo, es la póliza de los Colegios Comunitarios proveer para cada aplicante y empleado un ambiente libre de acoso sexual como también de acoso intimidación referente a raza, color, religión, genero, orientación sexual, nacional, ciudadania, edad, incapacidad, estado de veteran/a o informacion genesica.

Esta póliza de no descriminación cubre todos los aspectos de contratación del empleado, ingreso, acceso a, y tratamiento de alumnos en los Colegios Comunitarios de Maricopa los cuáles incluyen también programas de educación vocacional. Esta póliza también prohibe descriminación en base de orientación sexual en la admisión y tratamiento de estudiantes, en sus programas y actividades y en la contratación, tratamiento, promoción/ascensos, evaluación y despido de empleados.

Declaración de Igualdad de Oportunidad Es la póliza de los Colegios Comunitarios del Condado de Maricopa proveer igualdad en las oportunidades de empleo mediante un programa continuo positivo. Esto significa que Maricopa no descriminará o tolerará descriminación en contra de ningún aplicante o empleado debido a su raza, color, religión, genero, orientación sexual, origen nacional, ciudadania, edad, incapacidad, estado de veteran/a o informacion genesica. Agregando, es la póliza de los Colegios Comunitarios proveer para cada aplicante y empleado un ambiente libre de acoso sexual como también de acoso e intimidación referente a la raza, color, religión, genero, orientación sexual, origen nacional, ciudadania, edad, incapacidad, estado de veteran/a o informacion genesica.

Declaración de Acción Afirmativa Póliza y Declaración de Acción Afirmativa para Individuos con Incapacidades De acuerdo a lo que provee la Sección 503 de la Ley de Rehabilitación de 1973, como enmienda, y las leyes de implementación, 41 CFR 60-741.5 (a), declara que el Distrito de Colegios Comunitarios de Maricopa no descriminarán o tolerarán descriminación en contra ningún aplicante o empleado debido a su desabilidad/ incapacitación física o mental referente a cualquier posición para la cuál el aplicante o empleado ha calificado. Maricopa promete tomar acción afirmativa para emplear, dar ascenso en empleo y tratar a dichos individuos con incapacidades sin hacer incapie en sus incapacidades físicas o mentales en la selección de recursos humanos y prácticas decisivas como son las siguientes: anuncios, beneficios, compensación, disciplina (incluyendo período de prueba, suspensión, y/o terminación de empleo por causa de paro forzoso), facilidades para empleados, evaluación de trabajo, recrutamiento, programas sociales/recreacionales, y entrenamiento. Maricopa continuará llevando a cabo éstas prácticas de no descriminar por razones de raza, color, religión, sexo, orientación sexual, origen nacional, ciudadania, edad, incapacidad estado de veteran/a o informacion genesica. Asi mismo, todo los aplicantes y empleados estan protegidos en contra de coacción, intimidación, interferencia o descriminación por quejas o por ayudar en una investigación cubierta bajo éste Acto.

Declaración de Póliza de Acción Afirmativa para Otros Veteranos Elegibles, Veteranos con Încapacitación Especial y Veteranos de la Era Vietnamita Conforme a la ley de Reajuste y Asistencia para los Veteranos de la Era Vietnamita de 1974, acta de Oportunidades de Empleo para Veteranos de 1998 y reglamentos de implementación, 41 CFR 60-250(k), el Distrito de Colegios Comunitarios del Condado de Maricopa no descriminará ni tolerará descriminación en contra de ningún aplicante o empleado veterano o veterano de la Era Vietnamita con desabilidad/ incapacitación especial referente a cualquier posición la cual dicho aplicante o empleado califique. Maricopa promete aplicar acción afirmativa para emplear, ascender en empleo y tratar a dichos veteranos incapacitados y de la Era Vietnamita que califiquen sin descriminar base a su desabilidad/incapacitación o condición de veterano en todas las áreas de recursos humanos y decisiones como son las siguientes: anuncios, beneficios, compensación, disciplina (incluyendo período de prueba, suspensión, y/o despido por causa o paro forzoso), facilidades para empleados, evaluación de trabajo, recrutamiento, programas sociales/recreacionales y entrenamiento. Maricopa continuará llevando a cabo estas prácticas sin

descriminar por razones de raza, color, religión, sexo, orientación sexual, origen nacional, ciudadania, edad, incapacidad estado de veteran/a o informacion genesica. Maricopa promete anunciar todas las oportunidades de empleo disponibles en la oficina local del servicio de empleo del Estado donde el empleo esté disponible. Esto incluye empleo de tiempo completo, temporal de más de tres días de duración y empleo de tiempo medio. Finalmente, todos los aplicantes y empleados están protegidos en contra de coacción, intimidación, interferencia o descriminación por quejas o por ayudar en una investigación cubierta sobre este Acto.

Notificación del Acta de Americanos con Impedimentos (ADA)/Sección 504 del Acta de Rehabilitación/Coordinador del Título IX Dr. Sonya Pearson, Dean of Student Affairs, ADA/504/Title IX Coordinator, Mesa Community College, 1833 W. Southern Ave., Mesa, AZ 85202, 480-461-7651

De acuerdo a ADA y a la sección 504, el distrito y sus colegios reconocen la obligación de proveer acceso a programas en todas sus localidades a personas incapacitadas. El coordinador designado de ADA/504/ Título IX proveerá información tocante a la existencia y localidad de servicios, actividades y facilidades que son accesibles y de utilidad a personas incapacitadas. Solicitudes para acomodación deben ser dirigidas al coordinador. Del mismo modo, bajo el Título IX, hay obligación de proveer acceso a servicios y programas de una manera imparcial segun el género.

Estudiantes incapacitados pueden solicitar información de catálogo en una forma diferente por medio del Coordinador designado por ADA/504 en cada colegio.

OUR VISION

A Community of Colleges ... Colleges for the Community

... working collectively and responsibly to meet the life-long learning needs of our diverse students and communities.

OUR MISSION

The Maricopa Community Colleges provide access to higher education for diverse students and communities. We focus on learning through:

University Transfer Education General Education Developmental Education
Workforce Development Student Development Services Continuing Education
Community Education Civic Responsibility Global Engagement

OUR VALUES

The Maricopa Community Colleges are committed to:

Community

We value all people – our students, our employees, their families, and the communities in which they live and work. We value our global community of which we are an integral part.

Excellence

We value excellence and encourage our internal and external communities to strive for their academic, professional, and personal best.

Honesty and Integrity

We value academic and personal honesty and integrity and believe these elements are essential in our learning environment. We strive to treat each other with respect, civility, and fairness.

Inclusiveness

We value inclusiveness and respect for one another. We believe that teamwork is critical, that each team member is important and we depend on each other to accomplish our mission.

Innovation

We value and embrace an innovative and risk-taking approach so that we remain at the forefront of global educational excellence.

Learning

We value lifelong learning opportunities that respond to the needs of our communities and are accessible, affordable, and of the highest quality. We encourage dialogue and the freedom to have an open exchange of ideas for the common good.

Responsibility

We value responsibility and believe that we are each accountable for our personal and professional actions. We are responsible for making our learning experiences significant and meaningful.

Stewardship

We value stewardship and honor the trust placed in us by the community. We are accountable to our communities for the efficient and effective use of resources as we prepare our students for their role as productive world citizens.

GENERAL REGULATION (AR 2.1)

A. General Statement

Compliance with Policies, Rules and Regulations Every student is expected to know and comply with all current published policies, rules and regulations as stated in the college catalog, class schedule, and/or student handbook. Documents are available on each college's website.

Policies, courses, programs, fees and requirements may be suspended, deleted, restricted, supplemented or changed through action of the Governing Board of the Maricopa Community Colleges.

The Maricopa Community Colleges reserve the right to change, without notice, any materials, information, curriculum, requirements and regulations.

Note: The regulations that comprise the student section contain language that appears in various sources such as the Catalog Common Pages and the Student Handbook. All areas became Administrative Regulations with the 1996 adoption of the Governance Model. Changes are made annually either through the Administrative Regulations approval process, or by Board approval for those items that fall under its statutory duty, such as Tuition and Fees. In an effort to prevent duplication, topics in this section may be incorporated by reference, as they are featured in other areas of the manual and are noted accordingly.

The Maricopa County Community College District Vision, Mission and Values that are featured in the Common Pages are a part of approved Governing Board policy and are located in the policy section of the manual. As such, the following statement related to Outcomes Assessment that appears in the Common Pages is presented here as a general statement.

B. Outcomes Assessment

The mission of the Maricopa Community Colleges is "to create and continuously improve affordable, accessible, and effective learning environments for the lifelong educational needs of the diverse communities we serve." In order to evaluate how successfully the Maricopa County Community College District accomplishes this mission, student outcomes will be assessed as part of the continuous improvement process.

Students may be asked to participate in a variety of assessment activities at each college. Assessment results will be used to improve educational programs, services and student learning.

Admission/Registration/ Enrollment

ADMISSION POLICY (AR 2.2.1)

Persons meeting the admissions criteria may attend any Maricopa Community College of their choice. Falsification of any admission materials or official college records may be cause for denial or cancellation of admission. Exceptions to the admissions policies may be requested through the Admissions and Standards Committee. Admission is determined in accordance with state law (A.R.S. §§15-1805.01 and 15-1821) and regulations of the Maricopa Community Colleges Governing Board.

ADMISSION CLASSIFICATIONS

A. Admission of Regular Students

Admission to the community college in Arizona may be granted to any person who meets at least one of the following criteria:

- Is a graduate of a high school, which is accredited by a regional accrediting association as defined by the United States Office of Education or approved by a State Department of Education or other appropriate state educational agency.
- 2. Has a high school certificate of equivalency.
- 3. Is at least 18 years of age and demonstrates evidence of potential success in the community college.
- 4. Is a transfer student in good standing from another college or university.

B. Admission of Students Under 18 Years of Age

- 1. Admission to the community colleges in Arizona shall be granted to any student who is under age 18 and who completes course prerequisites and meets any one of the following requirements:
- a. A composite score of 93 or more on the Preliminary Scholastic Aptitude Test (PSAT).
- b. A composite score of 930 or more on the Scholastic Aptitude Test (SAT).
- c. A composite score of twenty-two or more on the American College Test (ACT).
- d. A passing score on the relevant portions of the Arizona Instrument to Measure Standards test (AIMS).
- e. The completion of a college placement test designated by the community college district that indicates the student is at the appropriate college level for the course.
- f. Is a graduate of a private or public high school or has a high school certificate of equivalency.

- 2. A community college may limit the number of semester hours in which the student may enroll to not more than six (6) credit hours.
- Home-schooled students are exempt from this subsection.
- 4. A student shall not be denied admission because of age, lack of a high school diploma or high school certificate of equivalency, grade in school, lack of permission of school officials or lack of concurrent enrollment in a public or private school, if the student has achieved at least a specified score on a college entrance examination.

C. Specialized Vocational/Training Program

Students who enroll in vocational courses may be admitted on an individual basis with the approval of college officials if the student meets the established requirements of the courses for which the student enrolls and the college officials determine that the student's admission is in the best interest of the student.

D. Western Undergraduate Exchange Program

The Western Undergraduate Exchange (WUE) program is a student exchange program coordinated by the Western Interstate Commission for Higher Education (WICHE) and administered by the Arizona Board of Regents. Through WUE, students who reside in western states (Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, North Dakota, Oregon, South Dakota, Utah, Washington, and Wyoming), and the commonwealth of the Northern Marianas Islands (CNIMI) and who meet the eligibility requirements pay 150 percent of the regular resident tuition plus fees. Students must mark prominently on the Student Information Form that they seek admission as WUE students. Students may not apply as out-of-state students and expect to receive the WUE tuition rate after admitted. Once admitted as WUE students, students may not petition for in-state residency. Further information may be obtained from the Admissions and Records Office/Office of Student Enrollment Services.

E. Admission of F-1 Nonimmigrant Students

Prospective students should contact the Admissions and Records Office/Office of Student Enrollment Services or designated office for the International student application form(s). When completed, the form(s) should be returned to the Admissions and Records Office/Office of Student Enrollment Services or the International Education office with all requested supporting documents. After the file has been reviewed, a notice will be sent to the applicant indicating either acceptance or denial of admission.

To be guaranteed consideration for admission, all application materials must be received by July 1 for the fall semester and November 1 for the spring semester.

Prospective students seeking admission based on F-1 nonimmigrant status must provide proof of secondary school completion with documentation comparable to a United States high school diploma or higher degree. It is recommended that F-1 nonimmigrant students have graduated in the upper 50% of their secondary school (high school or equivalent) in order to ensure success in academic classes at this college. Applicants for admission to the college must have high school and college (if applicable) transcripts sent directly from the high school or college to the Admissions and Records Office/Office of Student Enrollment Services or designated office. In addition, it is the applicant's responsibility to have all transcripts translated into English and evaluated by a foreign credential evaluation service if necessary.

1. Admission to Academic Programs

Applicants who wish to enroll in an academic program at the college must present evidence of English language proficiency. If the Test of English as a Foreign Language (TOEFL) is used to satisfy this requirement, the applicant must attain a score of at least 500 (on the paper based TOEFL) or 61 (on the Internet-based TOEFL, known as the iBT). If the International Language Testing System (IELTS) is used to satisfy this requirement, an IELTS overall Band Score of 5.5 or better is required, and a minimum IELTS individual Band Score of 5.0 on each module is recommended. The dean or director of admissions and records of the college may accept other proof of English language proficiency for admission purposes, such as the ASSET ACCUPLACER, COMPASS or CELSA tests.

- 2. Admission to an Intensive English Program
 Applicants for admission to an Intensive English
 Program are advised to check with individual
 colleges for their respective admission requirements.
 Applicants must provide evidence of at least an
 intermediate command of English by way of one or
 more of the following criteria:
 - a) At least six years of English language instruction as shown by the applicant's school transcript(s);
- b) A minimum TOEFL score of 400 (on the paper based TOEFL) or 23 (on the Internet-based test);
- c) An original letter of recommendation from a teacher, school principal or headmaster/ headmistress, or the director of an English language institute attesting to the applicant's proficiency at the intermediate level;

- d) Other credentials, test scores, interview results, or evidence accepted by the coordinator of an intensive English program or the college's responsible designee. Students admitted to an Intensive English Program will not be allowed to enroll in courses outside those officially designated as part of the program unless and until they have met all of the prerequisites or other course requirements.
- e) Foreign students under certain types of visas may need special permission to enroll and should contact the appropriate college official.

3. Financial Support

Evidence of financial support will be required prior to issuance of the I-20 form. The colleges have no scholarship or financial aid provisions for foreign students; therefore, students must be fully prepared to meet the necessary financial obligations for the full time they will be in the United States. The colleges estimate a student's average expenses for 10 months to be:

Tuition and Fees \$ 7,810 (1) Living Expenses \$ 10,140 (2) Books \$ 1,100 (3) Health Insurance \$ 1,036 (4) Total \$ 20,410 (5)

4. Dependent Financial Guarantee

Evidence of financial support for dependents of F-1 and M-1 students (spouse and dependent children) is also required: \$5,000 for the first dependent and \$2,500 for each additional dependent.

5. Health Insurance

All F-1 and M-1 students who have an I-20 issued by one of the Maricopa Community Colleges are required to purchase the Maricopa Community Colleges' international student health insurance plan. Health insurance coverage for dependents of F-1 and M-1 students is highly recommended. The Maricopa Community Colleges contracts with an insurance provider annually to offer a health insurance plan for F-1 and M-1 students. For more information contact the college Admissions and Records Office/Office of Student Enrollment Services or designated international student office.

Footnotes

- (1) Based on 2012-2013 tuition and fee schedule.
- (2) Based on estimated living expenses for two (2) semesters (10 months).
- (3) Based on average new and used textbook prices and rental rates. Assumes books are sold at the end of the semester.
- (4) Based on the 2012-2013 insurance premiums for the mandatory Maricopa Community Colleges International Student Health Plan.
- (5) Applicants must provide evidence of this minimum amount of financial support before an I-20 is issued.

ADMISSION INFORMATION (AR 2.2.2)

Students must file a Student Information Form with the Admissions and Records Office/Office of Student Enrollment Services at the college of attendance. There is no charge for this service.

A. Student Status

- 1. Freshman A student who has completed fewer than 30 credit hours in 100-level courses and above.
- 2. Sophomore A student who has completed 30 credit hours or more in 100-level courses and above.
- 3. Unclassified A student who has an associate degree or higher.

B. Student Identification Number

Disclosure of the social security number is voluntary (A.R.S. §15-1823). However, students must use social security numbers for reporting information pertaining to potential educational tax credits and for processing federal financial aid applications and Veterans Administration benefits.

C. Residency for Tuition Purposes (Appendix S-1)

All students are classified for tuition purposes under one of the following residency classifications:

- 1. Maricopa County resident
- 2. Out-of-County resident
- 3. Out-of-State resident (including F-1 non-immigrant students)
- 4. Unclassified, Out-of-County/Out-of-State (1-6 credit hours system-wide)

Residency for tuition purposes is determined in accordance with state law (A.R.S. §§15-1801 et seq.) and regulations of the Maricopa Community Colleges Governing Board. All of the Maricopa Community Colleges are subject to the above statutes and regulations. Students who have questions about their residency should contact the Admissions and Records Office/Office of Student Enrollment Services for clarification.

Implementation

- 1. Domicile status must be established before the student registers and pays fees. It is the student's responsibility to register under the correct domicile status.
- 2. Enforcement of domicile requirements shall be the responsibility of the Chancellor of the Maricopa Community Colleges. The Chancellor has charged the Director of Admissions and Records or other designee at each college to make the initial domicile classification. In determining a student's classification, the college may consider all evidence, written or oral, presented by the student and any other information received from any source which

- is relevant to determining classification. The college may request written sworn statements or sworn testimony of the student.
- 3. A request for review of the initial classification may be made to a district review committee. The request must be in writing, signed by the student and accompanied by a sworn statement of all facts relevant to the matter. The request must be filed with the admissions officer of the college within ten days of receipt of notification of classification as a non-resident. Failure to properly file a request for review within the prescribed time limit constitutes a waiver of review for the current enrollment period. The decision of the review committee shall be final.

Definitions

"Armed Forces of the United States" means the Army, the Navy, the Air Force, the Marine Corps, the Coast Guard, the commissioned corps of the United States Public Health Services, the National Oceanographic and Atmospheric Administration, the National Guard, or any military reserve unit of any branch of the Armed Forces of the United States.

"Continuous attendance"

means enrollment at one of Maricopa Community Colleges as a full-time or part-time student for a normal academic year since the beginning of the period for which continuous attendance is claimed. Students need not attend summer sessions or other such intersession beyond the normal academic year in order to maintain continuous attendance.

"Maricopa County resident"

means an individual who has lived in Maricopa County for at least fifty (50) days before the first day of classes of the semester. In-state residency must be established prior to county residency for those moving from other states. Refer to section C for guidelines.

"Domicile"

means a person's true, fixed, and permanent home and place of habitation. It is the place where he or she intends to remain and to which he or she expects to return when he or she leaves without intending to establish a new domicile elsewhere.

"Emancipated person"

means a person who is neither under a legal duty of service to his parent nor entitled to the support of such parent under the laws of this state.

"Full-time student"

means one who registers for at least twelve (12) credit hours per semester.

"Part-time student"

means one who registers for fewer than twelve (12) credit hours per semester.

"Parent"

means a person's father, or mother, or if one parent has custody, that parent, or if there is no surviving parent or the whereabouts of the parents are unknown, then a guardian of an unemancipated person if there are not circumstances indicating that such guardianship was created primarily for the purpose of conferring the status of an in-state student on such unemancipated person.

Criteria for Determining Residency

In-State Student Status

- A. Except as otherwise provided in this article, no person having a domicile elsewhere than in this state is eligible for classification as an in-state student for tuition purposes. Applicants for in-state tuition status and other public benefits must demostrate lawful presence in the United States by presenting one of the documents listed in this regulation, under the section "Demonstrating Lawful Presence."
- B. A person is not entitled to classification as an instate student until the person is domiciled in this state for one year preceding the official starting day of the semester, except that a person whose domicile is in this state is entitled to classification as an instate student if the person meets one of the following requirements:
 - 1. The person's parent's domicile is in this state and the parent is allowed to claim the person as an exemption for state and federal tax purposes.
 - 2. The person is an employee of an employer which transferred the person to this state for employment purposes or the person is the spouse of such an employee.
- 3. The person is an employee of a school District in this state and is under contract to teach on a full-time basis, or is employed as a full-time noncertified classroom aide, at a school within that school District. For purposes of this paragraph, the person is eligible for classification as an in-state student only for courses necessary to complete the requirements for certification by the state board of education to teach in a school District in this state. No member of the person's family is eligible for classification as an in-state student pursuant to this paragraph, unless the family member is otherwise eligible for classification as an in-state student pursuant to this section.

- 4. The person's spouse has established domicile in this state for at least one year and has demonstrated intent and financial independence and is entitled to claim the student as an exemption for state and federal tax purposes or the person's spouse was temporarily out of state for educational purposes, but maintained a domicile in this state. If the person is a non-citizen, the person must be in an eligible visa status pursuant to federal law to classify as an in-state student for tuition purposes.
- C. The domicile of an unemancipated person is that of such person's parent.
- D. An unemancipated person who remains in this state when such person's parent, who had been domiciled in this state, removes from this state is entitled to classification as an in-state student until attainment of the degree for which currently enrolled, as long as such person maintains continuous attendance.
- E. A person who is a member of the Armed Forces of the United States and who is stationed in this state pursuant to military orders or who is the spouse or a dependent child of a person who is a member of the Armed Forces of the United States and who is stationed in this state pursuant to military orders is entitled to classification as an in-state student. The student does not lose in-state student classification while in continuous attendance toward the degree for which he or she is currently enrolled.
- F. A person who is a member of the Armed Forces of the United States or the spouse or a dependent of a member of the Armed Forces of the United States is entitled to classification as an in-state student if the member of the Armed Forces has claimed this state as the person's state of home record for at least twelve consecutive months before the member of the Armed Forces, spouse or dependent enrolls in a university under the jurisdiction of the Arizona Board of Regents or a community college under jurisdiction of a community college district governing board. For purposes of this subsection, the requirement that a person be domiciled in this state for one year before enrollment to qualify for in-state student classification does not apply.
- G. Beginning in the fall of 2011, a person who is honorably discharged from the armed forces of the United States on either active duty or reserve or national guard status, or who has retired from active duty or reserve or national guard status, shall be granted immediate classification as an in-state student on honorable discharge from the armed forces and, while in continuous attendance toward the degree for which currently enrolled, does not

- lose in-state student classification if the person has met the following requirements:
- a. Registered to vote in this state.
- b. Demonstrated objective evidence of intent to be a resident of Arizona which, for the purposes of this section, include at least one of the following:
 - 1. An Arizona driver license
 - 2. Arizona motor vehicle registration
 - 3. Employment history in Arizona
 - 4. Transfer of major banking services to Arizona
 - 5. Change of permanent address on all pertinent records
 - 6. Other materials of whatever kind or source relevant to domicile or residency status
- H. A person who is a member of an Indian tribe recognized by the United States Department of the Interior whose reservation land lies in the state and extends into another state and who is a resident of the reservation is entitled to classification as an instate student.

Alien In-State Student Status

- A. An alien is entitled to classification as an in-state refugee student if such person has been granted refugee status in accordance with all applicable laws of the United States and has met all other requirements for domicile.
- B. In accordance with the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 (P.L. 104-208; 110 Stat. 3009-546), a person who was not a citizen or legal resident of the United States or who is not lawfully present in the United States is not entitled to classification as an in-state student pursuant to A.R.S. §15-1802 or entitled to classification as a county resident pursuant to A.R.S. §15-1802.01. A student will be assessed out-of-state tuition until such time that documentation of lawful presence is received in the office of admissions and records/enrollment services and (eligibility for) residency is determined. Documentation must be provided prior to the end of the term in which residency classification is being required. Documentation received after the end of the term will be used for residency determination in subsequent terms.
- C. In establishing domicile, the alien must not hold a visa that prohibits establishing domicile in this state. After meeting other domicile requirements, students holding valid, unexpired visas in the following categories may be classified as in-state students:
 - A Foreign Government Official or Adopted Child of a Permanent Resident

- E Treaty Traders
- G Principal Resident Representative of Recognized Foreign Member Government to International Staff
- K Spouse or Child of Spouse of a U.S. Citizen, Fiancé or Child of Fiancé of U.S. Citizen
- L Intracompany Transferee, or Spouse or Child
- N6 NATO-6
- V Spouses and Dependent Children of Lawful Permanent Residents
- D. Students who hold a current visa and have submitted an I-485 to Citizenship and Immigration Services (CIS), may establish residency if other domicile requirements have been met. Residency eligibility for I-485 applicants may be considered one year after the date on the CIS Notice of Action letter (I-797) confirming application for permanent resident status. Students must provide required residency documentation in addition to the Notice of Action for residency consideration. In establishing domicile, the alien must be in a status that does not prohibit establishing domicile in this state for at least one year immediately preceding the official starting date of the semester. Exception: in the event that an alien student's parent is allowed to claim the student as an exemption for state or federal tax purposes (3C.1.2.A) (E.G., the student is under 23 and emancipated), this student's residence is deemed to be the same as the parent's. If the parent holds a visa that is not listed in section 3 above, he or she would not be eligible to establish residency. In such circumstances, the student would likewise be barred notwithstanding his or her own filing of an I-485.

Proving Lawful Presence in the United States

All applicants for instate tuition (and other public benefits) must first show at least one of the following documents in accordance with ARS 1-502 to demonstrate that they are lawfully present in the United States by presenting to the registrar at least one of the following documents:

- An Arizona driver's license issued after 1996 or an Arizona nonoperating identification license
- A birth certificate or delayed birth certificate issued in any state, territory or possession of the United States
- · A United States certificate of birth abroad
- · A United States passport
- · A foreign passport with a United States visa
- · An I-94 form with a photograph
- A United States citizenship and immigration services employment authorization document (work permit) or refugee travel document

- · A United States certificate of naturalization
- · A United States certification of citizenship
- · A tribal certificate of Indian blood
- · A tribal or bureau of Indian affairs affidavit of birth

Triabal members*, the elderly and "persons with disabilities or incapacity of the mind or body," may submit certain types of documentation under section 1903 of the federal social security act (42 United States code 1396B, as amended by section 6036 of the federal deficit reduction act of 2005)**

*A document issued by a federally recognized Indian Tribe evidencing membership or enrollment in or affiliation with, such tribe.

**If you think tht this may apply, please contact the legal services department for assistance.

Presumptions Relating to Student Status

Unless there is evidence to the contrary, the registering authority of the community college or university at which a student is registering will presume that:

- A. No emancipated person has established a domicile in this state while attending any educational institution in this state as a full-time student, as such status is defined by the community college district governing board or the Arizona Board of Regents, in the absence of a clear demonstration to the contrary.
- B. Once established, a domicile is not lost by mere absence unaccompanied by intention to establish a new domicile.
- C. A person who has been domiciled in this state immediately before becoming a member of the Armed Forces of the United States shall not lose in-state status by reason of such person's presence in any other state or country while a member of the Armed Forces of the United States.

Proof of Residency

When a student's residency is questioned, the following proof will be required.

A. In-State Residency

- 1. An affidavit signed by the student must be filed with the person responsible for verifying residency.
- 2. Any of the following may be used in determining a student's domicile in Arizona:
 - a) Arizona income tax return
 - b) Arizona voter registration
 - c) Arizona motor vehicle registration
 - d) Arizona driver's license
 - e) Employment history in Arizona
 - f) Place of graduation from high school

- g) Source of financial support
- h) Dependency as indicated on federal income tax return
- i) Ownership of real property
- j) Notarized statement of landlord and/or employer
- k) Transfer of major banking services to Arizona
- Change of permanent address on all pertinent records
- m) Other relevant information

B. County Residency

- 1. An affidavit signed by the student must be filed with the person responsible for verifying domicile to prove continuous residency in a county for fifty (50) days, and
- 2. Any of the following may be used to determine a student's county residency:
 - a) Notarized statements of landlord and/or employer
 - b) Source of financial support
 - c) Place of graduation from high school
 - d) Ownership of real property
 - e) Bank accounts
 - f) Arizona income tax return
 - g) Dependency as indicated on a Federal income tax return
 - h) Other relevant information

Concurrent Enrollment in Arizona Public Institutions of Higher Education (A.R.S. §15-1807) (Appendix S-3)

Under Arizona Revised Statutes §15-1807, it is unlawful for any non-resident student to register concurrently in two or more public institutions of higher education in this state, including any university, college or community college for a combined student credit hour enrollment of more than six (6) credit hours without payment of non-resident tuition at one of such institutions. Any non-resident student desiring to enroll concurrently in two or more public institutions of higher education in this state, including any university or community college for a combined total of more than six (6) credit hours who is not subject to non-resident tuition at any of such institutions shall pay the non-resident tuition at the institution of his choice in an amount equivalent to non-resident tuition at such institution for the combined total of credit hours for which the non-resident student is concurrently enrolled.

OTHER ADMISSION INFORMATION (AR 2.2.3)

A. Veterans

By Arizona statute, any failing grades from any Arizona university or community college that were received prior to military service will not be used to determine admission to the community college for the honorably discharged veterans with two years' service in the Armed Forces of the United States. Students admitted or readmitted to the community college under this statute are subject to progression, retention, graduation and other academic regulations and standards. (Also see Withdrawal - Appendix S-7)

B. Ability to Benefit -Classifications

- 1. Federal guidelines require that students who are applying for financial aid demonstrate the ability to benefit. Under federal law, a student who enrolls after June 30, 2012, must be a high school graduate, have a GED certificate, or have completed a secondary school education in a home school setting that is treated as a home school or private school under state law, be admitted as a regular student, and be pursuing an eligible degree or certificate to quality for federal financial assistance under Title IV or the Higher Education Act.
- 2. For student enrolled prior to July 1, 2012, an evaluation during the admission process resulted in the student being admitted to the college with status of Regular, Regular with Provisional requirements, or Special.

"REGULAR" status, for the purpose of 2.2.3.2, is granted to an individual admitted to the college who is a high school graduate or has a GED certificate. A student without a high school diploma or GED certification and beyond the age of compulsory high school attendance may be a regular status student if the student has been assessed to benefit from college instruction by receiving qualifying scores on approved assessment instruments. All regular status students must be pursuing a degree/certificate or be in an eligible program.

"REGULAR WITH PROVISIONAL

REQUIREMENTS" status, for the purpose of 2.2.3.2, is granted to a student admitted to the college who is not a high school graduate, does not have a GED certificate, and is beyond the age of compulsory high school attendance but has been assessed to benefit from college instruction requiring developmental/remedial coursework and is pursuing a degree/certificate or be in an eligible program.

"SPECIAL" status, for the purpose of 2.2.3.2, is granted to a student admitted to the college for concurrent enrollment or pursuing one or more courses of special interest and who meets all the requirements for admission.

C. Transcripts

The Maricopa Community Colleges reserve the right to require an official transcript for admission to specific programs, for verification of course requisites and for determination of academic standing. The official transcript must be mailed directly from the source institution to the college Admissions and Records Office/Office of Student Enrollment Services. It is the student's responsibility to ensure that official transcripts have been received and are complete.

Students entering as high school graduates may be required to submit high school transcripts. Students entering as GED recipients may be required to present a copy of the high school equivalency certificate or official report of qualifying GED scores.

D. Educational Assessment

All students are encouraged to undergo an educational assessment to determine course placement. Prospective students who do not possess a high school diploma or GED equivalence certificate are required to complete an educational assessment to determine their ability to benefit from college instruction. See Student Course Placement Process (AR 2.2.7)

CREDIT FOR PRIOR LEARNING (AR2.2.4)

The Maricopa Community Colleges recognize that learning takes place in a variety of situations and circumstances. Many students have significant, demonstrable learning from experiences outside the traditional academic environment. Therefore, prior learning, not life experience, is the basis for the award of college credit. Students may be awarded no more than 30 credit hours, unless required by a specific program of study, within the Maricopa Community Colleges using one or more of the following assessment methods recommended by the Council for Adult and Experiential Learning (CAEL) and the American Council on Education (ACE):

- · Articulated Programs
- · Credit By Evaluation
- College-Level Equivalency Examinations

Credit awarded for prior learning does not count as hours in residence for graduation requirements. Exceptions may be granted at some MCCCD colleges for specially approved programs. No more than 20 credit hours may be applied to AGEC. Credit received through Prior

Learning Assessment is transferable within the Maricopa Community Colleges but is not necessarily transferable to other colleges and universities. Therefore, students are strongly advised to meet with a program advisor or contact the college or university they plan to attend. For further information on Prior Learning Assessment, contact the Admissions and Records Office/Office of Student Enrollment Services.

A. Credit by Evaluation

The Maricopa Community Colleges offer credit by evaluation. The American Council on Education (ACE) evaluates military training and experiences as well as non-collegiate sponsored training programs and recommends credit awards based on this evaluation. The number of credits listed in the ACE guide are recommendations only.

A college is not required to grant a student the number of credits recommended. The credits are included on a student's transcript.

- Educational Experiences in the Armed Services
 The Maricopa Community Colleges may award
 credit for military experiences based on the ACE
 Guide to the Evaluation of Educational Experiences
 in the Armed Services. A student may receive
 college credit if:
 - a. Training parallels a discipline area offered through the Maricopa Community Colleges, and
 - b. Credit meets a program requirement or is used as elective credit.

Upon request, individuals who have successfully completed Basic Training, four (4) credit hours in Physical Education will be awarded as indicated in the ACE Guide and the Community College of the Air Force Catalog. Official documentation of military training is required.

- 2. College Credit Recommendation Service (CREDIT) ACE evaluates training programs offered by business, industry, and government and publishes its credit recommendations in The National Guide to College Credit for Workforce Training. If a student has received training that appears in the guide, he or she may receive college credit if:
 - a. training parallels a discipline area offered through the Maricopa Community Colleges, and
 - b. credit meets a program requirement or is used as elective credit.
- Departmental Credit by Evaluation Students may apply for Departmental Credit By Evaluation in certain courses by obtaining the appropriate form in the Admissions and Records Office/Office of Student Enrollment Services,

and completing applicable paperwork and other requirements of the college, including payment of required fee. See fee schedule for appropriate fee. Fees are not refundable if a student fails to obtain credit.

Students may not request:

- a. The evaluation of a course a second time;
- b. The evaluation of a course while currently enrolled in the course;
- To establish credit in a previously completed course; and
- d. To establish credit for a lower level of a course in which credit has been received. Exceptions may be granted at some MCCCD colleges for their unique programs of study.

Certain departments have additional requirements that must be met before credit may be granted through departmental credit by evaluation. When credit is granted as outlined above, a notation of "credit by evaluation," and the number of credits will appear on the student's transcript. These credits are not used in computing the grade point average. Credit by evaluation is transferable within the Maricopa Community Colleges, but is not necessarily transferable to other colleges and universities.

B. College-Level Equivalency Examinations

ACE has published credit recommendations for a number of national standardized examinations such as the ones listed below in the Guide to Educational Credit By Examination. The Maricopa Community Colleges use these recommendations as guidelines to award credit for equivalent Maricopa Community Colleges coursework as well as elective credit. Scores must be sent directly to the Admissions and Records Office/Office of Student Enrollment Services from the specific testing company(s) before credit is awarded. All equivalency is subject to future review and possible catalog change.

1. Advanced Placement Examinations

Students who have taken an advanced placement course of the College Entrance Examination Board (CEEB) in their secondary school and who have taken an Advanced Placement Examination of the CEEB may receive course credit with a score of 3, 4 or 5. Scores must be received directly from CEEB before credit is awarded.

English AP Recommendation:

Exam English-Language and Composition	Score 5 or 4	Credit Hours/equivalency 6 credit hrs.ENG101, ENG100, AA,AC,AD
English-Literature and Composition	5 or 4	6 credit hrs.ENG101 ENG110

Math AP Recommendation:

Exam	Score	Credit Hours/equivalency
Math-Calculus AB	5, 4 or 3	MAT221
Math-Calculus BC	5, or 4	MAT 221 or MAT 231
	3	MAT221
Computer Science A	4 or 5	CSC100 or CSC110

2. College Level Examination Program

The Maricopa Community Colleges may award credit to individuals who have received a score of 500 or more for the 1986 version of the College Level Examination Program (CLEP) General Examinations (610 on the 1978 version) and who meet or exceed the American Council on Education (ACE) recommended scores for awarding credit on the CLEP subject examinations. The ACE credit-granting score recommendation will be 50 (on the 20-80 scale) for all CLEP computer-based exams beginning July 1, 2001.

Credit received through CLEP is transferable within the Maricopa Community Colleges, but is not necessarily transferable to other colleges and universities.

Rio Salado College and Paradise Valley Community College are national CLEP test sites. For more information on registering for the CLEP examinations, contact Rio Salado College or Paradise Valley Community College.

College Composition:

Exam	Score	Credit Hours/equivalency
College Composition	50	with essay qualifies for ENG101 (3) & ENG297 (1)

The Maricopa Community Colleges do not award credit for ENG102 through CLEP examination.

Foreign Languages:

Credit earned through CLEP examination for French, German, and Spanish meets the language proficiency requirements of the Maricopa Community Colleges.

For CLEP examinations taken prior to July 1, 2001, the Maricopa Community Colleges will grant credit based on the scaled scores indicated below:

Course	Spanish	French	German	Credit
101	50-54	50-54	39-45	4 (101)
102	55-65	55-61	46-50	8 (101, 102)
201	66-67	62-65	51-59	12 (101, 102, 201)
202	68-80	66-80	60-80	16 (101, 102, 201, 202)

At the discretion of the individual college, an oral exam at the 202 level may be administered.

3. Defense Activity for Non-traditional Education Support Examination Program

The Maricopa Community Colleges may award credit for the Defense Activity for Non-Traditional Education Support (DANTES) Examination Program to individuals who meet or exceed the ACE recommended scores for awarding credit on the DANTES subject examinations. The Maricopa Community Colleges do not award credit for ENG 102 through DANTES examination. Credit received through DANTES is transferable within the Maricopa Community Colleges, but is not necessarily transferable to other colleges and universities.

The Assessment Center at Rio Salado College is a national test site. For additional information on registering for DANTES examinations, call (480) 517-8560.

4. American College Testing Proficiency Examination Program

The Maricopa Community Colleges may award credit for the American College Testing Proficiency Examination Program (ACT-PEP) based on the scores earned.

5. Departmental Credit By Examination

Students may apply for Departmental Credit By Examination in certain courses by obtaining the appropriate form in the Admissions and Records Office/Office of Student Enrollment Services, paying the required fee, and completing the examination and other requirements of the college. See fee schedule for appropriate fees.

Students may not request:

- a. To challenge a course a second time;
- To challenge a course while currently enrolled in the course;
- To establish credit in a previously completed course;
 and
- d. To establish credit for a lower level of a course in which credit has been received.
- •Exceptions may be granted at some MCCCD colleges for their unique programs of study.
- •Certain departments may have additional requirements that must be met before credit may be granted through departmental credit by examination.
- •Only grades of A, B, C, D or P earned as a result of this examination will be recorded on the student's transcript. Fees are not refundable after the examination has been administered, regardless of results.
- •When credit is granted as outlined above, a notation of "credit by examination," a grade and the number of credits will appear on the student's transcript. The grade is used in computing the grade point average.

College Level Examination Program (CLEP)

NOTE: Changes to exams and scores are determined by the respective statewide articulation task force (ATF). The credit awarded and equivalent courses are established by MCCCD Instructional Councils (ICS). Disclaimer: Text scores are continually reviewed and may be updated at anytime. Changes will be noted as they occur

Examination General	Score	MCCCD Sem. Hrs.	Equivalency
College Composition	50 (July 1, 2001 or later),		With essay
	600 (1986 version),	4	qualifies for
	500 (1978 version)		ENG101 & ENG297
College Composition-Modular	000 (1010 1010.0)		0 No credit
Humanities	50 (July 1, 2001 or later),	6	Elective Credit
Turrarities	500 (prior to July 1, 2001)		Elective orealt
Natural Sciences	50 (July 1, 2001 or later),	8	Elective Credit*
Natural Sciences			Liective Credit
Casial Caianasa 9 History	500 (prior to July 1, 2001)	3	Flootius Cradit
Social Sciences & History	50 (July 1, 2001 or later),		Elective Credit
0.11	500 (prior to July 1, 2001)		
Subject	1050		P00110
American Government	ACE Score	3	POS110
American Literature	ACE Score	6	ENH241, 242
Analyzing & Interpreting Literature	ACE Score	3	Elective Credit
Biology	ACE Score	8	BIO Elective Credit*
Calculus (Previously Calculus with Elem Functions)	ACE Score	4	MAT221
Chemistry	50 or higher	4	CHM151/CHM151LL
College Composition	-		With essay Qualifies
(Replaces English Composition with Essay)	50	4	for ENG101, ENG297
English Literature	ACE Score	3	Elective Credit
Financial Accounting	50	3	Elective Credit
French Language, Level I	50-54	4	FRE101
(Previously French Language)	55-61	8	FRE101, 102
French Language, Level II	62-65	12	FRE101, 102, 201
(Previously French Language)	66-80	16	FRE101, 102, 201, 202
German Language, Level I	39-45	4	GER101
(Previously German Language)	46-50	8	GER101, 102
1 , 0 0 /			·-
German Language, Level II	51-59	12	GER101, 102, 201
(Previously German Language)	60-80	16	GER101, 102, 201, 202
Human Growth & Development	50 or higher	3	CFS205
Information Systems & Computer Applications	ACE Score	3	CIS Elective Credit
Intro to Educational Psychology	ACE Score	3	EDU Elective Credit
Introductory Business Law	50	3	Elective Credit
Introductory Psychology	ACE Score	3	PSY101
Introductory Sociology	50 or higher	3	SOC101
Macroeconomics, Principles of			
(Replaces Introductory Macroeconomics)	ACE Score	3	ECN211
Management, Principles of	50	0	No Credit
Marketing, Principles of	50	0	No Credit
Mathematics, College	ACE Score	3	MAT142
Microeconomics, Principles of	AOE 0	0	EQNI040
(Replaces Introductory Microeconomics)	ACE Score	3	ECN212
Spanish Language, Level I (Previously Spanish Language)	50-54 55-65	4 8	SPA101 SPA101, 102
Spanish Language, Level II	66-67	o 12	SPA101, 102 SPA101, 102, 201,
(Previously Spanish Language)	68-80	16	SPA101, 102, 201, SPA101, 102, 201, 202
Precalculus	50 or higher	5	MAT187
Trigonometry	ACE Score	3	MAT182
U.S. History I – Early Colonization to 1877	ACE Score	3	HIS103
U.S. History II – 1865 to the Present	ACE Score	3	HIS104
Western Civilization I – Ancient Near East to 1648	ACE Score	6	HIS100, 101
Western Civilization II – 1648 to the Present	ACE Score	3	HIS102

^{*}The general studies requirement in Natural Sciences (SQ and SG) and Literacy and Critical Inquiry (L) are not satisfied by CLEP

Advanced Placement Credit

NOTE: Changes to exams and scores are determined by the respective statewide articulation task force (ATF). The credit awarded and equivalent courses are established by MCCCD Instructional Councils (ICS).

Examination	Score	MCCCD	Sem. Hrs.
Art-History	5 or 4	ARH101, 102	6
Attitiony	3	ARH101, 102	3
Art-Studio Art-(2-D Design)	5	ART111, 112	6
(Previously Art–Studio–General)	4	ART112	3
Art-Studio Art (3-D Design)	5 or 4	ART115	3
, , ,	5		6
Art-Studio Art (Drawing)	4	ART111, 112	3
(Previously Art-Studio-Drawing)	5 or 4	ART111	8
Biology		BIO181, 182	6 4
Ole and the last	3	BIO100 or Equivalent	
Chemistry	4	CHM151/151LL	4
0.1.1.45	5	CHM151 & CHM152 & 152LL	8
Calculus AB			
(Previously Mathematics-Calculus AB	5, 4, or 3	MAT221	4
Calculus BC	5 or 4, 3	MAT221 & MAT231	8
(Previously Mathematics-Calculus BC)		MAT221	4
Comparative Government and Politics	5 or 4	POS140	3
(Previously Political Science-Comparative Government and Politics)		
Computer Science A	5 or 4	CSC100 or CSC110	3
Economics – Macroeconomics	5 or 4	ECN211	3
Economics – Microeconomics	5 or 4	ECN212	3
English - Language & Composition	5 or 4	ENG100AA, AC, AD and ENG101	6
English – Literature & Composition	5 or 4	ENG101 and ENH110	6
Environmental Science	5 or 4	No credit	3
European History	5 or 4	HIS101, HIS102	6
French-Language	5, 4, or 3	FRE101, 102, 201, 202	16
French-Literature	5, 4, or 3	FRE101, 102, 201, 202	16
German-Language	5, 4, or 3	GER101, 102, 201, 202	16
German-Literature	5, 4, or 3	GER101, 102, 201, 202	16
Japanese Language and Culture	5, 4, 0, 3	JPN101, 102, 201, and 202	20
	4	JPN101, 102, 201, and 202 JPN101, 102 and 201	15
(Previously Japanese-Language)	3	· ·	10
Lating Varail (Draviously Latin Language)	ა 5	JPN101 and 102	16
Latin: Vergil (Previously Latin Language)		LAT101, 102, 201, 202	
	4	LAT101, 102, 201	12
M. II	3	LAT101, 102	8
Mathematics-Calculus AB	5, 4, or 3	MAT220 or MAT221	4 or 5
Mathematics–Calculus BC	5 or 4	MAT220 or MAT221 and MAT230 or	
		MAT231 upon completion of MAT241	8 to 10
	3	MAT220 or MAT221	4 or 5
Music	5 or 4	MTC105	3
Physics B	5 or 4	PHY111, PHY112	8
	3	PHY111	4
Physics C – Electricity & Magnetism	5, 4 or 3	PHY112 with laboratory coursework	4
Physics C – Mechanics	5, 4 or 3	PHY111 with laboratory coursework	4
Psychology	5 or 4	PSY101	3
Spanish-Language	5, 4, or 3	SPA101, 102, 201, 202	16
Spanish-Literature	5, 4, or 3	SPA101, 102, 201, 202	16
Statistics	5, 4, or 3	MAT206	3
U.S. Government and Politics	., ,		-
(Previously Political Science –			
American Government)	5 or 4	POS110	3
U.S. History	J J. 1		•
(Previously History-American)	5 or 4	HIS103, HIS104	6
i tottodoty thotory futfortodity	3 01 -	1.10 100, 1110 107	5

International Baccalaureate Diploma/Certificate Credit F. International Baccalaureate Diploma/Certificate

Students who present an International Baccalaureate Diploma Certificate may qualify for college credit. MCCCD grants credit for college-level courses only. Credit is awarded according to the "International Baccalaureate Diploma/Certificate Credit" table.

Examination	Score	Sem. Hrs.	Equivalency
Biology	7 or 6	8	BIO181, 182
	4 or 5	4	BIO100or equivalent
Business &			
Management	5 or higher	3	Elective Credit
Chemistry	7, 6 or 5	8	CHM151 & 151LL &
	4	4	CHM152 & 152LL
Economics	7, 6 or 5	6	ECN111, 212
English A	7, 6 or 5	6	ENG101,
			ENG100AB,AC,AD
	4	3	ENG100AB, AC, AD
English B	No credit		None
Foreign Language	7, 6 or 5	8	Foreign Language 201, 20
A or B	4	8	Foreign Language 101, 10
Geography			
(Previously Human-		3	GCU102
Geography)	or higher		
History	7,6, or 5	6	HIS103, 104
(Previously History-	-4	3	HIS103
American)		_	
History	7, 6 or 5	6	HIS101, 102
(Previously History-	-4	3	HIS101
European)			
Mathematics HL	7, 6, or 5	4	MAT221
Mathematics SL	0.1		
Mathematics Studie	es SL		
Further			
Mathematics SL	\		
(Previously Mathem	,	_	DI D
Physics	7 or 6	8	PHY111, 112
0 11 10 11 1	5	3	PHY111
Social and Cultural		•	100100
Anthropology	5, or 4	3	ASB102
Visual Arts	7, 6, or 5	6	ART111, 112
(Previously	4	3	ART112
Art/Design)			

Health Care Integrated Educational System (HCIES) Credit for Prior Learning

National/Regional Credential Recognition Students who have recognized credentials related to healthcare may request an evaluation for course competency equivalency on a case-by-case basis through the Integrated Competency Assessment Network (ICAN). For more information contact the ICAN office at (480) 731-8240 or by email at ican@domail. maricopa.edu. Website: www.healthcare.maricopa. edu/healthcarecourses.php When national or regional credentials are determined to be equivalent to the competencies demonstrated in corresponding courses, the recognition of external credentials will fulfill graduation credit requirements for the identified courses through Credit by Evaluation.

Credit by Examination and Credit by Skills Demonstration Assessment

Health care students may apply for credit for prior learning in certain courses. Specific information and required forms can be found at www.healthcare.maricopa. edu/healthcarecourses.php Credit by Examination in the HCIES is determined through the use of HCIES Competency Assessment Tests (CATs) and/or Skills Demonstration Assessment under the direction of the HCIES Integrated Competency Assessment Network (I CAN). Students may apply for HCIES Health Care Pathway/Program Advanced Placement in certain courses by obtaining the appropriate form(s) in the Admissions and Records Office/Office of Student Enrollment Services, paying the required fee(s), and successfully completing the examination and/or skills demonstration and other requirements of the college. See fee schedule for appropriate fee. Fees are not refundable if a student fails to obtain credit.

Students may not request:

- a. To challenge a course a second time;
- To challenge a course while currently enrolled in the course;
- To establish credit in a previously completed course;
 or
- d. To establish credit for a lower level of a course in which credit has been received.

Certain healthcare pathways/programs have additional requirements which must be met before credit may be granted through HCIES credit by examination and credit by skills demonstration assessment.

Grades of A, B, C, D, or P earned as a result of examination or skills assessment will be recorded on the student's transcript. Fees are not refundable after the examination/skills demonstration has been administered, regardless of results. A grade of P/Z is not used in computing the grade point average.

When credit is granted as outlined above, a notation of "CREDIT BY EXAMINATION," "CREDIT BY EVALUATION," or "CREDIT BY SKILLS DEMONSTRATION," and the number of credits will appear on the student's transcript. If a grade is assigned, it will be used in computing the grade point average.

4. Transferring to the Maricopa Community Colleges A student enrolling into one of the Maricopa Community Colleges after having attended other post-secondary

institution can have coursework evaluated for transfer credit. To be eligible for evaluation, coursework must appear on an official transcript from the source institutions. The official transcript must be mailed directly from the source institutions to the Admissions and Records/Enrollment Services Offices of the receiving institutions. The Admissions and Records/Enrollment Services Office at the receiving institution will complete a course-by-course evaluation for all submitted transcripts upon student request.

The Maricopa Community Colleges may transfer in coursework if:

- The coursework was completed at colleges and universities accredited by the following regional accrediting agencies: New England Association of Schools and Colleges, Middle Association of Colleges and Schools, North Central Association of Colleges and Schools, Northwest Association of Schools and Colleges, Southern Association of Colleges and Schools, and/or Western Association of Schools and Colleges. The Maricopa Community Colleges will not award credit for courses completed at institutions not regionally accredited.
- The coursework was earned with a grade of C or better.
- The coursework was taken at another Arizona community college to fulfill general education requirements for the Arizona General Education Curriculum (AGEC)

Conditions of Transfer Credit

- Acceptance and applicability of courses from another Maricopa Community College that fulfill requirements other than general education is determined by individual Maricopa Community Colleges.
- The award of transfer credit shall not express or imply that all transfer credit will be fully applicable toward all Maricopa associate's degree and certificate requirements.
- Developmental coursework (below 100-level) is accepted for the purpose of fulfilling course prerequisites. The credit does not apply toward a degree or certificate.
- Courses with different credit systems (quarter hours, units) are converted to semester hours of credit. The semester conversion of quarter credits is at a rate of .67 semester credit hours for each quarter hour.
- The age of credit may be considered in applying credit toward degrees and certificate programs.
- College-level courses completed outside the United States and recorded on official transcripts will be evaluated for transfer credit, provided that the institution where the course were taken is accredited

- by the ministry of education in that country. It is the student's responsibility to submit all foreign and international transcripts tone of the international credential evaluation to be translated into English, evaluated on a course-by-course-basis, and sent directly to the receiving colleges. Contact your college admissions and records/enrollment services office to obtain a list of approved agencies.
- For military credit, credit by examination, credit by evaluation, and CLEP/AP/IB see the section for Credit For Prior Learning.

A. Transfer Credit from MCCCD and Established Articulation Agreements

The Maricopa Community Colleges have developed formal agreements to facilitate the transfer of credit to four year colleges and universities. This is accomplished through the development of course and program articulation agreements. The Maricopa Community Colleges articulate with private, public, and international baccalaureate degree granting institutions that have achieved full accreditation or candidacy status with a regional accreditation commission. Maricopa transfer agreements are on behalf of the District as a whole and not with individual colleges within the district. Courses taken at any of the Maricopa Community Colleges are equally transferable by institutions wishing to articulate. Students planning to transfer to a university may be required to submit official transcripts from all institutions attended.

B. Articulation and Transfer Agreements:

- Maricopa Skill Center and Southwest Skill Center: The Maricopa Community Colleges have articulation agreements with the Maricopa Skill Center and the Southwest Skill Center in limited areas of study. Students who have participated in these agreements may be granted credit for prior learning. No fees will be assessed for credits awarded for prior learning. Articulated course/program credit is transferable within the Maricopa Community Colleges, but may not necessarily be transferable to other universities and colleges. Students should contact the admissions and records office/office of student enrollment services for specific information related to these agreements.
- Arizona Public Community Colleges and Universities:
 Maricopa is a participant in the Arizona statewide
 transfer system. The aztransfer.com website is the
 official source of information for the statewide
 articulation agreements between the Arizona public
 community colleges and universities (Arizona State
 University, Northern Arizona University, and University
 of Arizona). Included on aztansfer.com is the course

equivalency guide (CEG), which shows how institutions have agreed to transfer coursework from Arizona public community colleges and tribal institutions to Arizona State University, Northern Arizona University, and the University of Arizona. The transferability of a course does not indicate directly how the course will apply to meet requirements for specific bachelor's degrees. www.aztransfer.com/cgi-bin/WebObjects/Admin CEG

• Domestic (U.S.) and International Institutions:
The Maricopa Community Colleges have transfer agreements with U.S. universities and colleges that are regionally accredited as well as international institutions that have been approved by the Ministry of Education. These partnerships are formalized through district-wide articulation agreements and are designed to help students maximize their transfer credit toward a bachelor's degree. To access a list of institutions with which Maricopa has established articulation agreements, visit: www. maricopa.edu/academic/ccta/artic/partner list.php

C. Limitations on the Transfer of Credit:

Generally, the following types of courses are not intended for transfer. Contact the Admissions and Records office at your college for specific information.

- Remedial/developmental courses or courses numbered below 100
- Arizona government university courses
- Cooperative education
- Experimental courses
- Post baccalaureate courses
- Contractual training for business, industry, and government
- Some forms of credit for prior learning
- Non-credit courses

D. Time Limit for Transfer Coursework:

Students should be aware other colleges and universities may have age of credit limits on certain coursework to be used in transfer. Students should refer to the policy of their intended transfer institution regarding time limits for transfer coursework.

E. Shared Unique Number (SUN) System Course Information:

Senate Bill 1186, which passed into law in 2010, mandated the creation of a shared numbering system for public college and university courses in Arizona to identify courses that transfer from community colleges to universities toward a baccalaureate degree. The shared unique number (SUN) system is a college course numbering system designed to help students locate and enroll in courses that have direct equivalents for transfer

among Arizona's public community colleges and three state universities. However, even if a course at the Maricopa Community Colleges is not designated as a SUN course, it could still transfer to other Arizona public institutions with a direct equivalent as per the course equivalency guide on aztransfer.com. The SUN system does not address the applicability of courses. Students are encouraged to work with an academic advisor on course selections. To access a list of SUN courses, visit www. azsunsystem.com.

E. Servicemen's Opportunity College

The Maricopa Community Colleges recognize the unique educational problems confronting many active duty military personnel in attaining their educational goals. The colleges have, therefore, established themselves as Servicemen's Opportunity Colleges. This means that the colleges recognize the peculiar needs of military personnel in that they provide courses on the various military bases located in Maricopa County and provide opportunities to complete courses through non-traditional means when education is interrupted by military obligations. Maricopa Community Colleges maintain liberal entrance requirements, offer maximum credit for educational experiences obtained in the Military Services, and follow residency statutes applicable to the special needs of servicemen. Maricopa Community Colleges follow the recommendations established by the American Council on Education. If, for any reason, Maricopa Community Colleges' status as a Servicemen's Opportunity College District is discontinued, it will nonetheless maintain its commitment to students previously enrolled. In addition, the option to enter into a "contract for a degree" allows the community college, as the college of record, to grant a degree upon completion of twelve (12) credit hours at the college and the satisfaction of graduation requirements.

ACADEMIC ADVISING AND NEW STUDENT ORIENTATION (AR 2.2.6)

Academic Advising

Students who will be attending college for the first time, and intend to earn an Associate's Degree or to transfer onto a college/university to complete a Bachelor's Degree, will be required to meet with an academic advisor prior to the start of their first semester at a MCCCD college. (recent high school students who received MCCCD credits through dual/concurrent enrollment, ACE, Hoop of Learning, or any MCCCD early outreach program are considered first time to college.)

New Student Orientation

Students who will be attending college for the first time, and intend to earn an Associates's Degree or transfer to a

college/university to complete a Bachelor's Degree, will be required to attend new student orintation prior to the start of their first semester at a MCCCD college. (recent high school students who received MCCCD credits through dual/concurrent enrollment, ACE, Hoop of Learning, or any MCCCD early outreach program are considered first time to college.)

STUDENT ASSESSMENT COURSE PLACEMENT (AR 2.2.7)

- A. Testing for Course Placement
 - 1. Testing for Course Placement
 - A. Students will be required to complete a course placement test under any one of the following conditions:
 - 1) The student is taking his or her first college credit English, reading or math course, or any college course for which English, reading or math is a prerequisite.
 - 2) The student is pursuing a degree or transfer pathway and does not have current valid district approved course placement scores on file or does not have previous college credit in English, reading and math.
 - 3) The student for whom English is not the primary language and is taking his or her first English as a Second Language class is required to take a test of English proficiency.
 - B. Course placement scores, will be valid for two years.
 - C. Reading placement scores that indicate "exempt from CRE101" do not expire.
 - D. Students will be permitted one re-test in English, reading or math level at least a 24-hour waiting period. One additional re-test is permitted no sooner then three months from the oldest valid score date at any course placement testing site.
 - E. The vice president of student affairs or designee may approve re-testing for students with special needs or circumstances. The re-test date will then serve as the date of record.
 - F. Students will be exempt from a course placement test if at least one of the following conditions apply:
 - The student has earned an associate or higher degree from a regionally accreditated college..
 - The student has earned college credits from a regionally accredited college in English, reading, and math with a grade of C or higher.
 - 3) The student has currently valid district approved course placement scores on file.

- G. The student who is exempt from a course placement test must fulfill the minimum graduation requirements.
- 2. Course Placement
 - A. Students who enroll in English, reading or math will be advised and placed into courses based on valid district approved scores.
 - B. Student who test into course(s) that are below college level (i.e., below 100-level) will be advised and placed into the course(s) within the first two semesters enrolled
 - C. A department/division chair or designee may grant a course placement waivr under special circumstances. The signed waiver will be noted on the student's electronic record.
- 3. Implementation of Policy

To ensure consistency of the course placement process within the Maricopa Community Colleges:

- A. All colleges shall accept the same approved course placement instruments.
- B. All colleges shall adhere to the same approved cut-off scores.
- C. Course placement scores will be valid for two years.
- D. Reading placement scores that indicate "exempt from CRE101" do not expire.

4. Evaluation

The Maricopa Community Colleges will provide an ongoing evaluation of the course placement process. An annual report shall be submitted to the Governing Board to indicate the policy's effectiveness noting the number of students assessed, their placement scores and their success in courses. Every three years a thorough review of the policy and procedures shall be implemented, including recommendations from the English, Reading and Math Instructional Councils regarding cut-off scores, course placement assessment tools and procedures.

REGISTRATION (AR 2.2.8)

Students must register according to the dates indicated, and in the manner described in the college class schedule. To be eligible for registration, students must have completed the appropriate steps listed under the Admissions section. The college may allow early or priority registration. Tuition and fees must be paid or payment arrangements made by the due date to secure class enrollment. Students may not attend a class for which they are not registered.

The colleges reserve the right to enroll students in courses. The final decision for admission to any class for students admitted under section 2 of AR 2.2.1 will be determined

by the designated college administrator in consultation with the department chairperson and/or faculty.

Class Registration Deadline:

- A. For classes with published start dates and meeting times, registration in the class must be completed before the first official class meeting date and time. Students may not register for a class once it has started. Self-service registration for a class through my.maricopa.edu will end at 11:59 pm on the day before the class starts. Registration for a class on the date it starts must be done in person or on the phone, and must be completed before the class start time.
- B. For classes without published meeting times (for example online classes, special projects), registration in the class must be completed by 11:59 pm on the day before the class starts.
- C. Exceptions
 - 1. Exceptions to class registration deadlines require permission of appropriate instructor(s) and approval of the appropriate department/divison chair or designee.
 - 2. Exceptions are limited to:
 - a. Courses requiring permission of instructor.
 - b. Courses requiring auditions or try-outs.
 - c. Courses for special populations or cohorts
 - d. Enrollment in an alternate section of a course taught by the same instructor.
 - e. Enrollment in an alternate section of a course taught by a different instructor.
 - f. Course level changes
 - g. Students dropped for non-payment during the 100% refund period may be reinstated if they attended since the first class meeting.
 - h. Students dropped due to human or system errors may be reinstated if they attended since the first class meeting.
 - i. Other exceptions may be granted after faculty consultation with the student.

TUITION AND FEES (AR 2.2.9)

Tuition and fees are public monies within the jurisdiction and responsibility of the Maricopa Community Colleges Governing Board under the laws and regulations of the State of Arizona and must be administered by the Governing Board. The Governing Board reserves the right to change tuition and fee charges when necessary without notice.

All students are classified for tuition purposes under one of the following residency classifications:

- 1. Maricopa County resident
- 2. Out-of-County resident
- 3. Out-of-State resident (including F-1 non-immigrant students)
- 4. Unclassified, Out-of-County, Out-of-State (1-6 credit hours system-wide)

Residency for tuition purposes is determined in accordance with state law (A.R.S. §§15-1801 et seq.) and regulations of the Maricopa Community Colleges Governing Board. All of the Maricopa Community Colleges are subject to the above statutes and regulations. Students who have questions about their residency should contact the Admissions and Records Office/Office of Student Enrollment Services for clarification.

Students attending more than one Maricopa Community College will be assessed fees for their enrollment at each of the Maricopa Community colleges/centers. (Students who are considered to be out-of-state residents for tuition and fees purposes should refer to the Concurrent Enrollment in Arizona Public Institutions of Higher Education policy under the Residency section of this publication.)

A. Time of Payment

All tuition, fees, assessments, and deposits must be paid at the time of registration or by the specified deadline date and in accordance with the fee schedule approved by the Maricopa Community Colleges Governing Board.

B. Tuition and Fees Schedule (Effective July 1, 2013 for Fall, Spring and Summer Sessions)

Current information can be found at www.maricopa.edu/publicstewardship/governance/adminregs/appendices/S-4.htm

The following is the tuition and fees schedule for 2013-2014 and is provided for reference. These tuition and fees are subject to change. Consult the college's Admissions and Records Office/Office of Student Enrollment Services for course fees in effect during the semester/term in which you intend to register. See Appendix S-4

Appendix S4: Tuition and Fees Student Status

2013- 2014	Maricopa County Resident (In County)	In County Resident Audit Rate	Out of County Resident	Non- Resident Living in Arizona	Non-Resi- dent Study Abroad Program	Non- Resident Distance Learning	Western Undergradu- ate Exchange (WUE)
				(
Credit Hours	А	В	C*	D**	Е	F***/+	G
1	81.00	106.00	334.00	322.00	201.00	215.00	119.00
2	162.00	212.00	668.00	644.00	402.00	430.00	238.00
3	243.00	318.00	1002.00	966.00	603.00	645.00	357.00
4	324.00	424.00	1336.00	1288.00	804.00	860.00	476.00
5	405.00	530.00	1670.00	1610.00	1005.00	1075.00	595.00
6	486.00	636.00	2004.00	1932.00	1206.00	1290.00	714.00
7	567.00	742.00	2338.00	2254.00	1407.00	1505.00	833.00
8	648.00	848.00	2672.00	2576.00	1608.00	1720.00	952.00
9	729.00	954.00	3006.00	2898.00	1809.00	1935.00	1071.00
10	810.00	1060.00	3340.00	3220.00	2010.00	2150.00	1190.00
11	891.00	1166.00	3674.00	3542.00	2211.00	2365.00	1309.00
12	972.00	1272.00	4008.00	3864.00	2412.00	2580.00	1428.00
13	1053.00	1378.00	4342.00	4186.00	2613.00	2795.00	1547.00
14	1134.00	1484.00	4676.00	4508.00	2814.00	3010.00	1666.00
15	1215.00	1590.00	5010.00	4830.00	3015.00	3225.00	1785.00
16	1296.00	1696.00	5344.00	5132.00	3216.00	3440.00	1904.00
17	1377.00	1802.00	5678.00	5474.00	3417.00	3655.00	2023.00
18	1458.00	1908.00	6012.00	5796.00	3618.00	3870.00	2142.00
* Chdo							

^{*} Students from any other county in Arizona are considered Maricopa County Residents (in county) due to a reciprocal arrangement with that county. Reciprocal agreements allow for in-county tuition rates for residents of all Arizona counties *except* Apache and Greenlee counties without an Out-of-County Residence Affidavit.

^{**} According to ARS §15-1802F, "A person who is a member of an Indian tribe recognized by the US Department of the Interior whose reservation lies in this state and extends into another state and who is a resident of the reservation is entitled to classification as an in-state student." Therefore, unclassified and out-of-state surcharges do not apply to such students.

^{***} According to ARS §15-1470, community college districts may offer credit and noncredit courses and services outside of this state. A district is not entitled to state aid payments for students who are provided courses and services outside of this state.

⁺ This rate applies to out-of-state students who are taking distance learning courses or students who are taking classroom-based credit courses through a contract agreement between MCCCD and the company they work for. This rate does not apply to Study Abroad Programs as there is a separately calculated rate for those students.

- 1. Determine Student Residency Status
 Refer to admissions information (AR 2.2.2) of
 the college catalog for residency information and
 to review the requirements for classification as a
 Maricopa County resident. Contact the Admissions
 and Records Office/Office of Student Enrollment
 Services if you have questions about residency
 requirements.
- Use the Chart to Locate Tuition Charges
 Determine the correct column based on your
 residency status and then select the number of credit
 hours. The general tuition chart is provided for
 reference only.
- 3. Add Any Additional Fees
 A one-time, per-semester \$15 registration fee is due
 by the official start of the term (semester) or by the
 specified due date or at time of registration.
- 4. There may also be additional course fees for classes; please refer to the college schedule for course fees.
- 5. If you choose to audit a class, add an additional fee of \$25 per credit hour.
- 6. Additional course fees may apply for specific courses. Check with the college's Admissions and Records Office/Office of Student Enrollment Services for a current listing of course fees.
- 7. Pay Your Fees
 Payment of fees may be made by cash, check, money order, VISA, MasterCard, Discover or American Express. Payment Plan options are also available.
 NOTE: If you do not pay your tuition and fees at the time of registration or by the specified due date, you may be dropped from your classes and may be responsible for the tuition and fees based on the refund schedule which outlines the refund deadlines for each course.

Skill Center Tuition Rates

Regular\$5.00 per contact hourNursing Assistant\$5.60 per contact hourPractical Nursing\$6.00 per contact hour

Credit by Examination & Credit by Evaluation

(exclude Allied Health courses)

Regular Rate \$74.00 per credit hour Contract Rate \$37.00 per credit hour

C. Outstanding Debts

Any debt or returned check may revoke a student's current enrollment and the student's right to register in subsequent semesters at all Maricopa Community Colleges. Delinquent debts may require penalties, late charges, collection costs, and/or legal fees to be paid before good standing is restored to the student.

The following procedure will be used for the collection of returned checks and other outstanding debts:

- 1. The designated college official or fiscal officer is responsible for:
 - a. Verifying the student's district wide debt,
 - b. Attempting to notify the student of the debt, and
 - c. Attempting to collect the debt.
- Maricopa Community College services may be withheld pending payment of debt (at designated college office) with cash, certified check or money order or online with debit or credit card or in person with credit card. Student may be withdrawn from classes.
- 3. If other collection attempts fail, the Maricopa Community Colleges District Office will either collect or use other means available, including:
 - a. Collection agency, requiring payment of collection fees by the student;
 - b. The Tax Refund Setoff Programs as stated in A.R.S. §42-1122;
 - c. Litigation, requiring payment of court costs and legal fees by the student.
- 4. Debt Holds may be lifted only in limited instances by the appropriate College or District business services designee for the extension of services provided that at least one of the following conditions are met:
 - a. MCCCD staff verify that full payment has been made to another College;
 - The College can deduct payment from a financial aid award made to the student (referring to student authorization guidelines for regulations on applying federal financial aid to debt balances);
 - A third party not related to the student, such as an employer or state agency, makes a verified payment directly to the College;
 - d. It is determined and verified with the appropriate MCCCD office that the hold resulted from a system error and the error is due to an activity that requires correction by the appropriate College or District personnel.

Admission criteria to attend a college within the Maricopa County Community College District (MCCCD) is determined in accordance with state law (ARS §15-1805 and 15-1821) and regulations of the Maricopa Community Colleges Governing Board and the Chancellor. As such, participants enrolled in courses as part of third party agreements are also subject to the same admissions criteria. This includes the participant resolving any current enrollment or administrative holds that are unrelated to the thrid party in an existing student account, but that otherwise impact his/her eligibility to enroll in courses or participate in programs delivered by MCCCD faculty or staff.

D. Discounted Fees and Waivers

- 1. Citizens 62 years of age and older shall be issued ID cards that allow them the privilege of attending events at no cost and that allow them to use the library facilities.
- 2. Employees, Dependents and Mandated Groups
 The Maricopa Community College District waives
 tuition and student activity fees for credit-hour
 courses for employees and their dependents, and for
 legislatively mandated groups. Special fees and fees
 for Non-credit/Special Interest Community Services
 courses are not waived.
- 3. Tuition and Registration Fee Waiver for Members of the Pima-Maricopa Indian Community
 Tuition and fee waivers shall be funded through
 Auxiliary Fund Monies for college credit courses for the enrolled members of the Pima-Maricopa community who live on the Pima-Maricopa Reservation.

All other guidelines and procedures established for the purpose of administering waivers, affidavits and exemptions are outlined in the Maricopa County Community College District tuition waiver manual.

REFUND POLICY (AR 2.2.10)

A. Refund Policy for Credit Classes

Students who officially withdraw from credit classes (in fall, spring, or summer) within the withdrawal deadlines listed below will receive a 100% refund for tuition, class, and registration processing fees. Deadlines that fall on a weekend or a college holiday will advance to the next college workday except for classes fewer than 10 calendar days in length or as specified by the college. Calendar days include weekdays and weekends. Refer to individual colleges for withdrawal and refund processes. Never attending is not an allowable refund exemption or an excuse of the debt incurred through registration.

Length of Class Official Withdrawal Deadlines for 100% Refund*

1-9 calendar days
10-19 calendar days
10-19 calendar days
20-29 calendar days
30-39 calendar days
40-49 calendar days
50-59 calendar days
50-69 calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days
70+ calendar days

*Course fees and registration processing fees will be refunded only if the student qualifies for a 100% refund. Debts owed to any MCCCD college must be satisfied before any refunds are paid to the student. Refunds for

students receiving federal financial assistance are subject to federal guidelines. Requests for exceptions to the refund policy must be filed within one year from the semester in which the course was taken.

B. Refund Policy for Non-Credit Classes

Unless otherwise specified, students must drop non-credit classes prior to the course start date to be eligible for a 100% refund.

C. Canceled Classes

When a class is canceled by the college, a 100% refund will be made.

D. Refund Exceptions

Students withdrawing from a college or from courses for one of the following reasons must submit a written request for a refund exception to the Admissions and Records Office/Office of Student Enrollment Services or designated college official:

- A student with a serious illness, verifiable by a doctor's written statement that the illness prevents the student from attending all classes for the semester. The doctor's statement must be on file with the college before a refund can be given.
- Serious illness or death of an immediate family member that prevents the student from attending all classes for the semester. Immediate family members include spouse/partner, father, mother, grandfather, grandmother, child, foster child, grandchild, stepchild, sibling, stepsibling, stepfather, stepmother, or spouse's/partner's father, mother, grandfather, grandmother, or in-laws in any one incident. Appropriate documentation must be provided before a refund can be given.
- Death of a student. Appropriate documentation must be provided before a refund can be given.

A student in the Armed Forces or the Arizona National Guard who is called to active duty and assigned to a duty station, verifiable by a copy of the orders, will be allowed to withdraw and receive a 100% refund of tuition, provided courses have not been completed.

Request for a total withdrawal from a college or courses for one of the above reasons may result in a partial prorated refund of tuition, provided courses have not been completed. All decisions made at the college are final.

Limitaion: Never attending is not an allowable refund exception or an excuse of the debt incurred through registration.

STUDENT FINANCIAL ASSISTANCE (AR 2.2.11 & Appendix S-5)

The Maricopa Community Colleges provide students financial assistance to enable access to higher education. Student financial assistance shall be awarded on the basis of demonstrated financial need except where funds are specified for recognition of special talents and achievements. Additional procedural information on financial assistance is available in Appendix S-5.

Appendix S-5: Student Financial Assistance

The Maricopa Community Colleges provide students financial assistance to enable access to higher education. Student financial assistance shall be awarded on the basis of demonstrated financial need except where funds are specified for recognition of special talents and achievements. Only those with a lawful presence in the United States may qualify for federal financial aid or Maricopa County Community College District (MCCCD) scholarships. Under Arizona Law, any information the student provides about his or her legal status when applying for financial aid or publicly funded scholarships may be subject to mandatory reporting to federal immigration authorities. This does not apply to applications for the private scholarship funds held in and distributed by the Maricopa Community Colleges Foundation.

The office of financial aid may request to have the validity of a student's high school completion evaluated if either the college or the United States Department of Education has reason to believe that the high school diploma is not valid or was not obtained from an entity that provides secondary school education. An evaluation may be conducted on the basis of any of the following:

- Alerts, bulletins, or similar communications provided by any state, federal, or other governmental agency, another institution, a professional or similar organization, or any other resource that might provide information helpful to the evaluation;
- A transcript or other record received from another institution the student may have attended;
- The contents of the student's Free Application for Federal Aid, student information form, or any other information the student provides to the college;
- The independent professional judgment by any official of the office of student financial aid.

How to Apply for Federal Financial Aid

New students must complete the Free Application for Federal Student Aid (FAFSA) or FAFSA on the Web at www.fafsa.ed.gov/. Each academic year, continuing

students must reapply by completing a FAFSA, Renewal FAFSA, or FAFSA on the Web. Scholarships require separate applications. Specific information regarding financial assistance, including application deadlines or priority dates, may be obtained from the college Office of Student Financial Aid.

Types of Aid

Grants, loans, student employment, and scholarship funds may be available from federal, state, and/or private sources

The Maricopa Community Colleges Foundation offers a variety of scholarship opportunities. Scholarship opportunities are available year round. However, most scholarships are posted mid-January and most deadlines are the last week of March. Options are available at www. maricopa.edu/resdev/scholarships/apply.php or by calling 480-731-8400.

Distribution of Aid

Criteria by which aid is distributed among eligible financial aid applicants are available on request at the college Office of Student Financial Aid.

Rights and Responsibilities

Students should read all information provided in the process of applying for federal financial aid in order to gain a greater knowledge of all the rights as well as responsibilities involved in receiving that assistance.

Satisfactory Academic Progress

Specific requirements for academic progress for financial aid recipients are applied differently than scholastic standards. In addition to scholastic standards which are explained elsewhere in this catalog, financial aid recipients are also subject to the following Standards of Satisfactory Academic Progress. Specific information is available at the college Office of Student Financial Aid.

Refunds and Repayments

In accordance with federal regulations (CFR 668.22), a student may be required to repay federal financial aid funds if they completely withdraw, are withdrawn, or fail to earn a passing grade from all classes during a semester. Further information is available at the college Office of Student Financial Aid. This could affect a student's ability to receive Financial Aid in the future at any school. For a student receiving Financial Aid, also see Appendix S-7 for Withdrawal procedures.

Verification of Information

1. A Free Application for Federal Student Aid (FAFSA) or a change to that FAFSA may be selected for verification. If a student's FAFSA is selected for verification, the student will be notified via the

Student Center in my.maricopa.edu. In most cases, the student will be required to submit documentation as part of the verification process. The earlier the Financial Aid Office receives the required documentation as part of the verification process. The earlier the Financial Aid Office receives the required documentation, the earlier the student's eligibility for financial aid can be determined. The verification process must be completed no later than 120 days after the last date of enrollment or August 31, whichever comes first. In addition, the Financial Aid Office must receive a final and valid electronic SAR by the student's last day of enrollment or June 30 of the award year, whichever comes first. The verification process must be completed before the Financial Aid Office can award any federal aid.

- 2. If an award has already been made and a FAFSA is selected for verification, the student must provide required documentation within thirty days after it has been requested of the student or on June 30, whichever comes first. If documentation is not received within this deadline, the student's award may be adjusted or canceled.
- 3. The required forms and documents a student submits for verification will be compared to the information reported on the student's FAFSA. If the information provided does not match what is shown on the FAFSA, the Financial Aid Office will submit changes to the US Department of Education FAFSA processor. After all changes are made to the FAFSA data, the student's eligibility for financial aid will be reviewed. If there are any changes to the student's financial aid eligibility as a result of verification, the student will be notified by means of the Student Center in my.maricopa.edu. If, following verification, the institution discovers evidence of student aid fraud (including identity theft), waste or abuse of US Department of Education funds such evidence may be referred to the Office Inspector General of the US Department of Education.

Award Amount and Level of Enrollment

Award amount is determined, in part, on the level of enrollment. Federal student aid recipients are advised to register at the same time for all classes they intend to take during a semester to maximize award. Some federal aid may not be awarded for classes added at a later date. Contact the college Office of Student Financial Aid for more information.

Repeated Coursework and Financial Aid Enrollment Status

Federal regulations regarding repeated coursework may impact your financial aid eligibility and awards. Federal regulations specify that students may receive federal financial aid funding for one repetition of a previously passed course. A passed course is defined as one in which a grade of A, B, C, D, or P is received. If you enroll in a course in which you have previously received passing grades twice, the course will not be counted towards your enrollment level for financial aid purposes. You may repeat a failed course until it is passed. Your enrollment for financial aid purposes will be calculated accordingly.

Maricopa Community Colleges Standards of Satisfactory Academic Progress (SAP) for Financial Aid Eligibility

Federal regulations (cfr 668.32(f) and 668.34) require a student to move toward the completion of a degree or certificate within an eligible program when receiving financial aid. Specific requirements for academic progress for financial aid recipients are applied differently than scholastic standards. Federal regulations state that academic progress standards must include a review of all periods of enrollment, regardless of whether or not aid was received. Students will be evaluated using the standards described below. Failure to meet any of these minimum standards will result in loss of title iv, hea program (federal financial aid) eligibility.

Evaluation period

Standards of satisfactory academic progress (sap) will be evaluated at the end of each semester; fall, spring and summer. Programs less than one year in length will be evaluated at the midpoint of the program. Non-standard sessions will be evaluated at the completion of the session.

Standards of satisfactory academic progress

Standards of satisfactory academic progress (sap) are evaluated on each of the three measurements outlined below. Failure to meet any of these standards will result in suspension of eligibility for financial aid.

Note: grades of F,I,N,W,X,Y,Z, and courses not yet graded are considered attempted but not meeting progress standards for the purposes of financial aid.

• Grade point measurement

Students must meet the following credit hour/cumulative grade point average (cgpa).

Total Credits Attempted*	Min CGPA
<15.75	1.60
16-30.75	1.75
31-45.75	1.90
46+	2.00

*for which grade points are computed

• Pace of Progression Measurement

Students must successfully complete 2/3 (66.67%) of all attempted course work.

• Maximum Time Frame Measurement

Students who have attempted more than 150% of the published credits required for their program of study are considered not meeting SAP

Coursework treatment in SAP calculation. Course work taken during the semester also included in the evaluation:

- Courses funded through a consortium agreement
- All attempted remedial credits
- Repeated course work

Course work included in the maximum time frame evaluation:

- All of those included in the semester evaluation
- All evaluated transfer credits
- Any associates degree or higher earned will be considered to have exhausted maximum timeframe eligibility

Course work not included in SAP evaluation:

- Audited courses
- Non-credit courses
- Credit by examination
- Credit for prior learning option (as outlined in the college general catalog)

Notification

Students that have applied for federal assistance, but who do not meet the standards, will be notified. This notification will direct students to information regarding the appeal process.

Ineligibility determination appeal

Any student who has lost financial aid eligibility due to extenuating circumstances may appeal. Appeal must:

- Be in writing and submitted to the financial aid office where the student is applying for aid.
- Include the extenuating circumstances that caused the student not to meet sap standards.
- Include appropriate supporting documentation.
- Include how that condition or situation has been resolved thus allowing the student the ability to meet sap standards.

Students will be notified of the results of their appeal and any restrictions or conditions pertaining to their appeal. The outcome of an appeal may include a probationary term or denial.

Failure to successfully complete all conditions during the probationary period (as defined in the academic plan) will result in loss of financial aid eligibility.

Regaining eligibility

A student who has lost financial aid eligibility may only regain eligibility by meeting the minimum sap standards. Course work taken at other colleges will not be considered for reinstatement purposes.

Terminology and information pertaining to this policy

- Summer sessions enrollment in any or all summer sessions within the same calendar year will be considered one term.
- Non-standard session sessions that do not follow the traditional start and end dates for the semester.
- Attempted credit any credit for which a grade of a, b, c, d, f, i, ip, p, w, x, y, or z is received.
- Appeal—"a process by which a student who is not meeting the institution's satisfactory academic progress standards petitions the institution for reconsideration of the student's eligibility for title iv, hea program assistance."
- Extenuating circumstance examples are: personal injury or illness, serious illness or death within the immediate family, or other circumstance beyond the reasonable control of the student.
- Supporting documentation examples could include: an obituary notice, divorce decree, an accident report, or a letter from a physician, attorney, social services agency, etc.
- Financial aid probation "a status assigned by an institution to a student who fails to make satisfactory academic progress and who has appealed and has had eligibility for aid reinstated." A student in this status "may not receive title iv, hea program funds for the subsequent payment period unless the student makes satisfactory academic progress or the institution determines that the

student met the requirements specified by the institution in the academic plan for the student."

- Academic plan a plan developed through the sap appeal process which will lead a student to qualify for further title iv, hea program funds.
- Financial aid suspension the status assigned upon failing to meet the minimum sap standards or the terms of a probationary status. Students in this status are not eligible to receive title iv, hea assistance.

For more information, please contact the college Financial Aid Office.

Treatment of Title IV Aid When a Student Withdraws

The law specifies how your school must determine the amount of Title IV program assistance that you earn if you withdraw from school. The Title IV programs that are covered by this law are: Federal Pell Grants, Academic Competitiveness Grants, National SMART grants, TEACH Grants, Stafford Loans, PLUS Loans, Federal Supplemental Educational Opportunity Grants (FSEOGs), and Federal Perkins Loans.

When you withdraw during your payment period or period of enrollment (you may contact the Financial Aid office to define these for you and tell you which one applies) the amount of Title IV program assistance that you have earned up to that point is determined by a specific formula. If you received (or your school or parent received on your behalf) less assistance than the amount that you earned, you may be able to receive those additional funds. If you received more assistance than you earned, the excess funds must be returned by the school and/or you.

The amount of assistance that you have earned is determined on a pro-rata basis. For example, if you completed 30% of your payment period or period of enrollment, you earn 30% of the assistance you were originally scheduled to receive. Once you have completed more than 60% of the payment period or period of enrollment, you earn all the assistance that you were scheduled to receive for that period.

If you did not receive all of the funds that you earned, you may be due a post-withdrawal disbursement. If your post-withdrawal disbursement includes loan funds, your school must get your permission before it can disburse them. You may choose to decline some or all of the loan funds so that you don't incur additional debt. Your school may automatically use all or a portion of your post-withdrawal disbursement of grant funds for tuition, fees, and room and board charges (as contracted with the school). The school needs your permission to use the post-withdrawal grant disbursement for all other school charges. If you do

not give your permission, you will be offered the funds. However, it may be in your best interest to allow the school to keep the funds to reduce your debt at the school.

There are some Title IV funds that you were scheduled to receive that cannot be disbursed to you once you withdraw because of other eligibility requirements. For example, if you are a first-time, first-year undergraduate student and you have not completed the first 30 days of your program before you withdraw, you will not receive any FFEL or Direct loan funds that you would have received had you remained enrolled past the 30th day.

If you receive (or your school or parent receives on your behalf) excess Title IV program funds that must be returned, your school must return a portion of the excess equal to the lesser of:

- 1. your institutional charges multiplied by the unearned percentage of your funds, OR
- 2. the entire amount of excess funds. The school must return this amount even if it didn't keep this amount of your Title IV program funds.

If your school is not required to return all of the excess funds, you must return the remaining amount. Any loan funds that you must return, you (or your parent for a PLUS Loan) repay in accordance with the terms of the promissory note. That is, you make scheduled payments to the holder of the loan over a period of time. Any amount of unearned grant funds that you must return is called an overpayment. The maximum amount of a grant overpayment that you must repay is half of the grant funds you received or were scheduled to receive. You must make arrangements with your school or the Department of Education to return the unearned grant funds.

The requirements for Title IV program funds when you withdraw are separate from any refund policy that your school may have. Therefore, you may still owe funds to the school to cover unpaid institutional charges. Your school may also charge you for any Title IV program funds that the school was required to return. You can view the tuition refund policy and requirements and procedures for withdrawing from school at www.maricopa.edu/publicstewardship/governance/adminregs/students/2 2.php

Vaccinations (as requied by 20 USC §1092(a)(1)(V): The Maricopa County Community College District does not require that students receive vaccinations prior to enrollment. Certain professional or occupational programs do require particular vaccinations for participation in those programs. More information about these programs can be found on college websites.

Veterans' Services (AR 2.9)

The Maricopa Community Colleges' veterans' services offices act as liaisons with the Department of Veterans Affairs. Each program must be approved by the State of Arizona Department of Veterans' Services. Students may be eligible to receive educational benefits if they are registered in courses that apply to the student's approved programs. Application forms, counseling, advisement, and tutoring are available for students who are eligible for veteran's educational benefits. Students applying for veteran educational benefits should allow eight to ten weeks before receiving benefits. The amount of benefits awarded is determined by the Department of Veterans Affairs, and is based on the number of credit hours or clock hours for which a student is enrolled and the length of the enrollment period for each course.

Veteran's benefits available:

- Chapter 30 Montgomery GI Bill
- Chapter 31 Vocational Rehabilitation (separately served through the local VA office)
- Chapter 32 VEAP Program
- Chapter 35 Survivors and dependents of deceased/100% disabled veterans
- Chapter 1606 Montgomery GI Bill, Selected Reserve
- Chapter 1607 REAP Reserve Educational Assistance Program

It is the student's responsibility to notify the office that serves veterans at his/her campus regarding any change in enrollment, address, program of study, enrollment at another institution, or any other change that may impact their veteran's educational benefits.

Those students receiving benefits must follow the VA academic progress policy to continue to receive benefits.

Academic progress policy for students receiving veteran's educational benefits.

Credit Hours for Which Grade

Point are Computed at Resident

laricopa Community College	Minimum Grade Point		
(A,B, C, D, F, and Y)	Average Required		
12-15	1.60		
16-30	1.75		
31-45	1.90		
46+	2.0		

Department of Veterans Affairs regulations require that all persons using any type of veteran educational assistance program be making satisfactory academic progress toward achievement of their educational objective (program of study). A student who does not meet the minimum standards (see above) will be placed on probation for a maximum of two (2) consecutive semesters. At this point, if satisfactory academic progress has not been demonstrated, veteran educational benefits will be terminated. Benefits may be resumed when the student raises the cumulative grade point average to the required minimum standards or demonstrates the ability to meet these standards through the approval of a written appeal. For appeal procedures, contact the office that serves veterans at your campus.

For additional details and information regarding veteran's educational benefits, contact the office that serves veterans at your campus.

Scholastic Standards

ACADEMIC LOAD (AR 2.3.1)

A credit hour is defined as an amount of work represented in course competencies and verified by evidence of student achievement that reasonably approximates not less then one hour of classroom or direct faculty instruction and a minimum of two hours of out-of-class student work each week for approximately fifteen weeks for one semester hour of credit, or the equivalent amount of work over a different amount of time, or at lease an equivalent amount of work for other academic activities, including laboratory work, internships, practicum, studio work, and other academic work leading to the award of credit hours. In accordance with common practice in higher education, instruction representing a credit hour is typically delivered in a fifty-minute class period.

Students carrying at least twelve (12) credit hours will be considered full-time students for the fall and spring semesters. Three-quarter-time is 9–11.9 credit hours. Halftime is 6–8.9 credit hours. Fewer than six (6) credit-hours is considered less than half-time. Academic load for summer and special terms may be defined differently. Contact the Admissions and Records Office/Office of Student Enrollment Services for clarification. As provided in the Reduced Course Load administrative regulation, a student may be deemed a full-time student carrying fewer than twelve credit hours pursuant to an accommodation of a disability.

Courses may vary in length, and begin and end throughout the year. A credit hour indicates the value of an academic credit. Standards for the awarding of credit hours may

be time based or competency based. To obtain credit, a student must be properly registered and must pay fees for the course. The fall and spring semesters are typically sixteen (16) weeks in length. Summer sessions are typically five or eight weeks in length.

Students desiring to take more than eighteen (18) credit hours must obtain approval from the designated college official. Ordinarily, only students with a grade point average of 3.0 or higher for the preceding semester or first semester students who were in the upper quarter of their high school graduating class are permitted to carry more than eighteen (18) credit hours.

Students participating in extra-curricular or co-curricular activities or receiving financial assistance may be required to maintain a specified minimum academic load.

Students who are working, have considerable extracurricular or co-curricular activities, or have been reinstated from academic suspension/probation should plan their academic load accordingly.

Schedule Changes

Students may change their schedule by following the designated procedures at their college of enrollment. It is the student's responsibility to notify the college if he/she will no longer be attending the class (see Appendix S-7 for Withdrawal Procedures).

ATTENDANCE (AR 2.3.2)

Only persons who are registered for a class at any of the Maricopa Community Colleges may attend that class. Attendance requirements are determined by the course instructor. Students who do not meet the attendance requirement as determined by the course instructor may be withdrawn.

Students who fail to attend the first scheduled class meeting, or to contact the instructor regarding absence before the first scheduled class meeting may, at the option of the instructor, be withdrawn.

At the beginning of each course, each faculty member will provide students with written attendance requirements. It is the student's responsibility to consult with the instructor regarding official or unofficial absences. Absences begin to accumulate with the first scheduled class meeting.

Students bear the responsibility of notifying the Admissions and Records Office/Office of Student Enrollment Services when they discontinue studies in a course or at the college. Please refer to Appendix S-7 for Withdrawal Procedures.

A. Official Absences

- Official absences are those that occur when students are involved in an official activity of the college, i.e., field trips, tournaments, athletic events, and present an official absence excuse form. Absences for such events shall not count against the number of absences allowed by an instructor or department. Students who must miss a class for an official reason must obtain an official absence verification card from the appropriate vice president or designee and present it to the appropriate instructor(s) before the absence. Prior arrangements must be made with each instructor for make-up work. If prior arrangements have been made, the student will not be penalized.
- Other official absences include jury duty and subpoenas. Appropriate documentation will be required. Prior arrangements must be made with each instructor for makeup work. If prior arrangements have been made, the student will not be penalized.
- In the event of military commitments. Absences for periods of up to one week will not be counted against the number of absences allowed by an instructor or department. The student is required to provide appropriate documentation of the specific orders, length of assignment and location. Prior notification must be initiated with each instructor to discuss make-up work. If the length of the absence will be longer than one week, the instructor and the student will determine whether there is sufficient opportunity for the student to make up the work. If it is determined that the length of absence for the military commitment provides an undue hardship on the student's ability to make up the assignments, he or she will be provided an opportunity to request an incomplete grade or drop the class or, in the case of open-entry classes, the opportunity to request an extension.
- In the event of the death of an immediate family member, absences for periods of up to one week will not be counted against the number of absences allowed by an instructor or department. Students should contact instructor(s) as soon as possible to arrange for make-up work. Appropriate documentation will be required (for example, a copy of the obituary or funeral program). In specialized programs that require clinical rotations, this regulation may not apply.

B. Religious Holidays

Students shall have the right to observe major religious holidays without penalty or reprisal by any administrator, faculty member or employee of the Maricopa Community Colleges. Absences for such holidays shall not count against the number of absences allowed by an instructor or

department. At least one week before the holiday, students shall submit to their instructor(s) a written statement that includes both the date of the holiday and the reason why class attendance is impossible. Prior arrangements must be made with each instructor for make-up work. If prior arrangements have been made, the student will not be penalized.

GRADING (AR 2.3.3)

A. Policy

It is the policy of the Maricopa Community Colleges that a grade will be assigned at the conclusion of the course. Official grades are available on designated college web sites.

Grade Key

A Excellent 4 grade points per credit hour B Above Average 3 grade points per credit hour C Average 2 grade points per credit hour D Passing 1 grade point per credit hour F Failure 0 grade point per credit hour I Incomplete Not computed in grade point average IP Course In Progress Not computed in grade point average N Audit Not computed in grade point average P* Credit Not computed in grade point average W Withdrawn, passing Not computed in grade point average Y Withdrawn, failing 0 grade point per credit hour Z No Credit Not computed in grade point average * A "P" is judged to be equivalent to a grade of C or higher.

B. Incomplete Grade

Students who are doing acceptable work may request an incomplete grade "I" if they are unable to complete the course requirements by the end of the term because of illness or other extenuating circumstances. If the request is approved by the instructor, he or she shall define, in a written/electronic contract, how the course will be completed.

Students must complete the requirements within the time period agreed to—maximum time allowed is seven (7) months from the last date of class in which the grade of incomplete was assigned. Students who do not complete the requirements within seven (7) months will have their grade recorded in accordance with the written contract. Students should NOT reregister for the course to complete the contract.

C. Repeating a Course/Improving a Grade

To improve a previously earned grade, students may repeat the course up to three times after the initial attempt to improve a grade. (A "W" or "Y" is not considered an attempt.) Students planning to repeat a course should seek advisement prior to enrolling. The lower grade(s) for repeated courses will automatically be excluded from the grade point calculation. All enrollments in a course will appear on the transcript. Check individual courses and programs for exceptions.

D. Credit/No Credit Courses (P/Z)

Some courses may be taken under a credit/no credit grading system. These courses carry grades of P (credit, equivalent to a grade of C or higher) or Z (no credit) and are not computed in the student's grade point average. Credits earned with a grade of P may be counted toward graduation with the exception of AGEC (Arizona General Education Curriculum).

The prescribed time limits are for full-semester classes. Time limits for classes which meet fewer than sixteen (16) weeks are adjusted accordingly. See "Important Deadlines for Students".

In courses with credit/no credit (P/Z) grading, the student may request standard grading (A, B, C, D, F), within fourteen (14) days including the date of the first class meeting. The instructor must immediately notify the Admissions and Records Office/Office of Student Enrollment Services.

In courses with standard grading (A, B, C, D, F), the instructor determines if the credit/no credit option is available. If the option is available, the student must obtain the permission of the instructor. The instructor must notify the Admissions and Records Office/Office of Student Enrollment Services within fourteen (14) days including the day of the first class meeting.

It is the student's responsibility to verify the transferability of credit/no credit courses. Some universities place a limitation on the number of credit/no credit courses that can be transferred.

Advisory note: Some institutions outside the Maricopa Community Colleges may translate the Z grade as failing.

E. Audit Courses

Auditors are those who enroll in a course for the sole purpose of obtaining information; they receive no credit, grades, homework, or tests. If an auditor wishes to earn credit, he or she must change from audit status to credit status within the first week. If a student wishes to audit a course for which he or she is enrolled for credit, the change must be made within the first five (5) weeks of a semester. Auditors are subject to the same attendance policies as other students and must meet the same prerequisite requirements or obtain approval of the instructor. See the fee schedule for charges. Financial aid is not available for audited courses.

The prescribed time limits are for full-semester classes. Time limits for classes which meet fewer than sixteen (16) weeks are adjusted accordingly and appear in the "Important Deadlines for Students".

Important Deadlines for Students

Class Length	Deadline for Stu- dents to Withdraw with Guaranteed Grade of W	Deadline for Stu- dents to Withdraw From a Course (In- structor Signature Required)	Deadline for Students to Request Complete Withdrawal	Deadline to Change Type of Grading (A-F to P/Z, or P/Z to A-F)	Deadline to Change from Audit Grade to Credit Grade	Deadline to Change from Credit Grade to Audit Grade
One Week or less (1 to 7 days)	1st Day of Class	1st Day of Class or Prior to the Last Day of Class	1st Day of Class or Prior to the Last Day of Class	1st Day of Class	1st Day of Class	1st Day of Class
Two Weeks (8 to 14 days)	3 rd Calendar Day	6th Calendar Day	6th Calendar Day	1st Day of Class	1st Day of Class	3rd Calendar Day
Three Weeks (15 to 21 Days)	6th Calendar Day	12th Calendar Day	12th Calendar Day	2nd Calendar Day	1st Day of Class	5th Calendar Day
Four Weeks (22 to 28 days)	9th Calendar Day	17 th Calendar Day	17th Calendar Day	3rd Calendar Day	2nd Calendar Day	7th Calendar Day
Five Weeks (29 to 35 days)	12th Calendar Day	23rd Calendar Day	23rd Calendar Day	4th Calendar Day	2nd Calendar Day	9th Calendar Day
Six Weeks (36 to 42 days)	14th Calendar Day	29th Calendar Day	29th Calendar Day	5th Calendar Day	3rd Calendar Day	11th Calendar Day
Seven Weeks (43 to 49 days)	17th Calendar Day	35th Calendar Day	35th Calendar Day	5th Calendar Day	3rd Calendar Day	12th Calendar Day
Eight Weeks (50 to 56 days)	20th Calendar Day	41st Calendar Day	41st Calendar Day	6th Calendar Day	3rd Calendar Day	15th Calendar Day
Nine Weeks (57 to 63 days)	23rd Calendar Day	46th Calendar Day	46th Calendar Day	7th Calendar Day	4th Calendar Day	17th Calendar Day
Ten Weeks (64 to 70 days)	26th Calendar Day	52nd Calendar Day	52nd Calendar Day	8th Calendar Day	4th Calendar Day	19th Calendar Day
Eleven Weeks (71 to 77 days)	29th Calendar Day	58th Calendar Day	58th Calendar Day	9th Calendar Day	5th Calendar Day	21st Calendar Day
Twelve Weeks (78 to 84 days)	32nd Calendar Day	63rd Calendar Day	63rd Calendar Day	10th Calendar Day	5th Calendar Day	23rd Calendar Day
Thirteen Weeks (85 to 91 days)	35th Calendar Day	70th Calendar Day	70th Calendar Day	10th Calendar Day	5th Calendar Day	25th Calendar Day
Fourteen Weeks (92 to 98 days)	38th Calendar Day	76th Calendar Day	76th Calendar Day	11th Calendar Day	6th Calendar Day	27th Calendar Day
Fifteen Weeks (99 to 105 days)	41st Calendar Day	82nd Calendar Day	82nd Calendar Day	12th Calendar Day	6th Calendar Day	28th Calendar Day

Deadlines are based on calendar days and begin with the first day of class.

ACADEMIC PROBATION (PROGRESS) (AR 2.3.4)

A. Probation

A student will be placed on academic probation after completion of twelve (12) or more credit hours if the student's cumulative grade point average is less than:

Credit Hours for which Grade	Minimum		
Points are Computed at Resident	Grade Point		
Maricopa Community College	Average		
(A, B, C, D, F, and Y)	Required		
12-15	1.60		
16-30	1.75		
31-45	1.90		
46 +	2.00		

(Students should also be aware that graduation requires a cumulative minimum grade point average of 2.00).

Students on academic probation may take no more than twelve (12) credit hours per semester unless approved by the Admissions and Standards Committee.

B. Continued Probation

A student on academic probation who fails to raise the cumulative grade point average to the required minimum standards (see above) will be placed on continued probation and may be limited to taking six (6) credit hours. Regulations regarding continued probation do not apply to the summer session. Credit hours earned in summer sessions will be included in the cumulative grade point average.

INSTRUCTIONAL GRIEVANCE PROCESS (AR 2.3.5 & Appendix S-6)

A student who feels that he or she has been treated unfairly or unjustly by a faculty member with regard to an academic process such as grading, testing, or assignments, has the right to appeal according to the approved procedures.

The appeal process for grades must be initiated no later than sixty (60) calendar days from the date the grade was issued. Steps outlining the process are available in Appendix S-6.

Appendix S-6: Instructional Grievance Process

A student who feels that he/she has been treated unfairly or unjustly by a faculty member (full-time or part-time) with regard to an academic process such as grading, testing or assignments, shall discuss the issue first with the faculty member involved. This conference shall be requested by the student within fifteen (15) working days from the time the student knew or reasonably should have known about the unfair or unjust treatment.

This instructional grievance process should not be utilized in a case in which a student feels he/she has experienced discrimination. If the student feels that he/she has experienced discrimination on the basis of race, color, religion, sex, gender identity, national origin, citizenship status (including document abuse), gender, age, disability, veteran status, genetic information, or sexual orientation, the student should refer to the Discrimination Complaint Procedures for Students as administered by the Vice President for Student Affairs.

Steps for students to follow:

- 1. If, within ten (10) working days of the request for the conference with faculty member, the problem is not resolved or the faculty member has been unable to meet with the student, the student may continue the process by filing a written grievance with the Department/ Division Chairperson and appropriate administrative officer at the college/center. This written grievance must be filed within ten working days following the previous deadline. The written complaint will be given to the faculty member five days before any official meetings are convened.
- 2. Upon receipt of a written grievance, the Department/
 Division Chair or appropriate college administrative
 officer will work with the parties in an attempt to
 resolve the conflict. The faculty may ask that the
 College Faculty Senate President be in attendance. Every
 attempt will be made to maintain confidentiality during
 this process. A faculty member will not be required
 to respond to a grievance which is not in writing
 and which, when appropriate, did not have specific
 documentation including dates, times, materials, etc. The
 written grievance will be made available to the faculty
 member.
- 3. If the grievance is not resolved at this level within ten working days, the student should forward to the vice president of academic affairs or designee, a copy of the original written grievance with an explanation regarding action taken at each prior level. The dean of instruction or appropriate college/center administrative officer will meet with the student, faculty member, the College Faculty Senate President if requested by the faculty member, and Department/Division Chair and attempt to resolve the issues. This level will be the final step in any grievance process regarding grades.
- 4. If the grievance, other than those concerning grades, is not resolved by the vice president of academic affairs or designee, it may be forwarded in writing by the student to the college president for final resolution. The college president or designee will issue a final written determination in the grievance process.

5. Instructional grievances are resolved at the college level the district office is not an avenue of appeal for the instructional grievance process.

Note: The grievance process for grades must be initiated no later than sixty (60) calendar days from the date the grade was issued.

Non-Instructional Complaint Resolution Process (AR 2.3.12 and Appendix S-8)

A student who feels that he or she has been treated unfairly or unjustly by any employee with regard to a non-instructional process such as a student or administrative services has the right to file a formal and written complaint according to the approved procedures. See Appendix S-8

Non-Instructional Complaint Resolution Process (Appendix S-8)

A student who feels that he or she has been treated unfairly or unjustly by any employee with regard to a non-instructional process such as a student or administrative services has the right to file a formal and written complaint according to the approved procedures.

Steps for students to follow:

- 1. Discuss the issue with the employee involved. The student should request this conference within fifteen (15) working days from the time the student knew or reasonably should have known about the unfair or unjust treatment.
- 2. If, within ten (10) working days of the request for the conference with the employee, the problem is not resolved or the employee has been unable to meet with the student, the student may continue the process by filing a written complaint with the appropriate supervisor of the employee where authority exists to take corrective action. This written complaint must be filed within ten (10) working days following the previous deadline. The written complaint will be given to the employee five (5) working days before any official meetings are convened.
- 3. Upon receipt of a written complaint, the appropriate supervisor will work with the parties in an attempt to resolve the conflict. Every attempt will be made to maintain confidentiality during this process. An employee will not be required to respond to a complaint which is not in writing and which, when appropriate, does not have specific documentation including dates, times, actions, supporting documents, etc. The written complaint will be made available to the employee.
- 4. If the complaint is not resolved at this level within ten (10) working days, the student should forward to the vice president of student affairs or designee a copy

- of the original written complaint with an explanation regarding action taken at each prior level. The dean and/or associate dean will meet with the student, the employee, and the relevant supervisor and attempt to resolve the issues.
- 5. If the associate dean and/or dean do not resolve the complaint, the student may forward it in writing to the college president for final resolution. The college president or designee will issue a final written determination in the complaint process.

WITHDRAWAL (AR 2.3.6)

To withdraw from a course or courses from the college, students must follow approved procedures (See Appendix S-7). The Office of Admissions and Records provides information about the withdrawal process. The official date of withdrawal is the date the withdrawal is received in the Admissions and Records Office/Office of Student Enrollment Services.

Never attending is not an allowable refund exception or an excuse of the debt incurred through registration. Please see the refund policy.

STUDENT AND FACULTY WITHDRAWAL PROCEDURES (Appendix S-7)

STUDENT WITHDRAWAL PROCEDURES A. Withdrawal from Specific Courses

A student may officially withdraw from specific courses in the following ways:

- 1. Through the 7th week*, a student may initiate an official withdrawal from any course by completing the withdrawal process online using the student self service system or by submitting a course withdrawal form to the Admissions and Records Office/Office of Student Enrollment Services in accordance with the published deadlines. A grade of W (withdrawn, passing not computed in the grade point average) will be assigned.
- 2. After the 7th week*, a student must initiate a withdrawal request with the faculty member. If, after consultation with the student, the faculty member approves the request, a grade of W (withdrawn, passing—not computed in the grade point average) or Y (withdrawn, failing—computed in the grade point average as a failing grade) will be assigned. If the request is not approved, the student will remain in the course.
- A student has the right to appeal a withdrawal decision according to the approved procedures. Steps outlining the process are available in Appendix S-6.
- * The prescribed time limits are for full semester classes. Time limits for classes which meet fewer

than sixteen (16) weeks are adjusted accordingly. See Important Deadlines for Students. Failure to file an official withdrawal form may result in failing grades and responsibility for course tuition and fees. Refunds will only be processed within the refund period.

B. Complete Withdrawal from College

Students electing to withdraw from the college must contact the Admissions and Records Office/Office of Enrollment Services no later than two weeks* before the end of the last class meeting and may be required to file a written request.

A grade of W will be assigned in all courses for students who withdraw by the end of the 7th week* of classes. Withdrawals completed after this time will result in a grade of W (withdrawn, passing – not computed in the grade point average) or Y (withdrawn, failing – computed in the GPA as a failing grade).

*The prescribed time limits are for full semester classes. Time limits for classes which meet fewer than sixteen (16) weeks are adjusted accordingly. See Important Deadlines for Students. Failure to file an official withdrawal form may result in failing grades and responsibility for course tuition and fees. Refunds will only be processed within the refund period.

C. Withdrawal of Financial Aid Students

In accordance with federal regulations (34CFR 668.22), a student may be required to repay federal financial aid funds if they completely withdraw or are withdrawn, or fail to earn a passing grade from all classes during a semester. Further information is available at the college Office of Student Financial Aid. This could affect a student's ability to receive Financial Aid in the future at any school.

FACULTY WITHDRAWAL PROCEDURES

A faculty member has the option of withdrawing a student who has accumulated unofficial absences in excess of the number of times indicated in that faculty member's attendance policy in the course syllabus (see AR 2.3.2). Students withdrawn for excessive absences may be reinstated only with the approval of the faculty member. A grade of W will be assigned through the 7th week*. After the 7th week*, a grade of W or Y will be assigned. Faculty members electing to withdraw students must record the withdrawal through the online system, including last date of attendance and withdrawal code.

*The prescribed time limits are for full semester classes. Time limits for classes which meet fewer than sixteen (16) weeks are adjusted accordingly. See Important Deadlines for Students. Failure to file an official withdrawal form may result in failing grades and responsibility for course tuition and fees. Refunds will only be processed within the refund period.

ACADEMIC RENEWAL (AR 2.3.7)

Students who are returning to this college after a separation of five (5) years or more from the Maricopa Community College District may petition for academic renewal. The request must be in writing and submitted to the Admissions and Records Office/Office of Student Enrollment Services at the college where the grades were earned.

Academic renewal at one of the Maricopa Community Colleges does not guarantee that colleges outside the Maricopa Colleges will accept this action. Acceptance of academic renewal is at the discretion of the receiving institution.

- A. Prior to petitioning for academic renewal, the student must demonstrate a renewed academic performance by earning a minimum of twelve (12) credit hours and a cumulative grade point average of 2.5 or higher within Maricopa Colleges after reenrollment.
- B. Upon approval, all courses taken prior to reenrollment with a grade of "A," "B," "C," "D," "F," and "Y" will be annotated as academic renewal on the student's permanent record. All course work affected by academic renewal will not be computed in the grade point average. Courses with grades "A," "B," or "C" will have the associated credit hours counted in the total credit hours earned. Such credit will not be computed in the grade point average.
- C. All course work will remain on the student's permanent academic record, ensuring a true and accurate academic history.
- D. The academic renewal policy may be used only once at each college and cannot be revoked once approved.
- E. Students who have been granted Academic Renewal must also meet the Financial Aid Standards of Academic Progress if they wish to receive financial aid.

HONORS PROGRAM (AR 2.3.8)

Each of the Maricopa Community Colleges has an honors program. Interested students should contact the college honors coordinator for information about the program and available scholarships, including the Chancellor's, Foundation's, and President's scholarships.

President's Honor List

The President's Honor List for each college consists of all students who complete twelve (12) or more credit hours in residence in courses numbered 100 or higher in a given semester with a college semester grade point average of 3.75 or higher.

GENERAL GRADUATION REQUIREMENTS (AR 2.3.9)

Note: Also see "Catalog Under Which a Student Graduates" (AR 2.2.5)

All students are required to complete the degree and/ or certificate requirements as approved by the MCCCD Governing Board. The college reserves the right to make necessary course and program changes in order to meet current educational standards. In addition, students must:

- 1. be credited in the Admissions and Records Office/
 Office of Student Enrollment with not fewer than: 60
 semester credit units in courses numbered 100 or above
 for the Associate in Arts degree, Associate in Science
 degree, Associate in Transfer Partnership degree, and
 Associate in General Studies degree; 60 semester credit
 units for the Associate in Applied Science degree; 62
 semester credits for the Associate in Business degrees.
 For specific certificate programs, be credited with not
 fewer than the minimum total of credit units required
 for the certificate program. Students not continuously
 enrolled, as outlined in the Catalog Under Which
 a Student Graduates policy, must satisfy current
 graduation requirements.
- 2. have earned a minimum of 12 semester credit units toward the degree or certificate at the district college granting the degree or certificate. The 12 hours in the AAS degree curricula may be in the Required Courses area and/or Restricted Electives courses. Courses from the General Education Core and Distribution area are excluded. In cases where the certificate requires fewer than 12 credit units, a minimum of six credit units must be completed at the college awarding the certificate. The minimum of six credit hours in the certificate or degree curricula may be in the Required Courses area and/ or the Restricted Electives. Courses from the General Education Core and Distribution areas are excluded; Shared Programs are programs offered at multiple colleges but not available at all colleges. The requirements are identical at all the colleges offering the program.

A shared program requires a minimum of six credit hours from the total program requirements to be completed with a grade of "C" or better at the college awarding the certificate or degree. The exception is the Nursing program. For those shared programs with less than six credit hours, the total hours for the program must be completed at the college awarding the certificate.

 have filed an application for the degree or certificate with the Admissions and Records Office/Office of Student Enrollment Services on the date determined by the college/center.

- Students must apply for graduation from the college where they have successfully completed Block 4 of the Associate in Applied Science in Nursing.
- 4. have a minimum cumulative grade point average of 2.000 at the college granting the degree.
- 5. have a minimum cumulative grade point average of 2.000 in all courses used to fulfill degree requirements Some specific programs have higher grade requirements. It is the student's responsibility to be aware of these program requirements.
- 6. have removed, thirty (30) days after the anticipated graduation date, all deficiencies on the record to use those courses toward program completion.
- have removed any indebtedness to any MCCCD college /center.
- 8. have paid required degree or certificate application fee. See fee schedule for charges.

See Graduation with Honors for information on honors designation.

Certificates/Degrees

The Maricopa Community Colleges offer Certificates of Completion as well as Associate Degrees, one of which is conferred on each student who has completed a program of study. These certificates and degrees are as follows: (1) Certificate of Completion (Career Program Specified); (2) Academic Certificate; (3) General Education Certificate; (4) Associate in Arts; (5) Associate in Science; (6) Associate in Business; (7) Associate in General Studies; (8) Associate in Transfer Partnership; (9) Associate in Applied Science (Career Program Specified).

All candidates for a degree and/or certificate must complete the General Graduation Requirements as approved by the MCCCD Governing Board.

All students are urged to meet with a faculty advisor, program advisor or counselor as soon as possible to determine which program meets their needs and to plan their course of study.

Licensure Disclaimer

Maricopa Community Colleges courses and programs prepare students for entry into a variety of professions. Many of these professions require that a person hold an occupational license or certificate in order to work in a particular field. Typically, a person must meet certain legal requirements before obtaining such a license or certificate. These requirements are established by county, state or federal agencies, and often are based on a person's character, or whether the person has been convicted of a criminal offense. It is possible for a student who has obtained a degree or certificate from a community college to be denied the right to work in a particular

profession after completing the degree or certificate because of concerns over the student's character or criminal background. Any student preparing to enter a field for which a professional license or certificate is required is strongly advised to consult with the appropriate government agency that issues such credentials. That agency can provide the student complete information about any requirements the law imposes for working in a particular occupation.

MCCCD General Education Statement

The general education core of the program of study for an associate degree or a certificate helps students develop a greater understanding of themselves, of their relationship with others, and of the richly diverse world in which they live. The general education experience provides students with opportunities to explore broad areas of commonly held knowledge and prepares them to contribute to society through personal, social, and professional interactions with others. General education fosters students' personal development by opening them to new directions, perspectives, and processes.

Through its general education requirements, the Maricopa County Community College District is committed to helping students develop qualities and skills that will serve them throughout their lives. General education opportunities encourage students to:

- Build self-awareness, self-respect, and self-confidence
- Recognize and respect the beliefs, traditions, abilities, and customs of all people and all cultures
- Consider the local, global, and environmental impacts of personal, professional, and social decisions and actions
- Access, evaluate, analyze, synthesize, and use information wisely
- Communicate effectively personally, socially, and professionally
- Think critically, make informed decisions, solve problems, and implement decisions
- Consider the ethical implications of their choices
- Value the learning process throughout their lives
- Integrate and connect ideas and events in a historical perspective, and see relationships among the past, the present, and the future
- Develop a personal sense of aesthetics
- Use technological resources appropriately and productively
- Work cooperatively and respectfully with others to serve their communities

The general education experience at MCCCD is composed of specific elements across the curriculum designed to provide the learner with essential knowledge and skills:

- Communication
- Arts and Humanities
- Numeracy
- Scientific Inquiry in the Natural and Social Sciences
- Information Literacy
- Problem-Solving and Critical Thinking
- Cultural Diversity

General Education Designations (example: (FYC), [SB], [HU], etc.)

Effective Fall 2000, the course evaluation and/or general education designation as listed in the Arizona CEG (Course Equivalency Guide) within the Arizona Course Applicability System (AZCAS) is valid for the term in which the student is awarded credit on the transcript. A course evaluation and/or general education designation may be subject to change. Given that curriculum is dynamic at both MCCCD and the institutions to which MCCCD students transfer, students have the option to petition for general education evaluations and/or general education designations.

The college reserves the right to make necessary course and program changes in order to meet current educational standards.

CATALOG UNDER WHICH A STUDENT GRADUATES (AR 2.2.5)

Students maintaining continuous enrollment at any public Arizona community college or university may graduate according to the requirements of the catalog in effect at the time of initial enrollment or according to the requirements of any single catalog in effect during subsequent terms of continuous enrollment. Students may maintain continuous enrollment whether attending a single public community college or university in Arizona or transferring among public institutions in Arizona while pursuing their degrees.

1. A semester in which a student earns course credit will be counted toward continuous enrollment.

Non-credit courses, audited courses, failed courses, or courses from which the student withdraws do not count toward the determination of continuous enrollment for catalog purposes.

EXAMPLE A

- Admitted & Earned Course Credit at a Public Community College or University - Fall '05 (Active)
- Continued at a Public Community College Spring '06, Fall '06 (Active)

 Transferred to a University - Spring '07 (2005 or Any Subsequent Catalog)

EXAMPLE B

- Admitted & Earned Course Credit at a Public Community College or University - Fall '02 (Active)
- Enrolled But Earned All Ws, Zs, or Fs Spring '03 (Inactive)
- Enrolled in Audit Courses Only Fall '03 (Inactive)
- Nonattendance Spring '04 (Inactive)
- Transferred to a University Fall '04 (2004 or Any Subsequent Catalog)
 - 2. Students who do not meet the minimum enrollment standard stipulated in No. 1 during three consecutive semesters (Fall/Spring) and the intervening summer term* at any public Arizona community college or university are no longer considered continuously enrolled, and must meet requirements of the public Arizona community college or university catalog in effect at the time they are readmitted or of any single catalog in effect during subsequent terms of continuous enrollment after readmission.

EXAMPLE A

- Admitted & Earned Course Credit at a Public Community College or University - Fall '02 (Active)
- Nonattendance Spring '03, Fall '03, Spring '04 (Inactive)
- Readmitted & Earned Course Credit at a Public Community College Fall '04 (Active)
- Transferred to a University Spring '05 (2004 or Any Subsequent Catalog)

EXAMPLE B

- Admitted & Earned Course Credit at a Public Community College or University - Fall '02 (Active)
- Nonattendance Spring '03 (Inactive)
- Readmitted & Earned Course Credit at a Public Community College - Summer '03 (Active)
- Nonattendance Fall '03, Spring '04 (Inactive)
- Transferred to a University Fall '04 (2002 or Any Subsequent Catalog)

*Students are not obligated to enroll and earn course credit during summer terms, but summer enrollment may be used to maintain continuous enrollment status.

Students admitted or readmitted to a public Arizona community college or university during a summer term must follow the requirements of the catalog in effect the following fall semester or of any single catalog in effect during subsequent terms of continuous enrollment.

EXAMPLE

- Admitted & Earned Course Credit at a Public Community
 College or University - Summer '04 (Active)
- Continued at a Public Community College Fall '04, Spring '05 (Active)
- Nonattendance Fall '05 (Inactive)
- Readmitted & Earned Course Credit at a Public Community College - Spring '06 (Active)
- Transferred to a University Summer '06 (2004 or Any Subsequent Catalog)
 - 4. Students transferring among Arizona public higher education institutions must meet the admission requirements, residency requirements, and all curricular and academic requirements of the degreegranting institution.

The college reserves the right to make necessary course and program changes in order to meet current educational standards.

TRANSCRIPTS FOR TRANSFER (AR 2.3.10)

The transcript is issued upon written request only. Those students who want to transfer to other institutions of higher education, including other Maricopa Community Colleges, must request their transcript be sent from the Admissions and Records Office/Office of Student Enrollment Services. However, transcripts may be shared within the Maricopa Community College District without the written request of the student in compliance with FERPA.

Official transcripts will not be issued to students having outstanding debts to any of the Maricopa Community Colleges. The release of transcripts is governed by the guidance of the Family Education Rights and Privacy Act of 1974 (see Records Policy in the Student Rights and Responsibilities section of this manual). There is no charge for unofficial transcripts, or for official transcripts sent between Maricopa Community Colleges. See the Tuition and Fee Schedule for charges for other official transcripts.

COLLEGE ENVIRONMENT

SEXUAL HARASSMENT POLICY (AR 2.4.4 & 5.1.8-16) AR 2.4.4

See the EEO/AA Section of the Administrative Regulations (AR 5.1.8).

Sexual Harassment Policy for Employees and Students 5.1.8

The policy of the Maricopa County Community College District (MCCCD) is to provide an educational, employment, and business environment free of unwelcome sexual advances, requests for sexual favors, and other verbal and/or physical conduct or communications constituting sexual harassment as defined and otherwise prohibited by state and federal law.

Each college has designated its vice president for student affairs as Title IX Coordinator, and student complaints of sexual harassment must be reported to him or her. Sexual violence against employees is prohibited by Title VII of the Civil Rights Act of 1964. Employee complaints of sexual harassment must be reported to the District Office of Equity, Opportunity, and Engagement.

Sexual harassments is unwelcome, verbal, or physical conduct of a sexual nature that is sufficiently severe, persistent, or pervasive that it alters working conditions and creates a hostile environment for employees, or that it unreasonably interferes with, limits, or deprives a student of the ability to participate in or benefit from ay MCCCD educational program or activity. The unwelcome behavior may be based on power differentials, the creation of a hostile environment, or retaliation for sexual harassment complaints. Sexual harassment by and between, employees; students; employees and students; and campus visitors and students or employees, is prohibited by this policy.

Due process is afforded any employee, student, or visitor accused of sexual harassment. On receipt of a complaint, an immediate preliminary investigation will be conducted to determine if there is reasonable cause to believe the nondiscrimination policy has been violated. If so, then a prompt, thorough, impartial investigation will be conducted by the authorized administrator. If the final decision is that sexual harassment occurred, the college will take immediate action to eliminate the hostile environment, prevent its recurrence, and address its effects. Remedies for the complainant will also be sought. Violations of this policy may result in disciplinary action up to and including termination for employees; sanctions up to and including suspension or expulsion for students; and appropriate sanctions against campus visitors.

This policy is subject to constitutionally protected speech rights and principles of academic freedom. Questions about this policy may be directed to the MCCCD EEO/Affirmative Action Office.

Examples of Policy Violations 5.1.9

It shall be a violation of MCCCD's Sexual Harassment Policy for any employee, student or campus visitor to:

- Make unwelcome sexual advances to another employee, student or campus visitor;
- Make unwelcome requests for sexual favors, whether or not accompanied by promises or threats with regard to the employment or academic relationship;
- 3. Engage in verbal or physical conduct of a sexual nature with another employee, student or campus visitor, that may threaten or insinuate, either explicitly or implicitly, that the individual's submission to, or rejection of, the sexual advances will in any way:
 - A. Influence any personnel decision regarding that person's employment, evaluation, wages, advancement, assigned duties, shifts or any other condition of employment or career development; or
 - B. Influence his or her grades, participation in or access to academic programs, class standing or other educational opportunities;
- 4. Engage in verbal or physical conduct of a sexual nature that:
 - A. Has the purpose or effect of substantially interfering with an employee's ability to do his or her job; or with a student's ability to learn or participate in a class; or
 - B. Which creates an intimidating, hostile or offensive work or academic environment;
- 5. Commit any act of sexual assault or public sexual indecency against any employee or student whether on MCCCD property or in connection with any MCCCD-sponsored activity;
- 6. Continue to express sexual interest in another employee, student or campus visitor after being informed or on notice that the interest is unwelcome (reciprocal attraction is not considered sexual harassment);
- 7. Engage in other sexually harassing conduct in the workplace or academic environment, whether physical or verbal, including, but not limited to, commentary about an individual's body (or body parts), sexually degrading words to describe an individual, sexually offensive comments, sexually suggestive language or jokes, innuendoes, and sexually suggestive objects, books, magazines, computer software, photographs, cartoons or pictures.

- Other sexual misconduct may include sexual exploitation, stalking, and gender-based bullying.
- 8. Treat a complainant or witness of sexual harassment in a manner that could dissuade a reasonable person from pursuing or participating in the complaint and investigation.

Additional Policy Violations 5.1.10

Supervisors, managers, administrators and faculty who disregard or fail to report allegations of sexual harassment (whether reported by the person who is the subject of the sexual harassment or a witness) are in violation of this policy.

Responsibility for Policy Enforcement 5.1.11

Employees and students must avoid offensive or inappropriate sexual and/or sexually harassing behavior at work or in the academic environment.

Employees and students are encouraged (but not required) to inform perceived offenders of this policy that the commentary/conduct is offensive and unwelcome.

Complaints 5.1.12

- 1. Employees
 - Employees who experience sexual harassment at work (by a supervisor, co-employee, student or visitor) are urged to report such conduct to the direct attention of their supervisor, their college president or to the Maricopa Community Colleges Equal Employment Opportunity/Affirmative Action Office. If the complaint involves the employee's supervisor or someone in the direct line of supervision, or if the employee for any reason is uncomfortable in dealing with his or her immediate supervisor, the employee may go directly to the Maricopa Community Colleges EEO/AA Office.
- 2. Students
 - Students who experience sexual harassment in the academic environment (by a faculty member, administrator, campus visitor or other student) are urged to report such conduct to the vice president of student affairs or designee at each individual campus. A student may also contact the MCCCD EEO/AA Office to obtain the name and phone number of the college official designated to respond to sexual harassment complaints.
- General Applicable to Both Employees and Students Complaints will be investigated according to procedures established by the MCCCD EEO/AA Office. Copies of these procedures may be obtained in the college president's office, Office of the Vice President of Student Affairs and the MCCCD EEO/ AA Office.

The college/center/MCCCD will investigate all complaints as professionally and expeditiously as possible.

Where investigation confirms the allegations, appropriate responsive action will be taken by the college/center/MCCCD.

Confidentiality 5.1.13

Records will be maintained in a confidential manner to the extent permitted by law and insofar as they do not interfere with MCCCD's legal obligation to investigate and resolve issues of sexual harassment.

Violations of Law 5.1.14

An employee or student may be accountable for sexual harassment under applicable local, state, and/or federal law, as well as under MCCCD policy. Disciplinary action by MCCCD may proceed while criminal proceedings are pending and will not be subject to challenge on the grounds that criminal charges involving the same incident have been dismissed or reduced.

False Statements Prohibited 5.1.15

Any individual who knowingly provides false information pursuant to filing a discrimination charge or during the investigation of a discrimination charge, will be subject to appropriate disciplinary action, up to and including, employment termination or academic dismissal.

Retaliation Prohibited 5.1.16

Retaliation against an employee or student for filing a sexual harassment complaint, or participating in the investigation of a complaint, is strictly prohibited. MCCCD will take appropriate disciplinary action, up to and including employment termination or academic dismissal if retaliation occurs.

EMISSIONS CONTROL COMPLIANCE (AR 2.4.6)

Pursuant to A.R.S. §15-1444 C, no vehicle shall be allowed to park in any college parking lot unless it complies with A.R.S. §49-542 (the annual vehicle emissions inspection program). At the time of course registration, every out-of-county and out-of-state student will be required to sign an affidavit stating that the student's vehicle meets the requirements of A.R.S. §49-542. Vehicles that are not in compliance are subject to being towed at the owner's expense.

PETITION SIGNATURE SOLICITATION (AR 2.4.8)

 This regulation shall govern access to college premises by representatives who wish to solicit signatures on petitions for the purpose of submission of a ballot proposition to voters, or nomination of a candidate for elective office, in a city-, county-, or state-wide election.

- 2. Each college president shall designate general hours of accessibility for solicitation and a location on college premises where all representatives on behalf of any candidate or ballot proposition may solicit signatures. The location shall be in a common area where the solicitation will not serve as an obstruction to student activities or otherwise disrupt the college environment.
- 3. All solicitation must take place in designated areas. Standard space may include one or two tables and chairs. Campus restrictions regarding amplification will apply. Representatives may not distribute or make available to students, employees, or college visitors any tangible item, except for informational literature about the proposed candidate or ballot initiative.
- 4. Representatives shall notify the designated official at each college or center for their intent to be present on college premises no fewer than three working days prior to soliciting signatures. Upon obtaining authorization, representatives shall be provided a written version of this regulation.

USE OF COLLEGE GROUNDS BY NON-MCCCD-AFFILIATED USERS (AR 2.4.9)

In contrast to traditional public forums such as a public square, park, or right of way, Maricopa's campuses are dedicated by law to the purpose of formal education. They are, and have been since their creation, for the use and benefit of prospective and enrolled students, the Maricopa employees who serve them, and those who are invited to campus by members of the College community to attend or participate in sponsored events. The Maricopa County Community College District (MCCCD) has a long history of regulating the time, place, and manner in which expressive activities are conducted on campuses, for the purposes of avoiding disruption or interference with its educational activities, and protecting the rights of the members of the campus community and their invited guests to express themselves and access information. While members of the general community always have been welcome to share their ideas with the campus community, they are subject to reasonable, content-neutral regulation of the time, place and manner of the event and to the institution's mission-based priorities – including but not limited to the need to provide an environment conducive to teaching and learning.

Policy

This administrative regulation governs use of the campus grounds, defined as the open areas and walkways of the campus by non-MCCCD-affiliated users. Use of campus buildings is governed by a separate administrative

regulation. Parking lots are not available for events and activities other than those sponsored and authorized by the College president.

Camping is not permitted anywhere on the campuses. Camping is defined as the use of campus grounds or facilities for living accommodations or housing purposes such as overnight sleeping or making preparations for overnight sleeping (including the laying down of bedding for the purpose of sleeping), the making of any fire for cooking, lighting or warmth, or the erection or use of tents, motor vehicles, or other structures for living or shelter. These activities constitute camping when it reasonably appears, in light of all the circumstances, the participants conducting these activities intend to use or are using the facilities or grounds for living accommodations or housing, regardless of the duration or other purpose of the use.

Lawful use of college grounds for events or expressive activities by individuals, groups, and organizations may be authorized by college officials when the events and activities are lawful and consistent with the nonprofit, educational nature of the campus, authorized and conducted in accordance with MCCCD policies, administrative regulations and priorities, and compliant with reasonable restrictions as to time, place, and manner. The content of the expression will not be a factor in authorizing, locating, or scheduling decisions. However, events and activities will not be permitted to disrupt or obstruct the teaching, research, or administrative functioning of the College by means of physical obstacles and crowds, by the creation of sound or noise that would interfere with teaching, learning, and the conduct of College business, or by any other means. Each College president will designate a Responsible Campus Official with delegable authority to approve, locate, and schedule use of college grounds.

Permit Application: Any non-MCCCD-affiliated organization, group, or individual desiring to use campus grounds for an event or activity must submit a request form to the Responsible Campus Official in advance of the use date.

If the activities proposed in the application are limited to low-impact, non-commercial activities the request form shall be submitted at least two business days in advance of the expected use date. For purposes of this administrative regulation, "low-impact, non-commercial activities" are defined as: (1) activities that do not seek to sell or promote a product or service for direct or indirect financial gain; (2) activities that are limited to gatherings of five people or less at any given time; and (3) activities that do not involve machinery, temporary structures, tables, chairs, displays or electronic equipment, including amplifiers, or the distribution of food products.

For events that are not low-impact, non-commercial activities, the request form shall be submitted at least seven business days before the expected use. The additional advance time is required to allow the College to prepare for conditions that may affect the flow of foot traffic, involve signs and displays, create crowds, involve significant numbers of participants, or require the use of significant amounts of space and/or use of equipment and resources.

Designated Areas: Because each College has a limited amount of outdoor space, activities and events sponsored by non-MCCCD-affiliated users, including speech and literature distribution, shall be restricted to designated areas. For each College, the Responsible Campus Official shall establish specific designated areas for such activities. A written description of these areas shall be maintained at the office of Student Life and Leadership for each College. Consistent with the goal of providing a healthy, comfortable, and educationally productive environment, the Responsible Campus Official should attempt to locate the designated areas in prominent locations on campus where there is a likelihood of significant pedestrian traffic. The designated areas shall not be located in building stairways and entryways, parking lots, or congested areas. The Responsible Campus Official will make every effort to assign users to their requested space when a specific space is desired. However, in order to ensure the potential success of all scheduled events, the College reserves the right to assign an event or activity to the area the College deems most appropriate in light of the campus capacity, other activities scheduled, and the type of event or activity being planned.

Use Fees and Proof of Insurance: To offset the costs associated with the use of campus grounds, non-MCCCD-affiliated users shall be required to pay a fee of \$50 per day or \$125 per week. In order to protect the health and safety of College students, faculty and staff and to protect MCCCD resources, non-MCCCD-affiliated users shall also be required to provide proof of insurance that indicates at least \$1 million in general liability coverage and names MCCCD as an additional insured for the anticipated use date.

The fee and proof-of-insurance provisions of this administrative regulation shall not be applied to low-impact, non-commercial users. A user may request designation as a low-impact, non-commercial user from the applicable College's Responsible Campus Official. Any questions or comments about the criteria for approval or denial of such request shall be directed to the District Ombudsman.

Permits: The approved request form will describe the location of the authorized activity and any other restrictions specific to the event. Violation of the terms of the approved request form, District policy, administrative regulation or law shall be grounds for immediate revocation of the permit, and the individual violators and their organizations may be banned from the campus.

Priorities and Criteria for Approval of Permits: The content or subject of the proposed expressive activity or event will not affect approval of the application. Availability of space is not guaranteed. Reservations shall be approved on a space-available basis and will be addressed on a first come-first served basis, subject to the following priorities and criteria for the use and scheduling of space on campus grounds:

Scheduling Priorities (in order):

- A. The use of facilities and grounds for the operations of the College. For example, there are times when the campus is unusually crowded by members of the campus community, such as registration and orientation at the beginning of the semester. Other uses may reasonably be precluded during those times.
- B. Activities and events sponsored by the College administration.
- C. Activities and events sponsored by MCCCD student organizations or employee groups.
- D. Activities of non-MCCCD-affiliated individuals and organizations.
- E. Commercial advertising or activities.

Criteria:

Capacity of campus grounds to accommodate the number of participants at the scheduled time and proposed location.

Capacity of Campus Safety staff to provide security for all events and activities scheduled at the time.

Possible interference or conflict with College operations or other scheduled activities and events on the grounds.

General feasibility of hosting the event as proposed.

Other Policies: This administrative regulation will be applied in conjunction and coordination with all other MCCCD policies and administrative regulations and College processes and procedures, including but not limited to regulations on facilities use, signage, sales of alcohol and/or food, and solicitation of donations.

Specific procedures on how to implement the Use of Campus Grounds regulation can be found in Appendix S-15

CHILDREN ON CAMPUS (AR 2.4.10)

- Children (younger than 18) may not attend any class unless they are officially registered for the class.
- Children will not be allowed on campus unless participating in an authorized college program or under the supervision of an adult.

CRIME AWARENESS AND CAMPUS SECURITY ACT (AR 2.4.11)

Federal legislation requires the college to maintain data on the types and number of crimes on college property as well as policies dealing with campus security. To obtain additional information on this subject, contact the college Safety and Security Department.

WORKPLACE VIOLENCE PREVENTION (AR 2.4.12)

It is the policy of the Maricopa Community Colleges to promote a safe environment for its employees, students, and visitors. The Maricopa Community Colleges are committed to working with its employees to maintain an environment free from violence, threats of violence, harassment, intimidation, and other disruptive behavior.

Violence, threats, harassment, intimidation, and other disruptive behavior in our facilities will not be tolerated, and it is the responsibility of all members of the Maricopa Community Colleges to report any occurrence of such conduct. Every employee, student and visitor on Maricopa Community College District property is encouraged to report threats or acts of physical violence of which he/ she is aware. All reports will be taken seriously and will be dealt with appropriately. Such behavior can include oral or written statements, gestures, or expressions that communicate a direct or indirect threat of physical harm.

This policy applies to employees and students, as well as independent contractors and other non-employees doing business with the Maricopa Community Colleges. Individuals who commit such acts may be removed from the premises and may be subject to disciplinary action, criminal penalties, or both. The Chancellor is hereby instructed to enact all administrative regulations necessary to implement this policy.

STUDENT RIGHT TO KNOW (AR 2.4.13)

Under the terms of the Student Right To Know Act, the colleDesignge must maintain and report statistics on the number of students receiving athletically related student aid reported by race and sex, the graduation rate for athletes participating in specific sports reported by race and sex, the graduation rate for students in general, reported by race and sex and other similar statistics. To obtain copies of these reports, contact the Office of Admissions and Records.

Student Rights/Responsibilities

COPYRIGHT ACT COMPLIANCE (AR 2.4.5)

Students are expected to comply with the provisions of the Copyright Act of 1976 pertaining to photocopying of printed materials, copying of computer software and videotaping. In order to assist students in complying with the Copyright Law, appropriate notices shall be placed on or near all equipment capable of duplicating copyrighted materials.

COPYRIGHT REGULATION (AR 3.2)

- It is the intent of the Governing Board of the Maricopa County Community College District to adhere to the provisions of the U.S. Copyright Law (Title 17, United States Code Section 101 et seq.). Though there continues to be controversy regarding interpretation of the Copyright Law, this policy represents a sincere effort by the Board to operate legally within the District.
- 2. The Governing Board directs the Chancellor or his designee(s) to develop and distribute to employees guidelines that (1) clearly discourage violation of the Copyright Law and (2) inform employees of their rights and responsibilities under the Copyright Law.
- 3. Each college president or provost and the Chancellor shall name an individual(s) at each district location who will assume the responsibilities of distributing copyright guidelines, act as a resource person regarding copyright matter and provide training programs on current copyright laws.
- 4. Employees are prohibited from copying materials not specifically allowed by the (1) Copyright Law, (2) fair use guidelines, (3) licenses or contractual agreements, or (4) other permission.
- 5. The Governing Board disapproves of unauthorized duplication in any form. Employees who willfully disregard this Board policy and/or the aforementioned copyright guidelines do so at their own risk and assume all liability for their actions.
- In order to assist employees and students in complying with the Copyright Law, appropriate notices shall be placed on or near all equipment capable of duplicating copyrighted materials.

What Students Should Know About Copyright What is copyright?

Copyright is a protection afforded under federal law for various types of creative works. A work is copyrightable if it is an original work of authorship fixed in a tangible medium of expression. Copyrightable works include

literary, musical or dramatic works; motion pictures and other audiovisual works; choreographic works and pantomimes; sound recordings; and architectural works.

The owner of a copyright in a particular work has the exclusive right to copy, display, perform, distribute, and create a derivative version of the work. Generally, then, this means that you may not do things like duplicate, show, or perform a copyrighted work unless it is expressly allowed under the Copyright Act or you have the prior permission of the copyright holder.

A copyright exists in a work at the time it becomes fixed in some tangible medium of expression. Neither registration of the copyright with the federal government nor a copyright notice on the work itself is required for copyright protection.

What is copyright infringement?

Generally, copyright infringement occurs when you copy, display, perform, distribute or create a derivative version of a copyrightable work either without the permission of the copyright holder or when such activity is not otherwise allowed under an exception provided by federal copyright law. The penalties for infringement include significant damages—potentially in excess of \$100,000 for each work infringed as well as criminal penalties, which may include fines and even incarceration.

How does copyright law affect information I obtain off the Internet?

Copyright law covers works in both traditional and new media, including digital media. Copyrightable materials are often available on the Internet without any indication of their copyrighted status. As a rule of thumb, you should assume that everything you find on the Internet is copyrighted, unless otherwise labeled. Even popular activities, such as file swapping or copying software or pictures from the Internet, may be copyright infringement and should be avoided.

The Digital Millennium Copyright Act, which Congress enacted in 2000, affords greater protection for copyright holders of digital works. Generally, then, even if a work appears solely in a digital form, it is likely subject to copyright law protections.

New technology has made many creative works widely available through the Internet. For example, the technology known as Peer to Peer (P2P) allows for the transmission of music, videos, movies, software, video games and other materials—most of which is subject to copyright protection.

Remember that a copyright exists in a work at the time it becomes fixed in some tangible medium of expression.

That means that an image you have downloaded from the Internet, as well as a video or musical performance is almost certainly subject to copyright protection. When you download these works, transfer them to a disk or other medium, or send them to a friend, you are infringing on the rights of the copyright holder. Trafficking in such material without the permission of the copyright holder, then, violates copyright law. This includes unauthorized music file sharing over the Internet.

According to a statement recently issued by representatives of the motion picture, recording and songwriting industries, uploading and downloading copyrighted works over the Internet is theft: "It is no different from walking into the campus bookstore and in a clandestine manner walking out with a textbook without paying for it."

Why is it important for a student to be aware of copyright law?

Copyright infringement is expressly prohibited by the US Copyright Act. Anyone who infringes another's copyright in a creative work is subject to liability, and could be required to pay large sums in damages.

In addition, as the law clearly prohibits copyright infringement, using any college resources—such as photocopiers, desktop and laptop computers, printers, central computing facilities, local-area or college-wide networks, Internet access, or electronic mail—for the purpose of infringing a copyright in any work may be grounds for student discipline. According to Maricopa Community College District administrative regulation, "students are expected to comply with the provisions of the Copyright Act of 1976 pertaining to photocopying of printed materials, copying of computer software and videotaping."

Moreover, under the Maricopa Community Colleges Computing Resource Standards, a student is prohibited from the "use of software, graphics, photographs, or any other tangible form of expression that would violate or infringe any copyright or similar legally-recognized protection of intellectual property rights." The Standards also prohibit "transmitting, storing, or receiving data, or otherwise using computing resources in a manner that would constitute a violation of state or federal law."

A student who violates these policies, then, can be disciplined at any of the Maricopa Community Colleges. This discipline could include suspension or even expulsion.

Does copyright law allow me to download files from a college web site?

Thanks to recent changes to copyright law, colleges and universities are allowed to transmit copyrighted images, recordings, and other materials over the Internet

in connection with distance learning offerings. These changes allow for the performance of non-dramatic literary works or musical works, as well as the display of "reasonable and limited portions" of any work in an amount comparable to that typically displayed in a live classroom setting. Use of the works must, however, be "an integral part" of the distance-learning class session, and available solely to students enrolled in the class. In addition, the transmission of the copyrighted works must be under the direction or actual supervision of an instructor.

Even though the college does not hold the copyright to these works, or even have the express permission of the copyright holder, they may be delivered over the Internet to students in distance learning classes.

The fact that the law authorizes such use of copyrighted materials, though, does not allow a student in these classes to freely download, copy, or re-transmit the works. They are intended solely for use by the institution in connection with distance instruction; any other use would likely constitute a violation of copyright law.

To learn more about copyright, click "Intellectual Property." While you're there, you should read the Maricopa Community Colleges' Copyright Guidelines. You should also review the complete text of the Computing Resource Standards that can be found under the "Information Technology" link. The Standards also appear in college catalogs and student handbooks.

TAPING OF FACULTY LECTURES (AR 3.4)

MCCCD acknowledges that faculty members are, by law, afforded copyright protection in their classroom lectures and, therefore, may limit the circumstances under which students may tape (audio/visual) their classes.

Each faculty member shall inform his/her students within the first week of classes to his/her policy with regard to taping. Failure to do so will accord students the right to tape lectures.

Students with disabilities that render them unable to take adequate lecture notes are entitled to reasonable accommodation to remedy this inability. Accommodation may require a faculty member to exempt a student from his/her taping policy.

TECHNOLOGY RESOURCE STANDARDS (AR 4.4)

The Maricopa County Community College District (MCCCD) provides its students, employees, Governing Board members and the public with access to information resources and technologies. MCCCD recognizes that the free exchange of opinions and ideas is essential to academic freedom, and the advancement of educational,

research, service, operational, and management purposes is furthered by making these resources accessible.

Arizona constitutional and statutory mandates require that MCCCD resources, including technology, be used only for the public's business, and not for private purposes. Those mandates apply to all MCCCD public officials-employees of every kind and the Governing Board. The aim of those laws is to safeguard the use of resources, including technology resources, acquired and maintained with public funds. Compliance with other laws-both federal and statealso dictates the need for standards for the use of MCCCD technology resources. In some cases, the Governing Board policies emphasize the importance of compliance with the law such as the requirement to adhere to copyright laws. Governing Board policies also establish MCCCD's own standards, such as the directive that all persons within the MCCCD community be treated in a manner that is humane, fair, and dignified.

This administrative regulation establishes standards for the use of MCCCD technology resources. They should be seen as supplementing, and not in lieu of, Governing Board policy, applicable law and other applicable administrative regulations such as Administrative Regulation 4.3, "Electronic Communications."

General Responsibilities

Technology resources (including, but not limited to, desktop and laptop systems, printers, central computing facilities, MCCCD-wide or college-wide networks, local-area networks, telephones, facsimile machines, scanners, access to the Internet, electronic mail and similar electronic devices and information of MCCCD are available to MCCCD Governing Board members, employees, students and, in a limited number of cases, MCCCD contractors and the public. Use of all those resources is subject to the standards set forth in this regulation (Standards).

The first screen that each MCCCD computer exhibits on starting up advises users of these Standards and requires an acknowledgment before the user may proceed to the next screen. Additionally, all MCCCD employees are responsible for annually acknowledging receipt of the Blue Book, which contains this regulation. So, all users of MCCCD technology resources are presumed to have read and understood the Standards. While the Standards govern use of technology resources MCCCD-wide, an individual community college or center may establish guidelines for technology resource usage that supplement, but do not replace or waive, these Standards.

Use of Non-MCCCD Technology

Under Arizona's public records law, MCCCD is required to transact business so that its records are accessible and retrievable. The policy underlying the law is that work done in the name of the public be transparent, thus, any member of the public may request public records and, except in a few specific instances, are entitled to get copies of them.

Each individual employee or Governing Board member is responsible for ensuring that MCCCD records that he or she initiates or receives are retained for the period of time required by and disposed of according to mandates established by Arizona State Library, Archives and Public Records – the state agency tasked with setting standards for record retention. Therefore, an employee's or Governing Board member's use of non-MCCCD technology resources for communication of any type of MCCCD business is heavily discouraged because those records are less capable of being managed according to MCCCD's process for ensuring retention, retrieval and disclosure set forth in Administrative Regulation 4.15, "Retrieval, Disclosure and Retention of Records."

Additionally, an MCCCD employee who receives a communication allegedly from another MCCCD employee using a non-MCCCD e-mail address is not required to respond substantively to that e-mail. The employee receiving the e-mail is entitled to verify that the sender is whom he or she says that he or she is. The employee receiving the e-mail may request that the sender provide the information or inquiry set forth in the e-mail via hard-copy form.

Acceptable Use

Use of MCCCD's technology resources, including websites created by MCCCD employees and students, is limited to educational, research, service, operational, and management purposes of MCCCD and its member institutions. Likewise, data, voice, images and links to external sites posted on or transmitted via MCCCD's technology resources are limited to the same purposes.

Frequently, access to Maricopa's technology resources can be obtained only through use of a password known exclusively to the MCCCD employees, Governing Board members, or students. It is those users' responsibility to keep a password confidential. While MCCCD takes reasonable measures to ensure network security, it cannot be held accountable for unauthorized access to its technology resources by other persons, both within and outside the MCCCD community. Moreover, it cannot guarantee employees, Governing Board members, and students protection against reasonable failures.

Finally, under certain limited circumstances defined in Administrative Regulation 4.15, "Retrieval, Disclosure and Retention of Records," certain MCCCD employees are authorized to access information on an MCCCD technology device.

It is not Maricopa's practice to monitor the content of electronic mail transmissions, files, images, links or other data stored on or transmitted through Maricopa's technology resources. The maintenance, operation and security of Maricopa's technology resources, however, require that network administrators and other authorized personnel have access to those resources and, on occasion, review the content of data and communications stored on or transmitted through those resources. A review may be performed exclusively by persons expressly authorized for such purpose and only for cause. To the extent possible in the electronic environment and in a public setting, a user's privacy will be honored. Nevertheless, that privacy is subject to Arizona's public records laws and other applicable state and federal laws, as well as policies of Maricopa's Governing Board all of which may supersede a user's interests in maintaining privacy in information contained in Maricopa's technology resources.

Prohibited Conduct

Limited incidental personal use of MCCCD technology resources including through use of personal e-mail systems is permitted, except as described in item 16 under "prohibited conduct." MCCCD employees are responsible for exercising good judgment about personal use in accordance with this regulation, local Colleges' consistent local guidelines and MCCCD ethical standards. Personal use refers to activities which only affect the individual and that are not related to an employee's outside business. MCCCD employees are required to conduct themselves in a manner which will not raise concern that they are or might be engaged in acts in violations of the public trust. Refer to the Guidelines for Incidental Computer Usage for the Maricopa Community Colleges (Appendix AS-8) and Guidelines for Incidental Telephone Usage for the Maricopa Community Colleges (AS-9).

Prohibited Conduct

The following is prohibited conduct in the use of MCCCD's technology resources:

- Posting to the network, downloading or transporting any material that would constitute a violation of MCCCD contracts.
- Unauthorized attempts to monitor another user's password protected data or electronic communication, or delete another user's password protected data, electronic communications or software, without that person's permission.

- Installing or running on any system a program that is intended to or is likely to result in eventual damage to a file or computer system.
- 4. Performing acts that would unfairly monopolize technology resources to the exclusion of other users, including (but not limited to) unauthorized installation of server system software.
- 5. Hosting a website that violates the .EDU domain request.
- 6. Use of technology resources for non-Maricopa commercial purposes, including to advertise personal services, whether or not for financial gain.
- 7. Use of software, graphics, photographs, or any other tangible form of expression that would violate or infringe any copyright or similar legally-recognized protection of intellectual property rights.
- 8. Activities that would constitute a violation of any policy of Maricopa's Governing Board, including, but not limited to, Maricopa's non-discrimination policy and its policy against sexual harassment.
- 9. Transmitting, storing, or receiving data, or otherwise using technology resources in a manner that would constitute a violation of state or federal law, or MCCCD policy or administrative regulation including, but not limited to, obscenity, defamation, threats, harassment, and theft.
- 10. Attempting to gain unauthorized access to a remote network or remote computer system.
- 11. Exploiting any technology resources system by attempting to prevent or circumvent access, or using unauthorized data protection schemes.
- 12. Performing any act that would disrupt normal operations of computers, workstations, terminals, peripherals, or networks.
- 13. Using technology resources in such a way as to wrongfully hide the identity of the user or pose as another person.
- 14. Allowing any unauthorized access to Maricopa's technology resources.
- 15. Making personal long distance or other toll calls, except where the charges for the calls are incurred directly by the caller or arrangements are otherwise made at the time of the call to directly bill the caller.
- 16. Intermittent use of technology resources that interferes with the performance of an employee's main responsibilities.
- 17. Use of technology resources to market or conduct other activities on behalf of a third party regarding the "hosting" of an event that is prohibited under MCCCD's Use of college Facilities administrative regulation.

- 18. Conducting District or college-related business using any electronic mail account other than one hosted or provided by MCCCD, and approved by the Vice Chancellor of Information Technology Services, even when the email account copies all outgoing and incoming messages to the MCCCD hosted account.
- 19. Deleting or altering a technology public record in violation of public records retention requirements, or in anticipation of receiving or after receipt of a public records request, subpoena, or a complaint filed as part of an MCCCD grievance, investigation or review or other lawful request for the record.
- 20. Deleting or altering a technology record on an MCCCD device in anticipation or afer receipt of a public records request, subpoena, or a complaint filed as part of an MCCCD grievance, investigation or review, or other lawful request for the record where the record may demonstrate a misuse of technology resources under this regulation.

Review and Approval of Alternate E-Mail Account Systems

The prior review and approval by the Vice Chancellor of Information Technology Services is required for the implementation of alternate college electronic mail account systems. Requests will be evaluated based upon the following considerations:

- 1. The system must be compatible and interoperable with the MCCCD e-mail system. All information within the e-mail system must meet the standards and authorize District Office access as specified in Administrative Regulation 4.15, "Retrieval, Disclosure and Retention of Records."
- Any proposed changes to an MCCCD's entity's e-mail system with e-discovery implications must be approved in advance during the planning stages as specified in Administrative Regulation 4.15, "Retrieval, Disclosure and Retention of Records."

Disclaimer

The home page of a website must display, or link to, the following disclaimer in a conspicuous manner:

All information published online by MCCCD is subject to change without notice. MCCCD is not responsible for errors or damages of any kind resulting from access to its Internet resources or use of the information contained therein. Every effort has been made to ensure the accuracy of information presented as factual; however errors may exist. Users are directed to countercheck facts when considering their use in other applications. MCCCD is not responsible for the content or functionality of any technology resource not owned by the institution.

The statements, comments, or opinions expressed by users through use of Maricopa's technology resources are those of their respective authors, who are solely responsible for them, and do not necessarily represent the views of the Maricopa County Community College District.

Information Accuracy and Marketing Standards

In order to help ensure that the most accurate information sources are reflected on web pages, information should be cited, sourced or linked from the website of the official District or college custodian responsible for the particular subject. In addition, the design of web pages shall reflect established marketing standards with respect to the imaging and using of MCCCD marks as outlined in the marketing standards handbook and Use of Marks administrative regulation.

Complaints and Violations

Complaints or allegations of a violation of these standards will be processed through Maricopa's articulated grievance procedures or resolution of controversy.

Upon determination of a violation of these standards, Maricopa may unilaterally delete any violative content and terminate the user's access to Maricopa's technology resources. It is the user's responsibility to demonstrate and/or establish the relevance of content in the event that a content complaint is made official. Users retain the right to appeal through Maricopa's grievance procedures or resolution of controversy.

HAZING PREVENTION REGULATION (AR 2.6)

The Maricopa County Community College District (MCCCD) strives to exceed the changing expectations of our many communities for effective, innovative, student-centered, flexible and lifelong educational opportunities. Our employees are committed to respecting diversity, continuous quality improvement and the efficient use of resources. We are a learning organization guided by our shared values of: education, students, employees, excellence, diversity, honesty and integrity, freedom, fairness, responsibility and public trust.

Central to the vitality and dignity of our community of learners is an environment that produces broadly educated responsible citizens, who are prepared to serve and lead in a free society. Academic instruction, co-curricular activities and community involvement come together to meet this goal. All members of the Maricopa Community Colleges' community, through the best of their abilities, must be provided the opportunity to contribute in a safe, orderly, civil and positive learning environment. One factor that inhibits the achievement of the above stated purpose is the practice of hazing.

- Hazing by any student, employee or other person affiliated with the Maricopa Community Colleges is prohibited.
- 2. "Hazing" is defined as any intentional, knowing or reckless act committed by a student or other person in any MCCCD college or affiliated educational setting, whether individually or in concert with other persons, against another student, and in which both of the following apply:
 - A. The act was committed in connection with an initiation into, an affiliation with or the maintenance of membership in any club/ organization that is affiliated with Maricopa Community Colleges; and,
 - B. The act contributes to a substantial risk of potential physical injury, mental harm or personal degradation, or causes physical injury, mental harm or personal degradation.
- 3. Any solicitation to engage in hazing is prohibited.
- 4. Aiding and abetting another person who is engaged in hazing is prohibited.
- Victim consent is not a defense for violation of the Maricopa Community Colleges Hazing Prevention Regulation.
- All students, faculty, and staff must take reasonable measures within the scope of their individual authority to prevent violations of the Maricopa Community Colleges Hazing Prevention Regulation.
- 7. Hazing activities and situations include, but are not limited to, the following:
 - A. Pre-pledging, illegal pledging or underground activities.
 - B. Acts of mental and physical abuse, including, but not limited to: paddling, slapping, kicking, pushing, yelling, biting, duck-walking, line-ups, tuck-ins, belittling, excessive exercise, beating or physical abuse of any kind, and the potentially forced consumption of any food or beverage that contributes to or causes physical injury, mental harm, or personal degradation.
 - C. Sleep deprivation (activities that deprive prospective and/or current students and/or members of the opportunity of a minimum of six hours sufficient sleep each day).
 - D. Encouraging or forcing use of alcohol or drugs.
 - E. Any type of student club/organization scavenger hunt, quest, road trip or activity that would physically or psychologically endanger prospective and/or current students and/or members or others.
 - F. Stroking or physically touching in an indecent or inappropriate manner. See Sexual Harassment policy 5.1.8

- G. Student club/organization activities that subject prospective and/or current students and/or members or others to public nuisance or spectacle.
- H. Aiding or abetting theft, fraud, embezzlement of funds, destruction of public, personal or private property, or academic misconduct.
- Being required to wear odd or look-alike apparel that contributes to or causes physical injury, mental harm, or personal degradation.
- J. Personal services that contribute to or cause physical injury, mental harm, or personal degradation.
- 8. Alleged violations of this regulation by students or student organizations can be reported to the vice president of student affairs' office for investigation by any member of the college community. The vice president of student affairs' office will investigate the complaint in accordance with the student disciplinary code, all other college and Maricopa Community Colleges policies, and local and state laws. Alleged violations of the Maricopa Community Colleges hazing prevention regulation or interference with an investigation under this regulation by students or student organizations are subject to sanctions under the student disciplinary code. The student disciplinary code shall govern all proceedings involving such a complaint. Decisions arrived at as outcomes of the proceedings shall be final, pending the normal appeal process.
- 9. Alleged violations of the Maricopa Community Colleges hazing prevention regulation by any faculty or staff member can be reported to the vice president of student affairs' office for investigation by any member of the college community. The vice president of student affairs' office will investigate the complaint in accordance with college and Maricopa Community Colleges policies, and local and state laws. Any Maricopa Community Colleges faculty or staff member who knowingly permitted, authorized or condoned the alleged hazing activity is subject to disciplinary action in accordance with college and Maricopa Community Colleges policies, and local and state laws.
- 10. If the vice president of student affairs' office receives a report or complaint of an alleged hazing activity involving physical injury, threats of physical injury, intimidation, harassment or property damage, or any other conduct that appears to violate Arizona state law, the college will report such conduct to the appropriate college safety office. The said college safety office will investigate, respond to and report

- on the alleged hazing activity in accordance with all college, district, local, state and federal guidelines, policies and laws.
- 11. Should the proceedings outlined above substantiate an occurrence of hazing activity—where students or student organizations knowingly permitted, authorized, or condoned the hazing activity—the college can recommend the following sanctions against student clubs/organizations:
 - A. Censure: Censure can include the required completion of a program designed with the intent of eliminating the hazing activity. The programs will be devised with the cooperation of all involved parties and monitored by the vice president of student affairs' office.
 - B. Probation: The student club(s)/organization(s) will be placed on probation for a specified period of time. Conditions of probation will be determined by the vice president of student affairs' office and outlined in writing to the student club(s)/organization(s). The probationary term will be monitored by the vice president of student affairs' office.
 - C. Suspension: The student club(s)/organization(s) will be suspended. The terms of the suspension can be defined in the sanction, including criteria the student club(s)/organization(s) must meet within a specified time to be considered for admission or renewal of college recognition status.
 - D. Revocation: The student club(s)/organization(s) will have its status revoked, with the loss of all college associations, recognitions and privileges. The national or international office of an organization, if so affiliated, will be requested to revoke the charter of an organization.
- 12. The Maricopa Community Colleges hazing prevention regulation is not intended to prohibit or sanction the following conduct:
- A. Customary athletic events, contests, or competitions that are sponsored by any of the Maricopa Community Colleges.
- B. Any activity or conduct that furthers the goals of a legitimate educational curriculum, a legitimate co-curricular experience, or a legitimate military training program.
- 13. For the purposes of the Maricopa Community Colleges hazing prevention regulation: "Organization" is defined as an athletic team, association, order, society, corps, cooperative, club, or other similar group that is affiliated with Maricopa Community Colleges, whose membership

consists primarily of students enrolled at Maricopa Community Colleges and that may also be classroomrelated or co-curricular in nature.

ABUSE-FREE ENVIRONMENT (AR 2.4.7)

See the AUXILIARY SERVICES Section of the Administrative Regulations for Tobacco-Free Environment.

1. Substance Abuse/Misuse Statement

Drug abuse and misuse has become a national issue and is receiving national attention, particularly in the academic community. The insidious effects of the abuse of these agents are also felt by all walks of life and economic levels. Therefore, as an education providing institution, we are responsible to provide knowledge and guidelines about prevention, control, and treatment of the abuse/misuse of alcohol, illegal and legal drug uses, and misuses. Annual acknowledgments for students and employees are provided through the online messaging accounts.

Students who experiment with drugs, alcohol, and illegal substances or use them recreationally may develop a pattern of use that leads to abuse and addiction. Maricopa Community Colleges recognized drug and alcohol abuse as an illness and a major health problem as well as a potential safety and security issue.

Part of the educational mission of the Maricopa Community Colleges, is to educate students about positive self-development, the benefits of a healthy lifestyle and the health risks associated with substance abuse. This mission closely aligns with the drug-free school and communities act of 1989, and other relevant substance abuse laws.

2.Student Program to Prevent Illicit Use of Drugs and Abuse of Alcohol

The Maricopa Community College District fully supports disciplinary action for misconduct and the enforcement of state laws governing the use of alcohol and the use, abuse, apossession or distribution of controlled substances or illegal drugs.

A. Introduction and Purpose

The Federal Drug-Free Schools and Communities Act of 1989 (Public Law 101-226) requires federal contractors and grantees to certify that they will provide a drug-free school. As a recipient of federal grants, the District must adopt a program toward accomplishing this goal. While federal legislation has been the impetus for creation of the program, the administration and Governing Board recognize that substance abuse is a problem of national proportions that also affect students at the Maricopa Community Colleges.

The Maricopa Community Colleges are committed to maintaining learning environments that enhance the full benefits of a student's educational experience. The Maricopa County Community College District will make every effort to provide students with optimal conditions for learning that are free of the problems associated with the unauthorized use and abuse of alcohol and drugs.

B. Standards of Conduct

In the student handbooks of the Maricopa Community Colleges under codes of conduct, the following are examples of behavior that is prohibited by law and/or college rules and policies:

- 1) Drinking or possession of alcoholic beverages on the college campus.
- 2) Misuse of narcotics or drugs.
- C. Sanctions for Violation of Standards of Conduct Disciplinary actions include, but are not limited to:
 - 1) Warning,
 - 2) Loss of privileges,
 - 3) Suspension, or
 - 4) Expulsion.

D. Legal Sanctions

Local, state, and federal law prohibit the unlawful possession, use or distribution of illicit drugs and alcohol. Conviction for violating these laws can lead to imprisonment, fines, probation, and/or assigned community service. Persons convicted of a drug - and/or alcohol related offense will be ineligible to receive federally funded or subsidized grants, loans, scholarships, or employment.

Any employee is subject to disciplinary action, up to and including employment termination, for any of the following: reporting to work under the influence of alcohol and/or illegal drugs or narcotics; the use sale, dispensing, or possession of alcohol and/or illegal drugs or narcotics on MCCCD premises, while conducting MCCCD business, or at any time which would interfere with the effective conduct of the employee's work for the MCCCD; and use of illegal drugs.

E. MCCCD Program Standards

The Maricopa Community College District is committed to establishing a preventative substance abuse program at each college designed to affect positively the problems of irresponsieble use of alcohlol and the use and abuse of illegal substances. A main focus of the program will be on education of the campus community and assistance to individuals.

Identify a key individiual, at each college, to provide

emergency services and/or to contact and work with outside agencies that provide drug and alcohol counseling, treatment or rehabilitation programs that may be available to students and employees.

Support disciplinary action for misconduct and the enforcement of state laws governing the use of alcohol and the use, abuse, possession or distribution of controlled substances or illegal drugs.

Establish a preventative substance abuse program at each college designed to affect positively the problems of irresponsible use of alcohol and the use and abuse of illegal substances.

3. Alcoholic Beverages-Usage Regulation (AR 4.13)

This Administrative Regulation prohibits the use of District funds to purchase alcoholic beverages or services related to them except in small amounts to be used in cooking for the District's culinary programs. Additionally, it generally prohibits the presence of alcoholic beverages on premises owned by the District, or those leased or rented by the institution. It permits a few, narrow exceptions to that latter prohibition. The exceptions are not available to the general population of District employees or officials. More importantly, they are established to ensure that the District's actions stay within the boundaries of state law and the District's insurance coverage. Therefore, strict compliance with this regulation is essential.

- A. No Funds.
 - No funds under the jurisdiction of the governing board of the District may be used to purchase alcoholic beverages, except for the limited purposes of purchasing small amounts of them for use solely as ingredients in food preparation for classes and at the District's culinary institutes. Alcoholic beverages may not be stored on premises owned, leased, or rented by MCCCD except as provided in Paragraph 8.
- B. No Service or Sale of Alcoholic Beverages.

 The law of the state of Arizona strictly regulates the service, sale, distribution and consumption of alcoholic beverages. In light of that law, the District does not permit alcoholic beverages to be served, sold or distributed on or in the premises owned by the District or leased or rented by the Maricopa Community Colleges for District-approved educational, fund-raising or other community purposes, except as provided in Paragraphs 3 and 7.
- C. Service at District Events on District-owned Property. The Chancellor has the sole authority to approve the service, but not the sale or other distribution, of wine or beer at District events on district-owned property that the Chancellor either sponsors or approves. The only District employees authorized to request the

Chancellor's approval are the College Presidents and the Vice Chancellors. Additionally, the law strictly limits the service of wine or beer by the District on District-owned property, and those restrictions are specified in Paragraph 5. Unless approved by the Chancellor in compliance with the law and this regulation, alcoholic beverages may not be served on District-owned property.

- D. Event Form Required
 - A College President or Vice Chancellor who wishes to obtain the Chancellor's approval for the service of wine or beer at a District-sponsored event on District-owned property shall forward a completed written request to the Chancellor no later than 30 days before the event. The request form is available at: AS-6 Notice of Intent to Serve Beer and Wine. On signing the form, the Chancellor will provide a copy of it to the requestor and to the MCCCD Risk Manager. For events that the Chancellor sponsors, he or she will complete the form, sign it, and provide it to the MCCCD Risk Manager no later than 10 business days before the event. The MCCCD Risk Manager will forward copies of the forms to the Arizona Department of Liquor Licenses and Control.
- E. Service restrictions required by law. An event approved under Paragraph 4 must, by law, comply with the all of the following restrictions:
 - 1. The only alcoholic beverages that may be served and consumed are wine and beer. Wine consumption is limited to 6 oz. per person, and beer consumption is limited to 24 oz;
 - 2. The gathering must be by invitation only, and not open to the public;
 - 3. The gathering may not exceed 300;
 - 4. Invitees may not be charged any fee for either the event or the beer or wine; and
 - 5. The consumption may only take place between noon and 10:00 p.m.

Additionally, beer and wine may only be served by a beverage service contractor whose liquor license with the state of Arizona is in good standing, except as provided in Paragraph 6. The contractor must provide all of the beverages served and well as the servers or bartender. Before the event, the contractor must provide a certificate of insurance that meets the requirements of the District's Risk Manager and that adds the District as an additional insured. The contractor must also agree in writing to indemnify the District regarding the service of the beverages.

F. Culinary Institutes.

The Chancellor may sponsor or approve an event at one of the District's culinary institutes. Students may serve wine and beer at the event as part of their class requirements, subject to the limitations of Paragraph 5. Any student serving those beverages must, by law, be 19 years or older.

G. Third-Party Event.

The Maricopa County Community College District foundation and the Friends of Public Radio Arizona may, with the approval of the Chancellor, sponsor an event on District-owned property under this regulation. The City of Phoenix and the Friends of the Phoenix Public Library may also do so, with the approval of the Chancellor, at the joint library on the campus of South Mountain Community College. These third-party, non-district entities are solely responsible for determining the steps that they are required to take to comply with Arizona's alcoholic beverages laws. Additionally, they must comply with the following steps:

- The entity obtains a liquor license from the Arizona Department of Liquor Licenses and control for each event and fully complies with the laws, rules and other requirements applicable to that license:
- 2. The entity completes the form available at AS-7 Request to Serve Beer and Wine Third Party. And provides it to the Chancellor for approval along with a copy of the liquor license no later than 60 days before the event;
- The entity provides a certificate of insurance demonstrating that it has liquor liability coverage and that it adds the District as an additional insured;
- 4. The entity agrees in writing to indemnify the District from any claims of any kind arising out of the event:
- Beer and wine are the only alcoholic beverages served and only served through a beverage service contractor whose liquor license with the state of Arizona is in good standing;
- 6. The contractor provides all of the beverages served and well as the servers or bartenders;
- Before the event, the contractor provides a certificate of insurance that meets the requirements of the District's Risk Manager and that adds the District as an additional insured; and
- 8. The contractor agrees in writing to indemnify the District regarding the service of the beverages.

H. Receipt of beverages; storage.

It is not permissible to store wine or beer on premises owned, leased, or rented by MCCCD, except as provided in this paragraph. Alcoholic beverages purchased for use in cooking in District culinary courses must be stored in such a way that it is inaccessible to anyone except the Director or designee of the culinary program. For wine and beer to be used for receptions at the district's culinary institutes, as authorized by this administrative regulation, the following storage requirements apply:

- 1. Wine and beer to be served may only be brought to MCCCD property no sooner than four hours prior to the event, and remain there no longer than four hours after the event; and
- 2. Once the wine and beer arrives on MCCCD property, the Director of the culinary program shall assign an MCCCD employee to ensure that it is not stolen or that it is not opened until ready to be served.

I. Compliance with law.

In compliance with applicable law, any persons planning an event under this administrative regulation are required to familiarize themselves with the pertinent laws and other requirements established by the state of Arizona for the service of alcoholic beverages, particularly those in Arizona Revised Statutes Title 4 (Alcoholic Beverages) Chapters 1 (General Provisions), 2 (Regulations and Prohibitions) and 3 (Civil Liability of Licensees and Other Persons) as well as Arizona Administrative Code Title 19, Articles 1 (State Liquor Board) and 3 (Unlicensed Premises Definitions and Licensing Time-Frames).

J. Residential Housing.

Lawful occupants of residential housing under the jurisdiction of the Governing Board, if over the age of 21 years and not otherwise lawfully barred from such practice, may possess and consume alcoholic beverages in the privacy of their respective leased housing facility. Guests of such occupants over the age of 21 years shall have the same privilege. No alcohol is permitted in public areas (nor common areas of a dormitory) at any time.

K. Personal Responsibility.

The personal or individual purchase of alcoholic beverages by individuals attending District-approved functions held in places serving alcoholic beverages is a personal and individual responsibility. Administrative discretion shall be exercised in the approval of the location of such activities, as such decision pertains to the nature of the group involved.

L. Miscellaneous Usage Issues.

Any issues that are not specifically addressed within this regulation require the review and determination by the Chancellor or Executive Vice Chancellor and Provost on matters related to culinary programs, academic or student affairs.

Other Health Concerns

General Guidelines Concerning AIDS

Neither a diagnosis of AIDS nor a positive HIV antibody test will be part of the initial admission decision for those applying to attend any of the Maricopa Community Colleges. The Maricopa Community Colleges will not require screening of students for antibody to HIV.

Students with AIDS or a positive HIV antibody test will not be restricted from access to student unions, theaters, cafeterias, snack bars, gymnasiums, swimming pools, recreational facilities, restrooms, or other common areas, as there is no current medical justification for doing so.

Where academically and logistically feasible, students who have medical conditions, including AIDS, may seek accommodation in order to remain enrolled. Medical documentation will be needed to support requests for accommodation through the Office of Disabled Resources and Services or the Office of Vice President of Student Affairs.

The Maricopa Community Colleges acknowledge the importance of privacy considerations with regard to persons with AIDS. The number of people who are aware of the existence and/or identity of students who have AIDS or a positive HIV antibody test should be kept to a minimum. When a student confides in an faculty member, knowledge of the condition should be transmitted to the appropriate vice president or designee who will make the determination if the information should be further disseminated. It should be remembered that mere exposure to the person in a classroom does not constitute a need to know the diagnosis. It is, therefore, unnecessary to document in a student's file the fact that he or she has AIDS unless the information is to be used for accommodation reasons. Sharing confidential information without consent may create legal liability.

Students are encouraged to contact the Office of Disabled Resources and Services and/or the vice president of student affairs or designee for the types of services available in the district or community on matters regarding AIDS or the HIV virus.

SMOKE-FREE/Tobacco-Free Environment (AR 4.12)

The Maricopa County Community College District is dedicated to providing a healthy, comfortable, and

educationally productive environment for students, employees, and visitors. In order to promote a healthy learning and work environment, the Chancellor has directed that the Maricopa County Community College District serve as a total smoke free and tobacco free environment, effective July 1, 2012. Smoking (including the use of "e-cigs") and all uses of tobacco shall be prohibited from all District owned and leased property and facilities, including but not limited to parking lots, rooftops, courtyards, plazas, entrance and exit ways, vehicles, sidewalks, common areas, grounds, athletic facilities, and libraries.

Support signage prohibiting the use of smoking instruments and tobacco shall be placed throughout all college and District locations.

Continued violations by and employee or student shall be handled through the respective conduct procedures established for employees and students.

STATEMENT ON THE ARIZONA MEDICAL MARIJUANA ACT (PROPOSITION 203) (APPENDIX S-16)

In 2010, Arizona voters approved the Arizona Medical Marijuana Act (Propositions 203), a state law permitting individuals to possess and use limited quantities of marijuana for medical purposes. Because of its obligations under federal law, however, the Maricopa Community Colleges will continue to prohibit marijuana possession and use on campus for any purpose.

Under the Drug Free Workplace Act of 1988, and the Drug Free Schools and Communities Act of 1989, "... no institution of higher education shall be eligible to receive funds or any other form of financial assistance under any federal program, including participation in any federally funded or guaranteed student loan program, unless it has adopted and has implemented a program to prevent the use of illicit drugs and abuse of alcohol by students and employees." Another federal law, the Controlled Substances Act, prohibits the possession, use, production, and distribution of marijuana for any and all uses, including medicinal use. This law is not affected by the passage of the Arizona Medical Marijuana Act. Because Maricopa Community Colleges could lose its eligibility for federal funds if it fails to prohibit marijuana, it is exempt from the requirements of the Arizona Medical Marijuana Act. Therefore, Maricopa Community Colleges will continue to enforce its current policies prohibiting the unlawful manufacture, distribution, dispensation, possession, or use of a controlled substance on its property or as part of any of its activities.

Employees and students who violate Maricopa Community Colleges policy prohibiting the use or possession of illegal drugs on campus will continue to be subject to disciplinary action, up to and including expulsion from school and termination of employment.

ELIGIBILITY FOR ACCOMMODATIONS & REQUIRED DISABILITY DOCUMENTATION (AR 2.8.1)

PURPOSE

To specify the disability documentation requirements that will qualify (i.e., support current and essential needs) Maricopa County Community College District students for reasonable and appropriate academic adjustments through each college's Disability Resources and Services (DRS) office or designated professional.

GENERAL ELIGIBILITY REQUIREMENTS

DRS applicants must be admitted or enrolled as an MCCCD student, and must provide the Disability Resources and Services (DRS) office with qualifying disability documentation, verifying the nature and extent of the disability prior to requesting or receiving any academic adjustment.

WHO IS ELIGIBLE FOR SERVICES?

To be eligible for DRS support services, a student must have a disability as it is defined by federal LAW (section 504 of the 1973 Rehabilitation Act, the Americans with Disabilities Act OF 1990 (ADA), and the Americans with disabilities act amendments ACT of 2008 (ADAAA)).

Definitions:

- Disability: A disability is any physical or mental condition WHICH causes substantial limitation to the ability to perform one or more major life activities.
- Academic adjustment: an academic adjustment is a
 modification of a non-essential academic requirement,
 an examination, or an institutional rule that is necessary
 to avoid discriminating on the basis of handicap against
 qualified students with disabilities. Modifications may
 include changes in the length of time permitted for
 the completion of degree requirements, substitution of
 specific course required for the completion of degree
 requirements, and adaptation of th emanner in which
 specific courses are conducted.
- ** Documentation can be transferred within MCCCD for current consideration for eligibility.
- ** DETERMINATION MADE by another institution or organization does not guarantee eligibility.

Special Considerations

Any emloyee who receives a request for academic adjustment must refer the student to the DRS office. The DRS office alone is responsible for evaluating documentation and determining eligibility and academic adjustments. All situations shall be considered on an individual, case-by-case basis, and all requests for academic adjustments from qualified students with a disability shall be considered by DRS. DRS may exercise its right to require additional documentation.

Academic adjustments ar determined by the DRS office through an interactive exchange with the eligible student. The DRS office will give proiority to the request of the student, but will also consider the instructor's perspective when it is offered. The interactive exchange may continue during the course of the year, and the DRS may made reasonable alterations in approved academic adjustments based on input from thes student and the faculty member. Academic adjustment determined by the DRS office are required except when the institution subsequently determines that an adjustment would alter an academic requirement that essential to the instruction being pursued by the student, or to a directly licensing requirement. MCCCD is not required to provide "best" or "most desired" accommodatinos but rather a reasonable accommodation sufficient to meet accessibility needs.

In the event the instructor believes the modification determined by drs would alter an academic requirement that is essential to the instruction being pursued by the student, or to a directly related licensing requirement, the instructor will first meet with the director of the drs office within three working days of receipt of the determination and attempt to resolve the issue informally. If the faculty member's concern remains unresolved, within three days of the above meeting he or she may submit a written request to the college's chief academic officer (or a comparably qualified administrator designated by the college president) for his or her academic judgment on the question.

Any change in the drs office's initial recommendation resulting from the above meeting or the chief academic officer's decision will be communicated to the student by the drs office. The interactive exchange with the student will continue in an effort to achieve a mutually satisfactory outcome.

If a student is not satisfied with the academic adjustment provided, he or she may file a complaint under the discrimination complaint procedures for students. In such cases, the vice president for student affairs will assign an investigator whose qualifications and experience include curriculum development and educational accommodations for students with disabilities.

In all cases in which academic adjustments are in controversy, whether as a student discrimination complaint or a faculty member's appeal to the chief academic officer, the ultimate decision will be informed by consultation with the duly appointed faculty representatives who serve in the development of the curriculum for the institution and the program. The committee will study the requested academic adjustment and alternatives, their feasibility, cost and effect on the academic program, and come to a rationally justifiable conclusion as to whether the available alternatives would result either in lowering academic standards or requiring substantial program alteration. This conclusion will be submitted in writing to the chief academic officer, who will consult with the vice chancellor and the office of general counsel before making the final determination.

Nothing in this policy prohibits a faculty member from making minor, commonsense alterations in the manner in which a course is presented. A student who asks the instructor to change the color of chalk used because he is colorblind may be so accommodated without registering with dso. However, the faculty member must report making such accommodations to dso.

Documentation Guidelines

Students requesting accommodations must provide documentation of their disability. Documentation consists of an evaluation prepared by a trained and qualified professional that identifies:

- current level of functioning
- current documentation
- all standardized testing must use adult-normed instruments
- age of the documentation may vary for some disabilities, provided the presence of a substantial limitation(s) is adequately established
- how the disability impacts the student's learning
- contain information supportive of the student's request for specific academic support, auxiliary aids, and accommodations

SPECIFIC ELIGIBILITY REQUIREMENTS

- 1. Physical Learning Disabilities A. Required Documentation
 - SUBMIT a written, current diagnostic report of any physical disabilities that are based on appropriate diagnostic evaluations administered by trained and qualified (i.e., certified and/ or licensed) professionals (e.g., medical

or licensed) professionals (e.g., medical doctors, ophthalmologists, neuropsychologists, audiologists). Disability diagnosis categories include, BUT NOT LIMITED TO:

- i. Orthopedic Disability
- ii. Blind or Visual Impairment
- iii.Deaf or Hard-of-Hearing
- iv.Traumatic Brain Injury
- v. Other Health-Related/Systemic Disabilities
- B. Diagnostic Report

The Written Diagnostic Report Must Include:

- i. A clear disability diagnosis, history AND the date of diagnosis.
- ii. A description of any medical and/or behavioral symptoms associated with the disability.
- iii. Medications, dosage, frequency, and any adverse side effects attributable to use.
- iv. A clear statement specifying functional limitations.
- v. A recommendation for accommodation(s).
- 2. Specific Learning Disabilities
 - A. Required Documentation

Submit a written diagnostic report of specific learning disabilities that is based on AGE appropriate, comprehensive, psycho-educational evaluations, using adult-normed instruments.

The assessment or evaluation which leads to the diagnosis must be administered by a trained and qualified (i.e., certified and/or licensed) professional (e.g., psychologist, school psychologist, neuropsychologist, or educational diagnostician) who has had direct experience with adolescents and adults with learning disabilities.

An appropriate Psycho-Educational Evaluation must include comprehensive measures in each of the following areas:

- Aptitude evaluation must contain a complete intellectual assessment, with all sub-tests and standard scores reported.
 Examples of Measures (INCLUDING BUT NOT LIMITED TO):
- 1. Wechsler Adult Intelligence Scale (WAIS-R)
- 2. Stanford Binet Intelligence Scale
- 3. Woodcock-Johnson Psycho-Educational Battery
- 4. Kaufman Adolescent And Adult Intelligence Test
 - ii. Academic Achievement: evaluation must contain a comprehensive achievement battery with all sub-tests and standard scores reported. The test battery should include current levels of functioning in the relevant area(s)
 EXAMPLES OF Achievement (INCLUDING BUT NOT LIMITED TO):
- 1. Wechsler Individual Achievement Tests (WIAT)
- 2. Woodcock-Johnson Psycho-Educational Battery
- 3. Stanford Test of Academic Skills (TASK)

- 4. Scholastic Abilities Test for Adults (SATA)
 - iii. Information Processing: evaluation should assess specific information processing areas such as short and long-term memory, sequential memory, auditory and visual perception/processing, processing speed, executive function, and motor ability.

 EXAMPLES OF Achievement (INCLUDING)
 - EXAMPLES OF Achievement (INCLUDING BUT NOT LIMITED TO):
- 1. Wechsler Individual Achievement Tests (WIAT)
- 2. Woodcock-Johnson Psycho-Educational Battery
- 3. Stanford Test of Academic Skills (TASK)
- 4. Scholastic Abilities Test for Adults (SATA)
- B. Diagnostic Report

The diagnostic report must include the following information:

- A diagnostic interview that addresses relevant historical information, past and current academic achievement, instructional foundation, past performance in areas of difficulty, age at initial diagnosis, and history of accommodations used in past educational settings and their effectiveness.
- ii. A list of all instruments used in the test battery.
- iii. Discussion of test behavior and specific test results.
- iv. A diagnostic summary OR statement with the following information:
- 1. DSM-IV, INCLUDING ALL FIVE AXES.
- 2. A clear and direct statement that a learning disability does or does not exist, including a rule-out of alternative explanations for the learning problems. Terms such as "appears," "suggests," or "probable" used in the diagnostic summary statement do not support a conclusive diagnosis.
- 3. A clear statement specifying the substantial limitations to one or more major life activities.
- 4. A psychometric summary of scores.
- 5. A recommendation for accommodations, including rationale.

Diagnosis of specific learning disabilities that do not contain psycho-educational measures may not be SUFFICIENT for determining eligibility for academic accommodations. For example, school plans such as individualized education plans (IEPS) or 504 plans MAY NOT BE SUFFICIENT documentation. DRS reserves the right to request reassessment when questions regarding previous assessment or previous service provision arise.

 Attention Deficit Hyperactivity Disorder (ADHD) / Attention Deficit Disorder (ADD) A. Required Documentation

Submit a current diagnosis of Attention Deficit Hyperactivity Disorder (ADHD)/Attention Deficit Disorder (ADD) that is based on appropriate diagnostic evaluations.

B. Diagnostic Report

Acceptable documentation must include:

- i. DSM-IV diagnosis (including all five axes)
- ii. A summary or statement WHICH includes the following information:
- iii. A clear summary or statement specifying evidence of behavior that significantly impairs functioning including degree of severity. degree of severity.
- iv. A recommendation for accommodations, including rationale
- 4. Psychological/PSYCHIATRIC Disabilities
 - A. Required Documentation

Disability diagnosis categories may include, but are not limited to:

- i. Depression and/or Bipolar disorder
- ii. Generalized Anxiety Disorders
- iii. Post Traumatic Stress Disorder
- iv. Psychotic Disorders
- v. Autism spectrum Disorder
- B. Diagnostic Report

If the diagnostic report is not current, a letter from a qualified professional that provides an update of the diagnosis may be requested.

Diagnostic Report Must Include The Following:

- i. A diagnostic summary or statement that includes the following:
- ii. A clear summary of statement that a disability does or does not exist.
- iii. A clear summary or statement specifying evidence of behavior that significantly impairs functional including degree of severity.
- iv. A discussion of medications and their possible impact on academic functioning
- 5. Neurological Disorders
 - A. Required Documentation

Disorders of the central and peripheral nervous system, including but not limited to:

- i. Acquired Brain Injury/Traumatic Brain Injury
- ii. Epilepsy/Seizure Disorder
- iii. Stroke
- B. Diagnostic Report

Written statement of diagnosis:

- i. Current functional limitations
- ii. Information regarding current symptoms
- iii. Information regarding prescribed medication(s) and possible side effect and impact on student academic performance

- iv. Restrictions on activities imposed by the condition
- v. Where learning has been affected, a recent neuropsychological evaluation is requested
- 6. Temporary Disabling Conditions
 - Required Documentation
 Temporary disabling conditions as a result of surgery, accident, or serious illness may require accommodations for a limited time. Acceptable documentation must include is required:
 - ii. Written statement of diagnosis
 - iii. List of current symptoms and degree of severity
 - iv. Information regarding functional limitations and impact within an academic environment
 - v. Medications and possible side effects
 - vi. Duration of symptoms and estimated length of time services will be needed

ELIGIBILITY OF STUDENTS TAKING REDUCED COURSE LOADS (AR 2.8.2)

Although any student may register for fewer than twelve credit hours, a student with a disability may request a reduced academic load as a reasonable and appropriate accommodation. A college Disability Resource Services (DRS) professional may certify that a student who is afforded a reduced academic load as an accommodation for a disability shall nevertheless be deemed a full-time student. Such certification shall be solely to enable the student to seek eligibility for health insurance benefits and to seek eligibility to comply with mandates of the National Junior College Athletic Association. The college DRS professional will certify that a student may be deemed a full-time student as provided under this regulation only on a semester-by-semester basis.

The appropriate college offices will receive documentation of the DRS professional's certification from the professional or the student. An incoming student may apply for such certification upon acceptance to the college. Requests for certification must be made prior to the beginning of each semester. Every attempt will be made to accommodate these requests.

The following criteria also apply:

- 1. Students taking a reduced course load must register for at least 6 credit hours (based on DRS approval) during the regular fall and spring semesters. It is recommended that students register for at least three (3) credit hours during the summer to offset the impact of academic eligibility.
- 2. Students taking a reduced course load must maintain satisfactory academic progress standards as defined by the College catalog.

- 3. The reduced credit load may result in an adjusted financial aid package. There may be additional ramifications including, but not limited to, extra time to complete college, insurance coverage, Vocational Rehabilitation funding, etc.
- 4. Eligibility for Federal Stafford Loans may be reduced according to the total number of credit hours taken in the full academic year. A student, taking a reduced course load, must be at least half time in a semester (6 credits) in order to receive a Stafford Loan.
- The amount of Federal Financial Aid (Title IV) awarded is based on the actual number of credit hours taken.
- Requirements for continuation of funding through Vocational Rehabilitation may differ. The student must contact his/her VR counselor to determine how a reduced course load will impact his/her funding.
- 7. The National Junior College Athletic Association (NJCAA) has published standards in regard to the designation of Certified Disabled Student-Athlete in Article V Section J of the NJCAA bylaws. This procedure addresses the NJCAA criteria for reduced course loads.

Application Process:

- Applications for reduced course loads must be submitted to the Disability Resource Services professional with supporting documentation.

 Requests must be made prior to the beginning of each semester.
- 2. Supporting documentation must include a diagnostic evaluation from an appropriate professional. The documentation must meet the guidelines set forth by the Maricopa Community College District's Documentation Policy in order to evaluate the current impact of the disability in regard to the request. Students are required to complete an application form for this status every semester, but do not need to re-submit their documentation. Continuation of this status is not automatic. Each case will be re-evaluated at the end of the semester to determine if this accommodation is still appropriate.
- 3. Students requesting a reduced course load should consult with their academic advisor regarding the consequences of this status for making progress toward graduation requirements and eligibility for various academic distinctions and designations.
- Students registered in occupational and/or academic programs that have specific block formats will not be considered for reduced course loads.
- 5. Students who are approved for a reduced course load will be required to sign the Reduced Course Load Approval Form (see Appendix S-10), which

- includes a statement acknowledging that he or she has reviewed the consequences that go with reduced load status and accepts them.
- 6. When a reduced course load status is granted by the Disability Resources & Services professional, a copy of the Reduced Course Load Approval Form will be sent to the appropriate individuals.

ACADEMIC MISCONDUCT (AR 2.3.11)

1. Definitions

- A. Academic Misconduct includes misconduct associated with the classroom, laboratory, or clinical learning process. Examples of academic misconduct include, but are not limited to, cheating, plagiarism, excessive absences, use of abusive or profane language, and disruptive and/or threatening behavior.
- B. Cheating includes, but is not limited to, (a) use of any unauthorized assistance in taking quizzes, tests, assessment tests or examinations; (b) dependence upon the aid of sources beyond those authorized by the faculty member in writing papers, preparing reports, solving problems, or carrying out other assignments; or (c) the acquisition, without permission, of tests or other academic material belonging to a member of the college faculty or staff.
- C. Plagiarism includes, but is not limited to, the use of paraphrase or direct quotation of the published or unpublished work of another person without full and clear acknowledgment. It also includes the unacknowledged use of materials prepared by another person or agency engaged in the selling of term papers or other academic materials. Information gathered from the internet and not properly identified is also considered plagiarism.

2. Sanctions

Any student found by a faculty member to have committed academic misconduct may be subject to the following sanctions (Note: sanctions A, B, C, and D) may be imposed by a faculty member. The faculty member may recommend to the department chairperson and the appropriate vice president of academic affairs or designee that sanctions E, F, or G be imposed. College suspension or expulsion will be imposed only by the appropriate vice president of academic affairs or designee.

- A. Warning A notice in writing to the student that the student has violated the academic code.
- B. Grade Adjustment Lowering of a score on a test or assignment.
- C. Discretionary Sanctions Additional academic assignments determined by the faculty member.
- D. Course Failure Failure of a student from a course where academic misconduct occurs.

- E. Disciplinary Probation Disciplinary probation is for a designated period of time and includes the probability of more severe sanctions if the student commits additional acts of academic misconduct.
- F. College Suspension Separation of the student from the college for a definite period of time, after which the student is eligible to return. Conditions for readmission may be specified. (A suspension from one Maricopa Community College will apply to all other colleges/centers in the District.)
- G. College Expulsion Permanent separation of the student from the college. (Expulsion from one Maricopa Community College will apply to all colleges/centers in the District.)

Appeal of Sanctions for Academic Misconduct Students can appeal sanctions imposed for academic misconduct by following the instructional grievance process. (AR 2.3.5; Appendix S-6)

DISCIPLINARY STANDARDS (AR 2.5.1)

1. Disciplinary Probation and Suspension

According to the laws of the State of Arizona, jurisdiction and control over the Maricopa Community Colleges are vested in the District Governing Board. The Governing Board and its agents—the chancellor, administration and faculty—are granted broad legal authority to regulate student life subject to basic standards of reasonableness.

In developing responsible student conduct, the Maricopa Community Colleges prefer mediation, guidance, admonition, and example. However, when these means fail to resolve problems of student conduct and responsibility, appropriate disciplinary procedures will be followed.

Misconduct for which students are subject to disciplinary action falls into the general areas of:

- A. Cheating on an examination, assessment tests, laboratory work, written work (plagiarism), falsifying, forging or altering college records
- B. Actions or verbal statements which threaten the personal safety of any faculty, staff, students, or others lawfully assembled on the campus, or any conduct which is harmful, obstructive, disruptive to, or interferes with the educational process or institutional functions
- C. Violation of Arizona statutes, and/or college regulations and policies
- D. Use of college computer resources such as the Internet in violation of Technology Resource Standards (AR 4.4) which may result in notification of law enforcement authorities

2. Disciplinary Removal from Class

A faculty member may remove a student from class meetings for disciplinary reasons. If an instructor removes a student for more than one class period, the faculty member shall notify the department/division chair and the appropriate vice president or designee in writing of the problem, action taken by the faculty member, and the faculty member's recommendation. If a resolution of the problem is not reached between the faculty member and the student, the student may be removed permanently pursuant to due process procedures.

STUDENT CONDUCT CODE (AR 2.5.2)

The purpose of this Code is to help ensure a healthy, comfortable, and educationally productive environment for students, employees and visitors.

Article I: Definitions

The following are definitions of terms or phrases contained within this Code:

- 1. "Accused student" means any student accused of violating this Student Conduct Code.
- 2. "Appellate boards" means any person or persons authorized by the college president to consider an appeal from a Student Conduct Board's determination that a student has violated this Student Conduct Code or from the sanctions imposed by the Student Conduct Administrator. The college president may act as the appellate board.
- "College" means a Maricopa Community College or center.
- 4. "College premises" means all land, buildings, facilities and other property in the possession of or owned, used or controlled by the college or District.
- 5. "College official" means any person employed by the college or District, performing assigned administrative or professional responsibilities pursuant to this Student Conduct Code. The college president shall designate the college or center official to be responsible for the administration of the Student Conduct Code.
- 6. "Complainant" means any person who submits a charge alleging that a student violated this Student Conduct Code. When a student believes that he/she has been a victim of another student's misconduct, the student who believes he/she has been a victim will have the same rights under this Student Conduct Code as are provided to the complainant, even if another member of the college community submitted the charge itself.
- "Day" means calendar day at a time when college is in session, and shall exclude weekends and holidays.

- 8. "Disruptive behavior" means conduct that materially and substantially interferes with or obstructs the teaching or learning process in the context of a classroom or educational setting.
- 9. "District" means the Maricopa County Community College District.
- 10. "Faculty member" means any person hired by the college or District to conduct classroom or teaching activities or who is otherwise considered by the college to be a member of faculty.
- 11. "May" is used in the permissive sense.
- 12. "Member of the college community" means any person who is a student, faculty member, college official, or any other person employed by the college or center. A person's status in a particular situation shall be determined by the college president.
- 13. "Organization" means any number of persons who have complied with the formal requirements for college recognition.
- 14. "Policy" is defined as the written regulations of the college and/or District as found in, but not limited to, this Student Conduct Code and Governing Board policy.
- 15. "Shall" is used in the imperative sense.
- 16. "Student" means any person taking courses at the college whether full-time or part-time. Persons who are not officially enrolled for a particular term but who have a continuing relationship with the college are considered "students".
- 17. "Student Conduct Administrator" means a college official authorized on a case by case basis by the college official responsible for administration of the Student Conduct Code to impose sanctions upon students found to have violated this Student Conduct Code. A Student Conduct Administrator may serve simultaneously as a Student Conduct Administrator and the sole member or one of the members of a Student Conduct Board. The college official responsible for administration of the Student Conduct Code may authorize the same Student Conduct Administrator to impose sanctions in all cases.
- 18. "Student Conduct Board" means any person or persons authorized by the college president to determine whether a student has violated this Student Conduct Code and to recommend sanctions that may be imposed when a violation has been committed.
- 19. "Threatening behavior" means any written or oral statement, communication, conduct, or gesture directed toward any member of the college community, which causes a reasonable apprehension of physical harm to self, others, or property. It does not matter whether the person communicating the threat has the ability to carry it out, or whether the threat is made on a present, conditional or future basis.

Article II: Judicial Authority

- The college official responsible for administration of the Student Conduct Code shall determine the composition of Student Conduct Board and determine which Student Conduct Administrator, Student Conduct Board, and appellate board shall be authorized to hear each case.
- The college official responsible for administration of the Student Conduct Code shall develop procedures for the administration of the judicial program and rules for the conduct of hearings that are consistent with provisions of this Student Conduct Code.
- 3. Decisions made by a Student Conduct Board and/ or Student Conduct Administrator shall be final, pending the normal appeal process.

Article III: Prohibited Conduct1. Jurisdiction of the College

The Student Conduct Code shall apply to conduct that occurs on college or District premises, or at college- or District-sponsored activities that adversely affects the college community and/or the pursuit of its objectives. Each student shall be responsible for his or her conduct from the time of admission through the actual awarding of a degree, certificate, or similar indicator of completion of a course of study, even though conduct may occur before classes begin or after classes end, as well as during the academic year and during periods between terms of actual enrollment (and even if their conduct is not discovered until after a degree is awarded). The

Student Conduct Code shall apply to a student's

conduct even if the student withdraws from school

- while a disciplinary matter is pending. 2. Temporary Removal of Student Disruptive behavior includes conduct that distracts or intimidates others in a manner that interferes with instructional activities, fails to adhere to a faculty member's appropriate classroom rules or instructions, or interferes with the normal operations of the college. Students who engage in disruptive behavior or threatening behavior may be directed by the faculty member to leave the classroom or by the college official responsible for administration of the Student Conduct Code to leave the college premises. If the student refuses to leave after being requested to do so, college safety may be summoned. For involuntary removal from more than one class period, the faculty member should invoke the procedures prescribed in the Student Conduct Code.
- Conduct Rules and Regulations
 Any student found to have committed the following misconduct is subject to the disciplinary sanctions outlined in Article IV:

- A. Acts of dishonesty, including but not limited to the following:
 - Furnishing false information to any college official or office.
 - Forgery, alteration or misuse of any college document, record, or instrument of identification.
 - 3) Tampering with the election of any collegerecognized student organization.
- B. Obstruction of teaching, research, administration, disciplinary proceedings, or other college activities, including its public service functions on campus, in clinical settings or other authorized non-college activities, when the conduct occurs on college premises a faculty member may remove a student from a class meeting for disciplinary reasons. If a faculty member removes a student for more than one class period, the faculty member shall notify the college official responsible for administration of the Student Conduct Code in writing of the problem, action taken by the faculty member, and the faculty member's recommendation. If a resolution of the problem is not reached, the student may be removed permanently pursuant to appropriate due process procedures.
- C. Physical abuse, verbal abuse, threats, intimidation, harassment, coercion, conduct which threatens or endangers the health or safety of any person, and/or disruptive behavior as defined in Article II.2. above.
- D. Attempted or actual theft of and/or damage to property of the college or property of a member of the college community or other personal or public property.
- E. Failure to comply with direction of college officials or law enforcement officers in the performance of their duties and/or failure to identify oneself to these persons when requested to do so.
- F. Unauthorized possession, duplication or use of keys to any college premises, or unauthorized entry to or use of college premises.
- G. Violation of any college or District policy, rule or regulation published in hard copy such as a college catalog, handbook, etc. or available electronically on the college's or District's website.
- H. Violation of federal, state, or local law.
- I. Use, possession, manufacturing, or distribution of illegal or other controlled substances except as expressly permitted by law.
- J. Illegal use, possession, manufacturing, or distribution of alcoholic beverages or public intoxication.
- K. Illegal or unauthorized possession of firearms, explosives, other weapons, or dangerous chemicals on college premises, or use of any such item, even if

- legally possessed, in a manner that harms, threatens, or causes fear to others, or property damage.
- L. Participation in a demonstration, riot, or activity that disrupts the normal operations of the college and infringes on the rights of other members of the college community; leading or inciting others to disrupt scheduled and/or normal activities within any college building or area.
- M. Obstruction of the free flow of pedestrian or vehicular traffic on college premises or at college-sponsored or supervised functions.
- N. Conduct that is disorderly, lewd, or indecent; breach of the peace; or aiding, abetting, or procuring another person to breach the peace on college premises or at functions sponsored by or participated in by the college or members of the academic community. Disorderly conduct includes, but is not limited to any unauthorized use of electronic or other devices or to make an audio or video record of any person while on college or District premises without his/her prior knowledge, or without his/her effective consent or when such a recording is likely to cause injury or distress. This includes, but is not limited to, secretly taking pictures of another person in a gym, locker room, or restroom.
- O. Attempted or actual theft or other abuse of technology facilities or resources, including but not limited to:
 - Unauthorized entry into a file to use, read, or change the contents or for any other purpose
 - 2) Unauthorized transfer of a file
 - Unauthorized use of another individual's identification and/or password
 - 4)Use of technology facilities or resources to interfere with the work of another student, faculty member, or college official
 - 5) Use of technology facilities or resources to send obscene or abusive messages
 - 6) Use of technology facilities or resources to interfere with the normal operation of the college technology system or network
 - 7) Use of technology facilities or resources in violation of copyright laws
 - 8) Any violation of the District's technology resource standards
 - Use of technology facilities or resources to illegally download files
- P. Abuse of the Student Conduct system, including but not limited to:
 - 1) Falsification, distortion, or misrepresentation of information before a Student Conduct Board.
 - Disruption or interference with the orderly conduct of a Student Conduct Board proceeding.

- 3) Invoking a Student Conduct Code proceeding with malicious intent or under false pretenses
- Attempting to discourage an individual's proper participation in, or use of, the Student Conduct system
- Attempting to influence the impartiality of the member of a judicial body prior to, and/or during the course of, the Student Conduct Board proceeding
- 6) Harassment, either verbal or physical, and/or intimidation of a member of a Student Conduct Board prior to, during and/or after a Student Conduct Board proceeding
- Failure to comply with the sanctions imposed under this Student Conduct Code
- 8) Influence or attempting to influence another person to commit an abuse of the Student Conduct Code system
- 9) Failure to obey the notice from a Student Conduct Board or college official to appear for a meeting or hearing as part of the Student Conduct system.
- Q. Engaging in irresponsible social conduct.
- R. Attempt to bribe a college or district employee.
- S. Stalking behavior, which occurs if a student intentionally or knowingly maintains visual or physical proximity toward another person on two or more occasions over a period of time and such conduct would cause a reasonable person to fear for his or her safety.
- 4. Violation of Law and College Discipline
 - A. Disciplinary proceedings may be instituted against a student charged with conduct that potentially violates both the criminal law and this Student Conduct Code (that is, if both possible violations result from the same factual situation) without regard to pending of civil or criminal litigation. Proceedings under this Student Conduct Code may be carried out prior to, simultaneously with, or following civil or criminal proceedings off campus at the discretion of the college official responsible for administration of the Student Conduct Code. Determinations made or sanctions imposed under this Student Conduct Code shall not be subject to change because criminal charges arising out of the same facts giving rise to violation of college rules were dismissed, reduced, or resolved in favor of or against the criminal law defendant.
 - B. When a student is charged by federal, state, or local authorities with a violation of law, the college will not request or agree to special consideration for that individual because of his or her status as a student. If the alleged offense

is also being processed under this Student Conduct Code, however, the college may advise off campus authorities of the existence of this Student Conduct Code and of how such matters will be handled internally within the college community. The college will cooperate fully with the law enforcement and other agencies in the enforcement of criminal law on campus and in the conditions imposed by criminal courts for the rehabilitation of student violators. Individual students and faculty members, acting within their personal capacities, remain free to interact with governmental representatives as they deem appropriate.

Article IV: Student Conduct Code Procedures

- 1. Charges and Student Conduct Board Hearings
 - A. Any member of the college community may file charges against a student for violations of this Student Conduct Code. A charge shall be prepared in writing and directed to the Student Conduct Administrator. Any charge should be submitted as soon as possible after the event takes place, preferably within thirty (30) days following the incident.
 - B. The Student Conduct Administrator may conduct an investigation to determine if the charges have merit and/or if they can be disposed of administratively by mutual consent of the parties involved on a basis acceptable to the Student Conduct Administrator. Such disposition shall be final and there shall be no subsequent proceedings. If the charges are not admitted and/ or cannot be disposed of by mutual consent, the Student Conduct Administrator may later serve in the same matter as the Student Conduct Board or a member thereof. If the student admits violating institutional rules, but sanctions are not agreed to, subsequent process, including a hearing if necessary, shall be limited to determining the appropriate sanction(s).
 - C. All charges shall be presented to the accused student in written form. A time shall be set for a Student Conduct Board hearing, not less than five (5) nor more than fifteen (15) days after the student has been notified. Maximum time limits for scheduling of Student Conduct Board hearings may be extended at the discretion of the Student Conduct Administrator.
 - D. Hearings shall be conducted by a Student Conduct Board according to the following guidelines, except as provided by Article IV 1.G below:

- 1) Student Conduct Board hearings normally shall be conducted in private.
- 2) The complainant, accused student, and their advisors, if any, shall be allowed to attend the entire portion of the Student Conduct Board hearing at which information is received (excluding deliberations). Admission of any person to the hearing shall be at the discretion of the Student Conduct Board and/or its Student Conduct Administrator.
- 3) In Student Conduct Board hearings involving more than one accused student, the Student Conduct Administrator, in his or her discretion, may permit the Student Conduct Board hearing concerning each student to be conducted either separately or jointly.
- 4) The complainant and the accused shall have the right to be assisted by any advisor they choose, at their own expense. The advisor must be a member of the college community and may not be an attorney. Both the complainant and the accused are responsible for presenting their own information and, therefore, advisors are not permitted to speak or participate directly in any Student Conduct Board hearing before a Student Conduct Board.
- 5) The complainant, the accused student, and the Student Conduct Board may arrange for witnesses to present pertinent information to the Student Conduct Board. The college will try to arrange the attendance of possible witnesses who are members of the college community, if reasonably possible, and who are identified by the complainant and/or accused student at least two days prior to the Student Conduct Board hearing. Witnesses will provide information to and answer questions from the Student Conduct Board. Ouestions may be suggested by the accused student and/or complainant to be answered by each other or by other witnesses. This will be conducted by the Student Conduct Board with such questions directed to the chairperson, rather than to the witness directly. This method is used to preserve the educational tone of the hearing and to avoid creation of an adversarial environment. Questions of whether potential information will be received shall be resolved at the discretion of the chairperson of the Student Conduct Board.
- 6) Pertinent records, exhibits, and written statements may be accepted as information for consideration

- by a Student Conduct Board at the discretion of the chairperson.
- All procedural questions are subject to the final decision of the chairperson of the Student Conduct Board.
- 8) After the portion of the Student Conduct Board hearing concludes in which all pertinent information has been received, the Student Conduct Board shall determine (by majority vote if the Student Conduct Board consists of more than one person) whether the accused student violated the section of this Student Conduct Code which the student is charged with violating.
- 9) The Student Conduct Board's determination shall be made on the basis of whether it is more likely than not that the accused student violated this Student Conduct Code.
- E. There shall be a single verbatim record, such as a tape recording, of all Student Conduct Board hearings before a Student Conduct Board (not including deliberations). The record shall be the property of the District.
- F. No student may be found to have violated this Student Conduct Code because the student failed to appear before a Student Conduct Board. In all cases, the evidence and support of the charges shall be presented and considered.
- G. The Student Conduct Board may accommodate concerns for the personal safety, well-being, and/ or fears of confrontation of the complainant, accused student, and/or other witness during the hearing by providing separate facilities, by using a visual screen, and/or by permitting participation by telephone, videophone, closed circuit television, video conferencing, videotape, audio tape, written statement, or other means, where and as determined in the sole judgment of the college official responsible for administration of the Student Conduct Code.

2. Sanctions

- A. The following sanctions may be imposed upon any student found to have violated the Student Conduct Code:
 - 1) Warning a written notice to the student that the student is violating or has violated institutional rules or regulations.
 - 2) Probation a written reprimand for violation of specified rules or regulations. Probation is for a designated period of time and includes the probability of more severe disciplinary sanctions if the student is found to violate any institutional rules or regulation(s) during the

- probationary period.
- 3) Loss of Privileges denial of specified privileges for a designated period of time.
- Restitution compensation for loss, damage, or injury. This may take the form of appropriate service and/or monetary or material replacement.
- 5) Discretionary Sanctions work assignments, essays, service to the college, or other related discretionary assignments. (Such assignments must have the prior approval of the Student Conduct Administrator.)
- 6) College Suspension separation of the student from all the colleges in the District for a definite period of time, after which the student is eligible to return. Conditions for readmission may be specified.
- College Expulsion permanent separation of the student from all the colleges in the District.
- B. More than one of the sanctions listed above may be imposed for any single violation.
- C. Other than college expulsion, disciplinary sanction shall not be made part of the student's academic record, but shall become part of the student's disciplinary record. Upon graduation, the student's disciplinary record may be expunged of disciplinary actions upon the student's application to the Student Conduct Administrator. Cases involving the imposition of sanctions other than suspension or expulsion shall be expunged from the student's confidential record five (5) years after final disposition of the case. In situations involving both an accused student(s) (or group or organization) and a student(s) claiming to be the victim of another student's conduct, the records of the process and of the sanctions imposed, if any, shall be considered to be the education records of both the accused student(s) and the student(s) claiming to be the victim because the educational career and chances of success in the college community of each may be impacted.
- D. The following sanctions may be imposed upon groups or organizations:
 - 1) Those sanctions listed above in Article IV 2. A. 1 through 4.
 - 2) Loss of selected rights and privileges for a specified period of time.
 - Deactivation loss of all privileges, including college recognition for a designated period of time.

- E. In each case in which a Student Conduct Board determines that a student and/or group or organization has violated the Student Conduct Code, the sanction(s) shall be determined and imposed by the Student Conduct Administrator. In cases in which persons other than, or in addition to, the Student Conduct Administrator have been authorized to serve as the Student Conduct Board, the recommendation of the Student Conduct Board shall be considered by the Student Conduct Administrator in determining and imposing sanctions. The Student Conduct Administrator is not limited to sanctions recommended by members of the Student Conduct Board. Following the Student Conduct Board hearing, the Student Conduct Board and the Student Conduct Administrator shall advise the accused student, group and/or organization (and a complaining student who believes s/he was the victim of another student's conduct) in writing of its determination and of the sanction(s) imposed, if any.
- 3. Emergency Suspension
 - If a student's actions pose an immediate threat or danger to any member of the college community or the educational processes, a college official responsible for administering the Student Conduct Code may immediately suspend or alter the rights of a student pending a Student Conduct Board hearing. Scheduling the hearing shall not preclude resolution of the matter through mediation or any other dispute resolution process. The decision will be based on whether the continued presence of the student on the college campus reasonably poses a threat to the physical or emotional condition and well-being of any individual, including the student, or for reasons relating to the safety and welfare of any college property, or any college function. In imposing an emergency suspension, the college official responsible for administration of the
 - official responsible for administration of the Student Conduct Code may direct that the student immediately leave the college premises and may further direct the student not to return until contacted by that official. An accused student shall be in violation of this policy regardless of whether the person who is the object of the threat observes or receives it, as long as a reasonable person would interpret the communication, conduct,
- 4. Appeals
 - A. A decision reached by the Student Conduct Board judicial body or a sanction imposed by the Student Conduct Administrator may be

- appealed by accused students or complainants to an Appellate Board within five (5) days of receipt of the decision. Such appeals shall be in writing and shall be delivered to the Student Conduct Administrator.
- B. Except as required to explain on the basis of new information, an appeal shall be limited to the review of the verbatim record of the Student Conduct Board hearing and supporting documents for one or more of the following purposes:
 - 1) To determine whether the Student Conduct Board hearing was conducted fairly in light of the charges and information presented, and in conformity with prescribed procedures giving the complainant a reasonable opportunity to prepare and present information that the Student Conduct Code was violated, and giving the accused student a reasonable opportunity to prepare and to present a response to those allegations. Deviations from designated procedures will not be a basis for sustaining an appeal unless significant prejudice results.
 - 2) To determine whether the decision reached regarding the accused student was based on substantial information, that is, whether there were facts in the case that, if believed by the fact finder, were sufficient to establish that a violation of the Student Conduct Code occurred.
 - To determine whether the sanction(s) imposed was appropriate to the violation of the Student Conduct Code which the student was found to have committed.
 - 4) To consider new information, sufficient to alter a decision or other relevant facts not brought out in the original hearing, because such information and/or facts were not known to the person appealing at the time of the original Student Conduct Board hearing.
- C. If an appeal is upheld by the appellate board, the matter shall be returned to the original Student Conduct Board and Student Conduct Administrator for reopening of the Student Conduct Board hearing to allow reconsideration of the original determination and/or sanction(s). If an appeal is not upheld, the matter shall be considered final and binding upon all concerned.

Article V: Interpretation and Revision

Any question of interpretation regarding the Student Conduct Code shall be referred to the college official responsible for administration of the Student Conduct Code for final determination.

STUDENT RECORDS (AR 2.5.3)

1. Definitions

For the purposes of this policy, the Maricopa County Community College District has used the following definition of terms.

- A. "College" includes all colleges, educational centers, skill centers and District office.
- B. "Educational Records" are any record (in handwriting, print, tapes, film, or other media) maintained by the college or an agent of the college which is directly related to a student, except:
 - A personal record kept by a staff member, if it is kept in the personal possession of the individual who made the record, and information contained in the record has never been revealed or made available to any other person except the maker's temporary substitute
 - 2) An employment record of an individual whose employment is not contingent on the fact that he or she is a student, provided the record is used only in relation to the individual's employment
 - 3) Records maintained by the college's security unit, if the record is maintained solely for law enforcement purposes, is revealed only to law enforcement agencies of the same jurisdiction and the security unit does not have access to education records maintained by the community college.
 - 4) Alumni records which contain information about a student after he or she is no longer an attendant of the community college and the records do not relate to the person as a student.

2. Records Request

Official verification of educational records is issued by the Admissions and Records Office/Office of Student Enrollment Services.

3. Fees

If a copy(ies) of a portion or all of the records in a student's file is requested, the custodian of the records may charge a fee for copies made. However, the willingness or ability to pay the fee will not effectively prevent students from exercising their right to inspect and review (under supervision of a college employee) their records. A fee will not be charged to search for or to retrieve records. Standard fees for printing and duplication services will apply.

4. Annual Notification (see also FERPA explanation) Students will be notified of their further rights annually by publication in the college cetalog and/or the student.

by publication in the college catalog and/or the student handbook:

Rights of access to educational records

The Family Educational Rights and Privacy Act (FERPA) affords eligible students certain rights with respect to their education records. (An "eligible student" under FERPA is a student who is 18 years of age or older or who attends a postsecondary institution.) These rights include:

- A. The right to inspect and review the student's education records within 45 days after the day the college receives a request for access.
 - Students should submit to the college admissions and records department written requests that identify the record(s) they wish to inspect. The college official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the college official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed.
- B. The right to request the amendment of the student's education records that the student believes is inaccurate, or misleading.
 - Students may ask the college to amend a record that they believe is inaccurate or misleading. They should write the college official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate or misleading.
 - If the college decides not to amend the record as requested by the student, the college will notify the student of the decision and advise the student of his or her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing. The FERPA appeal process is also outlined in the student handbook and in Appendix [X] of the MCCCD administrtive regulations.
- C. The right to provide written consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent.

Conditions of disclosure without consent

FERPA permits the disclosure of personally identifiable information (pii) from students' education records, without consent of the student, if the disclosure meets certain conditions found in §99.31 of the FERPA regulations. Except for disclosures to school officials, disclosures related to some judicial orders or lawfully issued subpoenas, disclosures of directory information, and disclosures to the student, §99.32 of FERPA regulations requires the institution to record the disclosure. Eligible students have a right to inspect and review the record of disclosures. A postsecondary institution may disclose pii from the education records without obtaining prior written consent of the student:

- 1. To other school officials, including instructors, administrators, supervisors, governing board members, academic or support staff, law enforcement and health staff, within the mcccd whom the college or district has determined to have legitimate educational interests. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibilities. This includes contractors, attorneys, auditors, collection agents, consultants, volunteers, or other parties to whom the college has outsourced institutional services or functions, provided that the conditions listed in §99.31(a)(1)(i)(b)(1) (a)(1)(i)(b)(2) are met. (§99.31(a) (1))
- 2. To officials of another school where the student seeks to or intends to enroll, or where the student is already enrolled if the disclosure is for purposes related to the student's enrollment or transfer, subject to the requirements of §99.34. (§99.31(a)(2))
- 3. To authorized representatives of the us comptroller general, the us attorney general, the us secretary of education, or state and local educational authorities, such as the a state postsecondary authority that is responsible for supervising the college's statesupported education programs. Disclosures under this provision may be made, subject to the requirements of §99.35, in connection with an audit or evaluation of federal- or state-supported education programs, or for the enforcement of or compliance with federal legal requirements that relate to those programs. These entities may make further disclosures of pii to outside entities that are designated by them as their authorized representatives to conduct any audit, evaluation, or enforcement, or compliance activity on their behalf. (§§99.31(a)(3) and 99.35)
- 4. In connection with financial aid for which the student has applied or which the student has received, if the

- information is necessary to determine eligibility for the aid, determine the amount of the aid, determine the conditions of the aid, or enforce the terms and conditions of the aid. (§99.31(a)(4))
- 5. To organizations conducting studies for, or on behalf of, the college, in order to: (a) develop, validate, or administer predictive tests; (b) administer student aid programs; or (c) improve instruction. (§99.31(a)(6))
- 6. To accrediting organizations to carry out their accrediting functions. (§99.31(a)(7))
- 7. To parents of an eligible student if the student is a dependent for irs tax purposes. (§99.31(a)(8))
- 8. To comply with a judicial order or lawfully issued subpoena. (§99.31(a)(9))
- 9. To appropriate officials in connection with a health or safety emergency, subject to §99.36. (§99.31(a)(10))
- 10. Information the college has designated as "directory information" under §99.37. (§99.31(a)(11))
- 11. To a victim of an alleged perpetrator of a crime of violence or a non-forcible sex offense, subject to the requirements of §99.39. The disclosure may only include the final results of the disciplinary proceeding with respect to that alleged crime or offense, regardless of the finding. (§99.31(a)(13))
- 12. To the general public, the final results of a disciplinary proceeding, subject to the requirements of §99.39, if the school determines the student is an alleged perpetrator of a crime of violence or nonforcible sex offense and the student has committed a violation of the college's rules or policies with respect to the allegation made against him or her. (§99.31(a) (14))
- 13. To parents of a student regarding the student's violation of any federal, state, or local law, or of any rule or policy of the school, governing the use or possession of alcohol or a controlled substance if the school determines the student committed a disciplinary violation and the student is under the age of 21. (§99.31(a)(15))

Students who believe that the MCCCD or an agent of the college has disclosed information contrary

To the provisions outlined in this section may submit a grievance via the non-instructional complaint

Resolution process. The process is posted at:

www.maricopa.edu/publicstewardship/governance/adminregs/appendices/s-8.php

D. The right to file a complaint with the US Department to Education concerning alleged failures by the college to comply with the requirements of FERPA.

The name and address of the Office that administers FERPA is:

Family Policy Compliance Office US Department of Education 400 Maryland Ave., S.W. Washington, DC 20202-5920

5. Student Directory

A Maricopa community college may release directory information about any student who has not specifically requested the withholding of such information. Students who do not want directory information released may so indicate during the admissions process or notify the Office of Admissions and Records.

At any Maricopa community college, directory information is defined as a student's name, address, telephone number, major field of study, participation in officially recognized activities and sports, weight and height of members of athletic teams, degrees and awards received, dates of attendance, part-time or full-time status, most recent previous educational agency or institution attended by the student, college within the Maricopa Community Colleges where the student has been enrolled, photograph of student, and electronic mail address.

6. Disclosure to Parents

In accordance with federal law, college officials may disclose educational records to parents of a student who have established the student's status as a dependent according to the Internal Revenue Code of 1986, section 152, without the written consent of the student.

FERPA APPEAL PROCESS

In instances where the college decides not to amend an education record as requested by the student, the college will notify the student of the decision and advise him/her of the right to an appeal hearing according to the following process:

- The student must have first presented the issue in writing to the college's Admissions/Enrollment Office or designee identifying the records that he/she wishes to have amended and provided any supporting documentation. Note: With the exception of clerical errors, requests that are expressly related to grade disputes are not subject to this process and must be vetted through the Instructional Grievance Process.
- If the request to change the record was deemed unsubstantiated by the college designee and the institution was able to demonstrate that the record was accurate, the student will be informed of the right to a formal appeal hearing.
- Students must request a formal hearing within 10 business days from the date they are informed of the right to an appeal hearing.
- The request for a formal hearing must be in writing and delivered to the [Dean of Admissions/Enrollment Services, Vice President of Student Affairs] or designee.
- The college official who receives the formal hearing request will either review the case personally or designate a hearing committee if the issue involves a matter not clearly established by current policy or administrative regulation.
- A written decision will be delivered to all parties summarizing the evidence and stating the reason(s) for the decision. If the decision is in favor of the student, the education record will be amended. If the decision is for the record to remain the same, the student may place a statement commenting on or disagreeing with the decision in the education record.

Governing Board Members

Mr. Doyle W. Burke, President
Mr. Randolph E. Lumm, Member
Mr. Ben Miranda, Member Mrs. Debra Pearson, Member Mr. Dana G. Saar, Secretary

Residential Faculty and Administrators

ACHS, Carol J. (1975) Dean of Instruction B.S., M.A., Central Michigan University

ADAMS, Heidi-Christa (1992) Counseling B.S., University of Wisconsin, Whitewater; M.S., University of Wisconsin, Milwaukee; Ed.D., Arizona State University; Graduate Study: University of Hawaii, Manoa; Northern Arizona University

AHN, Emi Ochiai (2000) World Language B.A., Japan Women's University; M.A., Michigan State University

AL-HASHIMI, Basil (2000) Social Science/Economics M.A., University of Wisconsin

ALDRIDGE, Mary E. (2002) English B.A., B.A., M.A., University of New Orleans; Ph.D., University of Tulsa

ALSEN, Elizabeth A. (2006) Education B.A., University of California, Irvine; M.A., Northern Arizona University

ALVRUS, Annalisa B. (2006) Cultural Science/Anthropology B.A., University Tennessee, Knoxville; M.A., Ph.D., Arizona State University

ANDELORA, Jeffrey (1996) Chairperson, English B.A., M.Ed., Ph.D., Arizona State University

ANDERSON, Keith D. (2005) English B.A., Government at Oberline College; M.F.A., University of Alabama; Ph.D., University of Arizona (MCCCD 2000)

ANDERSON, Linda K. (2008) Nursing B.S.N., University of Virginia; M.S.N., Arizona State University (MCCCD 2003)

APPEL, Karen L. (2005) Mathematics B.A., Arizona State University; M.A., Nova Southeastern University

ARBOGAST, Susan D. (2004) Nursing B.S.N., M.S.N., Arizona State University (MCCCD 1933)

ARENSON, Barron R. (1970) Physical Science/Physics B.A., St. Olaf College, Minnesota; M.S., Rensselaer Polytechnic Institute Graduate Study: University of Oklahoma, Texas A&M University, Arizona State University

ARREGUIN, Alejandro (2012) English M.A., Northern Arizona University

ASHCRAFT, Matthew P. (2008) Dean of Institutional Planning and Analysis

B.A., Arizona State University; M.C., University of Phoenix (MCCCD 2003)

ATENCIA-OLIDEN, Elizabeth (2005) World Language B.A., M.A., Arizona State University

AVILEZ, Adam C. (2002) Mathematics B.S., University of Southern California; M.S., Ohio State University

BALDWIN, Andrew S. (2003) Chairperson, Life Science B.S., University of North Carolina at Charlotte; M.S., Appalachian State University; Ph.D., University of Texas at Arlington

BARON, Robert (1986) English B.A., M.L.S., M.A.H., Ph.D., State University of New York at Buffalo

BARTO, Michelle (2005) World Language B.A., M.Ed., Arizona State University

BASS, Steve (1994) Cultural Science/Geography B.S., Arizona State University; M.A., Michigan State University

BAYER, Glenna J. (2006) Nursing A.S.N., Harper College; B.S.N., California State University, Hayward; M.P.A., University of San Francisco

BECKMAN, Christine M. (2000) Communication B.S., Northern Arizona University; M.A., University of California, Davis; Ed.D., Northern Arizona University

BENNETT, Glenn M. (1991) Music B.M., Stetson University; M.M., D.M.A., Southwestern Baptist Theological Seminary

BENSON, Philip (1990) Social Science/Economics B.A., M.A., Mankato State University; Graduate Study: Arizona State University

BERNING, Gretchen Mary (2003) English/Journalism B.J., University of Missouri; M.B.A., University of Phoenix

BESHK, John M. (2012) Business M.A., University of Phoenix

BITTER, Debra (1994) Chairperson, Nursing B.S., M.S.N., Arizona State University

BLACK, Bonnie S. (1997) Social Science/Justice Studies B.S., M.P.A., Arizona State University

BLEVINS, Karen Evonne (2004) Cultural Science/Geography B.A., M.A., Arizona State University

BONURA, Robert (2008) Chairperson, Applied Sciences A.A.S., GateWay Community College (MCCCD 1999)

BOORSE, Graham C. (2009) Life Science B.S., Pepperdine University; Ph.D., University of Michigan

BORLONGAN, Burton B. (2008) Business & Information Systems

B.F.A., Arizona State University

BORMAN, Derek G. (2003) Psychological Science B.S., Brigham Young University; M.A., Humboldt State University; Ph.D., Utah State University

BOROS, Barbara (2007) Dean, Enrollment Services B.A., Ursuline College; M.A., John Carroll University; Ph.D., Argosy University; (MCCCD 2004)

BOWLING, Evonne M. (2006) Fashion Merchandising/Design B.S., California State University, Chico; M.S., Oklahoma State University

BREED-WILLIAMS, Diana E. (2003) Nursing B.S.N., Arizona State University; M.S.N., University of Phoenix (MCCCD 1999)

BRENNEMAN, Mark S. (2002) Mathematics B.S., University of Wyoming; M.Ed., M.B.A., Arizona State University

BROWN, Marie C. (2005)

Library

B.A., Richmond College, England; M.S.L.I.S., Simmons College

BROWN, Peter (1995) Life Science

B.S., University of Maine; M.S., Ph.D., Penn State

BROXHAM, Kimberly (2012) Fashion Merchandising/Design A.A., Harper College

BUDGE, Steven T. (1999) Chairperson, World Language B.A., M.A., Arizona State University

BUDRUK, Asmita K. (2006) Chemistry

B.S., B.Ed., M.S., Ph.D., Nagpur University, India

BULLEN, Diana (2009) Business & Information Systems B.A., Brigham Young University; M.A., Chapman University-BYU

BURROWS, Christopher M. (2013) Fire Science A.A.S., Scottsdale Community College

CALDWELL, Jennifer A. (2008) Mathematics

B.A., M.Ed., Arizona State University

CALL, Wynn (1990) Psychological Science B.S., Utah State University; M.Ed., Brigham Young University; Ph.D., Arizona State University

CALLAWAY, Micheal A. (2008) English B.A., Eastern Washington University; M.A., Arizona State

University

State University

CAMERON, Preston D. (2006) Chairperson, Business & Information Systems

B.S., Brigham Young University; M.A., University of Phoenix

CAMPBELL, Debra (1992) Philosophy/Religious Studies B.A., University of Texas, Austin; M.A., Ph.D., Arizona State University

CAPAWANA, Sarah (1989) Chairperson, Art B.A., Moravian College; M.F.A., Arizona State University

CARDENAS, Antonio (1994) World Language B.A., M.A., San Francisco State University; Ph.D., Arizona

CARLTON, Bruce F. (2009) Computer Science/Electrical Engineering

B.S.E.E., Ohio State University; M.S.E.E., Arizona State University; M.B.A., University of Phoenix

CASE, Jeffrey S. (2005) Fire Science/EMT B.S., Ottawa University

CATALDO, Margie E. (2006) English

B.A., M.A., Kent State University

CEINATURAGA, Shelley (2013) Mathematics

M.A., Western Michigan University

CERVENY, Nicole Villa (2001) Cultural Science/Geography B.S., M.A., Ph.D., Arizona State University

CHAVIRA, Maria Romo (1997) Psychology B.S., M.A., Ph.D., University of Arizona

CHEROSKE, Alexander G. (2006) Biology B.A., University of California, Santa Barbara; M.S., San Diego State University; Ph.D., University of Maryland

CHILLOCK, Cynthia (2009) Dental CCL, University of Pittsburgh

CHOWDHURY, Madeleine P. (1997) Mathematics B.S., M.S., Texas A&M University (MCCCD 1995)

COLE, George R. (1991) Mathematics

B.S., Towson State University; M.S., Michigan State University; Ph.D., Arizona State University

COLLINS, Alicia (2005) Mathematics B.A., Arizona State University; M.A., Northern Arizona University; Graduate Study: Northern Arizona University

COLLINS, Linda D. (2000) Business & Information Systems A.A., Rio Salado; B.A., Thomas Edison; M.S., Walden University; Ed.D., Northcentral University (MCCCD 1997)

CRANSWICK, Harold (1989) Social Science B.S., M.S., Arizona State University

CRUDUP, Keith (1998) Philosophy/Religious Studies B.A., M.A., Ph.D., Arizona State University

CSIKAR, Elizabeth (2012) Biology M.A., Arizona State University

D'AMBROSIO, Jon M. (2001) Technology/Automotive A.A., Glendale Community College; B.A., M.Ed., Northern

DANIELSON, Robert J. (2004) Business & Information Systems B.A., Eastern Washington State College; M.A., Fort Hays State University

DELMOE, Patricia (2003) Nursing A.A.S., Glendale Community College; B.S.N., M.N., University of Phoenix

DIETZ, Diane P. (2005) Nursing B.S.N., Arizona State University; M.S.N., University of Phoenix (MCCCD 1999)

DILLE, Brian (2000) Social Science/Political Science B.A., Brigham Young University; M.A., Ph.D., Arizona State University

Arizona University

DINCHAK, Ronald K. (1975) Life Science GARZON-FORERO, Jorge (1999) World Language B.S., M.S., Arizona State University; Graduate Study: Arizona B.A., Universidad Jorge Tadeo Lozano, Bogota; M.A., M.Ed., State University, Brigham Young University, University of Arizona State University; Ph.D., Argosy University Arizona, Colorado State University, University of Bridgeport, GAWRONSKI, Donald (1989) Social Science/History Western Washington University, University of Vermont, B.S., M.A., Ph.D., St. Louis University Southern Utah University, Alaska Pacific University GAYE, Amadou A. (2003) Mathematics DIPIETRO, Dori M. (2012) Social Work B.S., Interafrican Electrical Engineering School, Ivory Coast; M.S., Arizona State University M.S., University of Arizona; Ph.D., Arizona State University DRAZENOVIC, Anna M. (2005) Nursing GILCREASE, DeLaine (1989) A.A., George Brown College; B.A., York University; M.S.N., B.S., The University of Texas-Pan American; M.S., Arizona University of Phoenix State University DRESSLER, Kevin L. (2005) Communication GILES, James W. (1994) Physical Science/Chemistry B.A., University of Puget Sound; M.A., Ottawa University; B.S., Ph.D., University of California, Davis (MCCCD 1990) M.Ed., Northern Arizona University; M.F.A., Utah State GILLETTI, Paul (1999) Physical Science/Chemistry University B.A., Adams State College; M.S., Wichita State University; EFFLAND, Richard W. (1989) Cultural Science/Anthropology Ph.D., Arizona State University (MCCCD 1991) B.A., M.A., University of Arizona; Ph.D., Arizona State GLASCOE, Susan C. (1997) Mathematics University B.A.E., Arizona State University; M.A.T., Northern Arizona ESPOSITO, Sonia A. (2004) Counseling University B.S., Arizona State University; M.Ed., Northern Arizona GOMEZ, Azul (2012) University Library M.L.S., University of Arizona EVANS, Linda (1991) GONZALEZ, Eliza M. (1998) World Language A.A., Glendale Community College; B.A., M.A., Arizona State B.A., Arizona State University; B.A., M.Ed., Northern Arizona University; Graduate Study: Arizona State University University; M.A., University of Arizona EWING, Ann T. (1987) Psychology GOODING, Mark A. (1997) English B.A., M.A., Occidental College; Ph.D., Arizona State University B.A., Valparaiso University; M.A., Arizona State University FELLS, Debra K. (2001) **Business & Information Systems** GREEP, Laura A. (2008) A.A.S., Mesa Community College; B.A., M.A., University of Nursing B.S.N., University of Arizona Phoenix GRIFFITH, Anthony (2013) Reading FELNAGLE, Richard H. (1990) English Ph.D., Arizona State University B.A., Pomona College; M.F.A., Carnegie-Mellon University FILES, Jack B (2013) Computer Information Systems GRIFFITH, John W. (2006) Physics B.S., East Texas State University; M.S., Ph.D., Oregon State B.S., Arizona State University University FLORSCHUETZ, Timothy J. (1994) English GUERIN, Aimee L. (2004) World Language B.A., M.A., Arizona State University B.A., Northern Arizona University; M.A., Colorado State FOGEL, Dan (2008) Art University B.F.A., University of Utah; M.F.A., Arizona State University HAMMIL, Rodney (1987) Technology/Welding FORNEY, Frederick W. (1994) Music A.A., Arizona Western College (MCCCD 1981) B.M., University of Arizona; M.M., Arizona State University HANNEKEN, Kathleen A. (2006) Nursing GAHN, Deana C. (1994) Nursing B.S.N., Marquette University; M.B.A., University of Phoenix B.S., M.S., Ed.D., Arizona State University HARASHA, Paul (2001) Cultural Science/Sociology GALLOWAY, Robert E. (1984) Art B.S.E.E., M.A., Arizona State University B.F.A., Ohio State University; M.F.A., Arizona State University HARDIN, Karen (1990) Chairperson, Counseling GANESAN, Puvana (2004) Communication B.S., Southwest Missouri State University; M.A., Ed.D., B.A., M.A., Old Dominion University; Ph.D., Arizona State Northern Arizona University; Graduate Study: Arizona State University University, Indiana University (MCCCD 1984) GANESH, Annapurna (2007) Early Childhood Education HARRIS, David G. (2003) **Business & Information Systems** B.A., Bangalore University, India; M.Ed., Ph.D., Arizona State B.A., Ohio Wesleyan University; M.B.A., Arizona State

University

University

HARRISON, Pamela K. (2008) Biology HUNTER, Robert (2003) Music B.A., North Dakota State University; Ph.D., Arizona State B.M.Ed., B.Ed., University of Western Ontario, Canada; M.M., University Arizona State University HAUAN, Catherine G. (2005) HUSSEIN, Lutfi M. (2006) Music English B.A., Florida State; M.A., Ph.D., Arizona State University B.A., Yarmouk University, Irbid Jordan; M.A., Ph.D., Arizona State University HAUPTLI, Tawn (2001) Education B.A., Sonoma State University; M.Ed., Arizona State JACOBSEN, Craig B. (2001) English University; Ed.D., Argosy University B.A., M.A., Ohio State University; Ph.D., Arizona State University HEALY, Kevin (2008) Physical Science/Astronomy B.S., New Mexico Institute of Mining & Technology; M.S., JESSE, Jacqui M (2007) Mathematics Ph.D., Arizona State University B.S., Michigan State University; M.Ed., Arizona State University HEDSTROM, Denise (2000) Life Science B.S., Ph.D., Virginia Polytechnic Institute and State University JOHN, David (2001) Mathematics Graduate Study: Massachusetts Institute of Technology, Sun B.S., Fort Lewis College; M.A., Northern Arizona University Health Research Institute JOHNSON, Kimberly S. (2003) Mathematics HEFFNER, Keith R. (2005) B.S., Iowa State University; M.Ed., Northern Arizona University Music B.S., M.A., California State University, Dominguez Hills JONES, Tara C. (2007) Mathematics (MCCCD 2004) B.S., University of Arizona; M.Ed., Northern Arizona University HEFTER, Mary (2001) Nursing JORANSEN, Janet E. (2003) B.S.N., Azusa Pacific University; M.S.N., California State B.S.N., University of Northern Colorado; M.S.N., University of University (MCCCD 1997) Colorado Health Sciences Center (MCCCD 1984) HELD, Christine (2001) **Business & Information Systems** JORDAN, Barbara (2000) English/ESL B.S., University of Phoenix; M.S.Ed., Capella University; Ed.D., B.A., University of California, Berkeley; M.Ed., Arizona State Northcentral University University (MCCCD 1998) HENDERSON, Sarah (2001) Learning Enhancement Center Physical Science/Physics JOSHUA, Mangala (1994) B.A., University of Portland; M.A.T., Lewis and Clark College B.S., University of Sri Lanka; M.S., Ph.D., University of HENNEY, Debra M. (2012) **Economics** Pittsburgh M.S., Northern Arizona University KALISON, Bonnie (1986) Life Science HERRERA, Jaime H. (1992) English B.S., M.S., University of Illinois, Urbana Graduate Study: B.S., University of Texas, El Paso; M.A., University of Texas, Cornell University, University of Illinois Medical Center, Austin (MCCCD 1991) Chicago Doctoral Studies: Arizona State University HIETTER, Paul T. (2005) Chairperson, Social Science KASAPIS, Rita A. (1992) B.S., Northwestern University; M.A., University of Minnesota; B.S., M.S.Ed., University of Akron Graduate Study: Arizona State University; Doctoral Studies: Nova Southeastern Ph.D., Arizona State University University HOCUTT, Gregory D. (2001) Life Science A.B., Harvard University; Ph.D., Arizona State University KEITHLEY, Walter H. (2003) English B.S., B.A., Northern Arizona University; M.A., Ph.D., Arizona HOLEXA, Deborah M. (2006) Dental Hygiene State University A.A.S., William Rainey Harper College; B.S., Northern Arizona University; MAEd., Naropa University Bolder, CO KHORSANDI, Mehrzad (2002) Technology/Drafting B.A., University of Southwestern Louisiana, Lafayette; M.S., HOLM, Melissa J. (2006) Mathematics University of New Orleans: Ph.D., Texas A&M University B.A., University of California, San Diego; M.A., Northern (MCCCD 1998) Arizona University KIKKERT, Stanley J. (2003) Life Science HOLMES, Rodney (1995) Dean of Instruction B.S., University of California, Riverside; Ph.D., University of B.A., Marshall University; M.C., Arizona State University; California, Davis Ed.D., Northern Arizona University (MCCCD 1986) KILLEBREW, Theresa M. (2007) Mathematics HOLYCROSS, Andrew T. (2005) Life Science B.S., Northern Arizona University; M.A., Arizona State B.A., M.S., University of Nebraska; Ph.D., Arizona State

Psychology

University

HORTON, Mary Susan (1997)

Arizona State University

B.S., College of St. Teresa; M.A., Rockford College; Ph.D.,

University

Michigan

KIM, Kai Y. (2003)

B.F.A., San Francisco Art Institute; M.F.A., University of

Art

Communication

LUTER, Zoë (2004)

LYSCAS, Margie L. (2002) Mathematics KLARE, Tom R. (2006) Computer Graphics B.S., Stockton State College; M.S., Arizona State University B.A., Virginia Polytechnic Institute MABRY, James C. (2008) Vice-President of Academic Affairs B.A., M.A., Ph.D., Columbia University; M.S., London School KLASSEN, Roxanne (2013) Mathematics M.A., University of Phoenix of Economics and Political Science, London, England KRAFT, Katrien (2000) **Business & Information Systems** Physical Science/Geology MAINES, Nicki L. (2004) B.A., Colby College; M.S., Arizona State University B.S., Towson University; M.B.A., University of Baltimore LEE, Carol Suzanne (2003) Nursing MAKELELE, Ben-And B. (2002) English B.S.N., M.S.N., Arizona State University (MCCCD 1998) B.A., Universite Nationale du Zaire, Kinshasa; M.A., Ph.D., Arizona State University LEER, Amy (2012) Sociology M.A., Oregon State University MARINO, Allie (2002) World Language B.A., M.Ed., Arizona State University LEIGHTY, Robert S. (2000) Physical Science/Geology MARQUEZ, Juan J. (1999) **Business & Information Systems** B.S., College of William and Mary; M.S., Northern Arizona A.A.S., Scottsdale Community College; B.A., Ottawa University; Ph.D., Arizona State University University; M.Ed., Northern Arizona University; Ed.D., Arizona LERMAN, Amy (2005) State University (MCCCD 1983) B.A., University of Illinois; M.A., Ph.D., University of Kansas MARTELL, Maria Y. (2005) World Language LERNER, Shereen A. (1992) Chairperson, Cultural Science B.A., M.A., Montclair State University; Ph.D., Arizona State B.A., Binghamton University; M.A., Ph.D., Arizona State University University MARTINEZ, Sam B. (1997) English

LEVINE, Charles W. (2001) Social Science/History A.A., Mesa Community College; B.A., M.A., Arizona State University

B.A.E., M.A., Arizona State University; Ph.D., University of

Arizona; Graduate Study: University of California, Berkeley

KISSELL, Loretta L. (1997)

LEVINE, Theresa D. (2013) Mathematics Ph.D., Walden University

LEWIS, Charles E. (1990) **Business & Information Systems** B.S., M.B.A., Arizona State University

LEYENDECKER, Gingher Leah (2004)

B.F.A., New Mexico State University; M.F.A., Arizona State University; Ph.D., Walden University

LIANG, Lori C. (2008) Fashion Merchandising B.S., Arizona State University; M.Ed., Northern Arizona University (MCCCD 1991)

LIPINSKI, Edmund R. (2000) Psychological Science A.A., B.A., M.A., Oakland University, Rochester; Ph.D., Capella University

LIVELY, Robert (2012) English M.A., University of Nevada

LLOYD, Lillis M. (2001) Counseling B.A., University of Akron; M.A., M.A., Ed.S., Ph.D., University

of Michigan LOVELADY, Hugh (2001) Music

B.M., West Virginia University; M.M., Arizona State University LUCIUS, Sue Anne (1984) Chairperson, Music B.M., M.M., Arizona State University

LURENZ, Steven L. (2012) History

M.A., University of Nevada

B.A., M.A., Humboldt State University; Ph.D., Arizona State University

B.S., Northern Arizona University; M.A., University of Arizona

Library

Reading

B.A., M.A., Arizona State University MASON, Anne (2005) Life Science

MARTINEZ, Terri D. (1990)

B.S., M.S., Indiana University

MAZZUCCO, Palmerino (1999) Technology/Electronics B.S.E.E., M.S.E., California State Polytechnic University; M.A.Ed., Ottawa University (MCCCD 1997)

McLAUGHLIN, Sharon A. (2008) Health, P.E., Recreation B.S., Indiana University; M.S., A.T. Still University

McMAHON, Annah (2012) Reading M.Ed., Northern Arizona University

McWHIRTER, Anna (2011) Reading B.A.E., M.Ed., Arizona State University

MENTE, Jane (2000-2011) Library A.A., Mesa Community College; B.A., Arizona State University; M.L.S., University of Arizona (MCCCD 1998)

MERRITT, Sheila (1993) Communication A.A., Lubbock Christian College; B.A., Harding College; M.A., Arizona State University

MESSER, Jeff (2005) Exercise Science B.A., Wesleyan University; M.B.A., Duke University; M.S., Ph.D., Arizona State University

MINGER, Timothy L. (2005) Physical Science/Chemistry B.S., University of California, Los Angeles; B.A., Ph.D., University of Colorado, Boulder

MISTEREK, LeeAnna (2012) Mathematics M.A., Arizona State University

MOHLER, Kathryn (2001) English B.A., Bemidji State University; M.F.A., Arizona State University (MCCCD 2000)

MONTEMAYOR, Joaquin J. (1985)

A.A., Mesa Community College; B.A., M.Ed., Oregon State
University; Ph.D., University of Arizona (MCCCD 1982)

MOORE, Jonelle D. (1999) English B.A., Adams State College; M.A., University of Wyoming; M.A., University of New Mexico

MORALES-JONES, Sonia M. (2007) Chairperson, Fire Science A.A.S., Mesa Community College; B.S., Grand Canyon University; M.Ed., Northern Arizona University

MORGAN, Janet (2001) Mathematics

B.A., M.A.Ed., Arizona State University

MORRISS, Charles T. (2012) English M.A., Prescott College

MUEHLENBECK, Kerry L. (2006) Administration of Justice B.S., Northwestern University; LL.M., University of San Diego School of Law; J.D., Indiana University School of Law

MULLINS, Jack (1998) Journalism B.S., Southern Illinois University; M.Ed., Northern Arizona University

NACHMAN, David F. (2002) Physical Science/Chemistry A.S., Mercer County Community College; B.A., Rutgers College; Ph.D., Arizona State University (MCCCD 1990)

NANGO, Patrice (2005) Chairperson, Philosophy/Religious Studies

B.A., M.A., Arizona State University

NEDELKOVA, Valentina (2007) Chemistry B.S., University of St. Cyril & Methodius, Macedonia; M.S., Arizona State University

NEELEY, Mark F. (2002) Mathematics B.S., University of Nebraska; M.A., Arizona State University

NEGLIA, Joseph D. (1996) Technology B.S.E.E., University of Pennsylvania; M.B.A., Arizona State University; Graduate Study: Arizona State University

NIELSEN, Brenda (1992) Business & Information Systems A.A., Triton College; B.S., Florida Southern College; M.Ed., Florida Atlantic University (MCCCD 1989)

NORRIS, Kimberly R. (2012) Mathematics M.Ed., Northern Arizona University

NUNEZ, Paul A. (1997) Mathematics B.S., Arizona State University; M.S., Stanford University

OAKES, Duane (2000) Educational Support A.A., Mesa Community College; B.A., M.A., Brigham Young University (MCCCD 1991)

OBERMILLER, Lewis E. (2002) Life Science B.S., M.S., East Carolina University, Greenville; Ph.D., Arizona State University

OLSON, Susan K. (2003) Chairperson, Communication, Theatre Arts & Film

B.A., Ph.D., University of Arizona; M.A., University of Northern Colorado

ORMISTON, Aileen (1989) Business & Information Systems B.A., Michigan State University; M.S., Texas A&M University; Certified Public Accountant, Maryland

OSGOOD, Christine M. (2000) Early Childhood Education B.S., M.Ed., Pennsylvania State University; Ph.D., Iowa State University

OUDERKIRK, Bert (2004) Chairperson, Administration of Justice

B.S., Park University

PAN, Shouan (2008) President B.A., Hefei Polytechnic University, People's Republic of China; M.Ed., Colorado State University; Ph.D., Iowa State University

PARISEK, Betty M. (2007) Nursing A.A., Phoenix College; A.A., Mesa Community College; B.S.N., Grand Canyon University; M.S.N., University of Phoenix

PEARSON, Sonya D. (2007) Vice-President of Student Affairs B.A., M.S., Northeastern State University; Ph.D., Walden University

PEDERSEN, Lindsey (2009) Art B.A., Stanford University; M.A., Arizona State University

PERDUE, Alexandra (2007) Music B.A., University of Michigan, Ann Arbor; M.F.A., School of the Art Institute of Chicago

PERKINS, Vanessa (1991) Cultural Science/Sociology B.S., Winston Salem State University; M.S.W., Ph.D., Ohio State University

PETERSON, Bruce A. (2000) Communication B.A., M.A., Speech; M.A., University of Texas, Pan American

PETERSON, Craig C. (2007) Music B.M., Concordia College; M.M., D.M.A., Arizona State University

PETERSON, Jack H. (1969) Cultural Science/Sociology B.S., M.S., Brigham Young University; Graduate Study: University of Utah, Arizona State University

PETERSON, Jacqueline (1987) Mathematics B.S., M.N.S., Arizona State University

PIERCE, Janell D. (2006) Library A.A., Long Beach City College; B.A., University of California, Riverside; M.L.S., University of Arizona

PIERSON, Janice S. (2002) Applied Sciences B.S., Miami University; M.S.D., Arizona State University

PIKE, Scott (2005) Mathematics ROSSITER, Daphne (2000) Chairperson, Mathematics and B.S., Cal Poly San Luis Obispo; M.Ed., Northern Arizona Computer Science University (MCCCD 2000) B.A., Arizona State University; M.A., Northern Arizona University POLLARD, Kathleen A. (2004) Nursing B.S.N., Michigan State University; M.S.N., University of ROZSA, Katalin (1994) Mathematics M.S., Eotros Lorand University, M.N.S., Arizona State Phoenix University PONDER, Terry L. (1994) B.S., University of Montevallo; M.S., Arizona State University RUSH, Raye (2000-2012) Mathematics B.A., CUNY Hunter; M.S., CUNY Stony Brook (MCCCD 1979) RUSHING, Derek N. (1997) Business & Information Systems PRATT, Gregory B. (2000) Social Science/Economics B.A., M.B.A., Arizona State University B.S., San Jose State University; M.A., Northern Arizona University; Graduate Study: California State Polytechnic PREISSER, Gayla M. (1994) Psychological Science University, Pomona; North Central University B.S., Colorado State University; M.A., University Northern Colorado; Ph.D., University of Arizona RUSSELL, Scott C. (2003) Cultural Science/Anthropology B.A., University of New Mexico; M.A., M.S., Ph.D., Arizona PRUCHA, Mallory M. (2013) Theatre State University M.A., University of NE-Omaha RUTLAND, Yvonne E. (1990) English PULLENZA, Patricia (1992) English/ESL A.A., Miami-Dade Community College; B.A., M.A., Arizona B.A., M.A., Arizona State University; Graduate Study: State University California State University, Dominguez Hills SAFFELL, Erinanne M. (2007) Geography QUINTRALL, Denise (2004) Fire Science/Emergency B.S., M.A., Ph.D., Arizona State University Medical Technology A.A., Mesa Community College; B.S., Arizona State University; SAMSON, Robert D. (2003) Business & Information Systems M.Ed., Northern Arizona University (MCCCD 1989) A.A., Scottsdale Community College; B.S., Capella University RANGEL, Tina (2001) SANDS, Teryl (2012) Exercise Science English B.S., Arizona State University; M.Ed., Northern Arizona Ph.D., Arizona State University University (MCCCD 1992) SCHINELLER, Fred (2000) Mathematics RATHKAMP, Joshua R. (2007) B.S., University of California, Santa Barbara; M.S., Arizona English B.A., Western Michigan University; M.F.A., Arizona State State University University SCHMIDT, Thomas (2011) Psychology RAWSON, Erin K. (1997) Communication B.S., University of Iowa; M.Ed., Boston University; Ph.D., B.A., M.A., University of Northern Colorado (MCCCD 1995) University of Connecticut RAYMOND, Jill M. (2009) Life Science SCHULTZ, David (2002) B.S., Northern Illinois University; Ph.D., University of B.A., Westmont College; M.Ed., Arizona State University California, Davis SCOTT, Michael (2005) Physical Science REYES, Nora Amavisca (1997) Chairperson, Education Studies B.S., Northern Arizona University; M.A., University of B.A., M.Ed., Ed.D., Arizona State University California, Santa Barbara RICHARDSON, Danene K. (1996) Music SCOTT, Mona C. (2000) Cultural Science/Sociology A.A., Mesa Community College; B.A., M.M., Arizona State B.A., University of Southern California; M.A., Arizona State University University RICHARDSON, Jodi M. (2012) Psychological Science SEAGLE, Andy R. (2003) Music A.A., Golden West College; A.A., Pima Community College Ph.D., Capella University SEIMS, John P. (1996) ROBB, Cherise J. (2004) Design Mathematics B.A., University of Arizona; M.S.D., Arizona State University A.A., St. Petersburg; B.S., University of Florida; M.A., University of South Florida ROBERTS, Patricia T. (2007) Business & Information Systems B.A., Arizona State University; M.B.A., University of Phoenix SERPONE, Enrico J. (1990) Mathematics B.A., Southern Illinois University; M.A., Arizona State RODRIGUEZ, Amelia (2002) Chairperson, Reading

Reading

B.A., California State University-Northridge; M.S., National

B.S., M.E.P.D., University of Wisconsin-LaCrosse

University

ROGERS, DIANE M. (2009)

University (MCCCD 1984)

Technology

SHAW, Scott D. (1997)

SHEFFIELD, Kathryn (2001) English/ESL TABAR-GAUL, Lo-An N. (1989) Business & Information B.A., M.A., SUNY Stony Brook (MCCCD 1984) A.A.S., Cochise College; B.A.M., University of Phoenix; SHEPORT, Jill L. (2003) Technology/Vet Tech Ph.D., Northcentral University; Graduate Study: Arizona State B.S., Stanford University; D.V.M., Colorado State University University SHERRILL, Karin (2005) Nursing TAGGART, Thomas R. (1996) Mortuary Science B.S.N., M.S.N., University of Phoenix; (MCCCD 1992) B.S., Aurora University; M.S., Northern Illinois University; SHOEMAKER, Thomas P. (1997) Philosophy/Religious Studies Ed.D., Ed.S., Mississippi State University B.A., McPherson College; M.Div., Luther Theological Seminary THOMSON, Kara E. (2003) Communication/Theatre Arts SILBERSCHLAG, Hans (2005) Fire Science/EMT A.A., Arizona Western College; B.F.A., Arizona State A.A.S., Mesa Community College; M.A., Northern Arizona University; M.F.A., University of Nebraska-Lincoln University TIWALD, Catherine G. (2006) Nursing SIMMS, Robert D. (1994) Mathematics/Computer Science B.S.N., Azusa Pacific University; M.S.N., University of Phoenix B.S., Indiana University of Pennsylvania; M.S., University of TODD, Christopher G. (2008) Computer Graphics Arizona B.F.A., Central Washington University; M.F.A., Arizona State SIMS, Michael J. (1989) Chairperson, Physical Science/ University Engineering TOLER, JR., Richard L. (2006) Business & B.S.E., M.S.E., Ph.D., Arizona State University Information Systems SOMERS, Mark D. (2005) Physical Science/Chemistry B.S., University of Cincinnati; M.B.A., Harvard University B.S., New Mexico Institute of Mining and Technology; M.S., TOLZMAN, Ann (2000) Chairperson, Library Ph.D., University of Maryland B.A., Marquette University; M.L.I.S., University of Wisconsin, SOZA, Robert A. (2008) Milwaukee B.S., Arizona State University; M.A., University of California, Communication TOWNSLEY, Jennifer M. (2008) Berkeley B.A., Wilkes University; M.A., Ed.D., Arizona State University SPENCE, Ann-Marie D. (1996) English TRAN-NGUYEN, Ly T.L. (2000) Chairperson, Psychological B.A., Knox College; M.A., Arizona State University Science SPERANZA, Linda M. (1996) Art B.S., University of Arizona; M.A., Ph.D., Arizona State B.F.A., New York State College of Ceramics at Alfred University; Graduate Study: Arizona State University University; M.F.A., Arizona State University URSIC, Elizabeth M. (2003) Philosophy/Religious Studies ST. AMAND, Litsa P. (1992) Mathematics B.S., M.A., M.B.A., University of Pennsylvania; M.Div., Yale B.S., M.A.T., Northern Arizona University University; Ph.D., Arizona State University ST. PETER, Carolyn J. (2003) Psychological Science VanTASSELL, Heidi (2001) Physical Science/ B.A., University of Kansas; M.A., Wichita State University; Astronomy/Physics Ph.D., Arizona State University B.A., B.S., University of Rochester; M.S., Arizona State University STEIG, Jo M. (1982) Mathematics B.A., East Carolina University; M.S., Brigham Young VAUGHAN, Barry F. (1996) Philosophy/Religious Studies University; Ed.D., Arizona State University (MCCCD 1977) B.A., Oklahoma Baptist University; M.A., Baylor University; Ph.D., University of Oklahoma STEWART, Mary A. (2000) Education B.A., M.Ed., Arizona State University (MCCCD 1992) VENEMA, Jeremy (2002) English B.A., M.A., Ph.D., Arizona State University STICH, Ashley N. (2013) Reading M.A., University of South Carolina VERCH, Todd A. (2000) Technology/Drafting B.S.D., M.S.D., Arizona State University STINE, Katherine Ann (1985) Chairperson, Exercise Science B.S., Brigham Young University; M.S., Arizona State WACLAWSKI, Phillip P. (2000) **Business & Information** University; Graduate Study: Arizona State University Systems B.S., Michigan State University; M.S., Rutgers University SULLIVAN, Chris (2012) **Biology** Ph.D., University of Arizona WAKEFIELD, Kelli M. (2012) Geology M.S., Arizona State University SURBER, Angeline (2003) **Business & Information Systems** A.A.S., Mesa Community College; B.S., University of WEBB, Eddie D. (2000) English Maryland; M.A., University of Phoenix B.A., California State University, Chico; M.F.A., Arizona State

University

WEIDE, John O. (1990) Physical Science/Chemistry B.S., M.S., Pittsburgh State University; Ph.D., Arizona State University (MCCCD 1973)

WELSH, Edward L. (1993) Business & Information Systems B.S., B.S., M.B.A., J.D., Arizona State University; Attorney at Law, Arizona (MCCCD 1982)

WILSON, Dennis (2001) Life Science B.S., University of Durham; Ph.D., University of Oregon

WINTZ, Michael D. (2000) Philosophy/Religious Studies B.A., University of Dubuque; M.Div., University of Dubuque Theological Seminary

WOOD, Jennifer L. (2012) Mathematics

M.Ed., University of Oklahoma

WOOD, Shawn E. (2000) Mathematics

B.S., M.Ed., University of Oklahoma

YANDELL, Ruth B. (1976) Music B.A., Silliman University; B.M., Philippine Women's University; M.M., Western Michigan University

YOHE, Roger L. (2010) Dean of Instruction B.A. University of Northern Iowa; M.Ed., Ph.D., Arizona State University; (MCCCD 1989)

YOSHIMURA, Mark T. (2012) Administration of Justice M.A., Northern Arizona University

YOUNT, David J. (2000) Philosophy/Religious Studies B.A., University of Michigan, Ann Arbor; M.A., Ph.D., University of Wisconsin, Madison

ZERANGUE, Karl (2002) Mathematics/Computer Science B.A., St. Joseph College; M.S., University of Southwestern Louisiana; Ph.D., Arizona State University

ZIENKEWICZ, Lori Hamilton (2004) Nutrition B.S., M.S., Kansas State University; Ed.D., Northern Arizona University

ZIKOPOULOS, John N. (1995) Physical Science/Chemistry B.S., Worcester Polytechnic Institute; Ph.D., Iowa State University

ZIMMERMAN, Maureen (1991) Nutrition B.S., Arizona State University; M.P.H., University of Hawaii; Ed.D., Northern Arizona University

Retired Faculty and Administrators

ANDERSON, Mark R. (2000-2013) Business & Information Systems

B.A., Pacific Lutheran University; M.A., Fort Hays State University (MCCCD 1998)

BENSON, Donna* (1996-2013) Physical Science/Geology B.S.E., M.S., Arizona State University

BLITZ, Phebe (2005-2013) Dean of Instruction B.S., University of Michigan; M.S., Columbia University

DUGAN, Jeanne M. (2008-2013) English B.A., University of Michigan, Ann Arbor; M.A., Ph.D., Arizona State University

HEWETT, Michael (1988-2013) Chairperson, Reading B.A., M.A., Arizona State University; Graduate Study: Arizona State University

JAMES, Aaron (1997-2013) Life Science B.S., Grambling State University; M.S., Ph.D., Arizona State University (MCCCD 1986)

LATIMORE, Denver L. (1989-2013) Exercise Science B.S., Arkansas State University; M.Ed., Wichita State University

MOORE, Charles T. (1991-2013) Chairperson/Library B.A., University of Wisconsin; M.Ed., Arizona State University; M.A., University of Arizona Graduate Study: University of Wisconsin, Arizona State University (MCCCD 1989)

O'BRIEN, Patrick (1995-2013) Mathematics B.S., B.S.Ed., University of Wisconsin; M.A.T., Aurora University

PAYNE, John T. (1990-2013) Mathematics A.S., Kansas City Junior College; B.S., M.S.T., University of Missouri, Columbia; Ed.D., Arizona State University

RAUSCHER, Joseph (1999-2013) Technology/Automotive A.A., Indiana Vocational Technical College (MCCCD 1989)

RICE, Linda Lou (2001-2013) Nursing B.S.N., University of Nebraska; M.A., Northern Illinois University (MCCCD 1993)

ROSS, Hubert A. (2001-2013) Counseling A.A., Phoenix College; B.A., Arizona State University; M.A., Northern Arizona University

SVOBODA, Diane B. (1989-2013) English B.A., Queens College; M.A., State University of New York, Albany

VIGO-ACOSTA, Carmen (1991-2013) World Language B.S., M.A., Brigham Young University (MCCCD 1987)

Emeritus Faculty and Administrators

ALF, Stanley Nels (1966-1992)	Technology
ALLISON, Margaret L. (1963-19	
AL-SALEH, Mary (2004-2013)	Nursing
ARNOLD, Ronald P. (1982-2001)	
	Social Science/Political Science
BENEDICT, Allen R. (1972-2003)	
BENNETT, Silvia L. (1983-2007)	
BENNETT, Thomas G. (1971-199	
	Education, Athletic Director
BOWMAN, Margaret (1973-1994)	
BROWN, Donald R. (1971-1992)	
BRUNS, Ramon O.* (1965-1989)) Life Science
BURKE, Doyle (1969-2002)	Chairperson, English,
	Humanities, Journalism
BYDALEK, David (1990-2000)	Business
CALBECK, Kenneth B.* (1969-1	989) Cultural Science
CAMPBELL, Marilyn* (1972-19	
CAMPBELL, Overton C. (1965-1	
CARREON, Jesus V. (1976-2011)	
CARREON, Jesus V. (1970-2011)	*
CACEN D 11 (1066 1004)	Computer Science
CASEY, Bernard L. (1966-1994)	Social Science
CASTRO, Donald F. (1983-2010)	
CHAMBERLAIN, Joanna D. (19	
	Sociology
CHAVEZ, Antonio E.* (1972-200	O1) Counseling
CHOICE, Donald (1971-1997)	English
CHRISTENSEN, Lot B. (1963-19	Physical Education
CLARIDGE, James D. (1967-199	
CLEMENT, Richard P. (1970-200	
COHEN, Roy (1988-2007)	Psychology
CONWAY, Douglas (1990-2010)	Social Science/Economics
CRONQUIST, Linda M. (1983-20	
DELLA PENTA, Catherine R. (19	
DENEUI, Sandy (1971-1996)	Physical Education
DRACHLER, Carole (1983-2009)	
DUCE, Durrell R. (1975-2005)	Physical Science/Chemistry
DURRANT, Martin H. (1983-199	
	Language
DUTSON, Lyn (1969-2009)	Communication/Theatre Arts
EAGAR, Jorge (1998-2004)	Foreign Language
EBERLE, Donella (1976-2007)	Chairperson, English,
	Humanities, Journalism
ELIAS, Sanford (1990-2005)	Speech/Theatre
ELLSWORTH, Barbara Grace (19	
,	Information Systems
ESHELMAN, Myrna (1980-2006	
ESQUER, Elias, Y. (1969-1994)	
ETTER, Ronald A. (1996-2005)	
EVANS, Charles K. (1964-1992)	Chairperson, Speech
	neatre Arts/ Telecommunication
FALK, Edwin (1967-1987)	English
FANNING, Ron (1973-2000)	English
FAY, Carolyn (1992-2012)	Communication

FAZIO, Gene S. (1981-2007) English FERGUSON, Jerrell J. (1967-1994) Chairperson, Psychology FERREIRA, Mary Grace (1976-1996) Physical Science FRIDELL, Margaret (1984-2009) Nursing FRYE, James (1969-1994) Physical Education GALLIART, Allen G. (1972-2001) Physical Science/Chemistry GARCIA, Robert J. (1979-2002) English GARRISON, James S. (1971-2004) Art GILPIN, Barbara R.D. (1971-1991) Home Economics GORDON, Deborah A. (1967-1992) Physical Education Chairperson, Physical GRANT, Raymond W. (1975-2000) Science GROW, Arunee C. (1984-2011) Social Science/Economics HAGGARD, Bill (1967-1993) Business HALTERMAN, Jayne (1982-2004) Business HANNON, John J. (1975-1997) Cultural Science HARLOW, Roger (1991-2005) Technology HARRIS, Roger W. (1967-1994) Chairperson, Music HARTSHORN, Robert (1968-1989) Library Chairperson, Music HENDRICKS, James* (1965-1990) HERNANDEZ-RODARTE, Rebecca (1978-2001) Counseling HERTZLER, Betsy (1984-2013) Social Science/History HERRICK, Ron (1975-2003) **Business** Life Science HILL, Ronald D. (1971-2001) HINZE, Jack (1982-2003) Technology HODGES, Walter G.* (1966-1989) Chairperson, English, Humanities, Journalism and Philosophy HOLT, William A. (1967-1996) Dean of Instruction HORN, Charles J. (1971-1997) Physical Science HOSTETLER, Donald K. (1968-1991) Mathematics HUFFAKER, Jerry (1968-1992) English, Humanities IKEDA, Susan (1976-2000) Business INGRAM, Nels W. (1966-1991) Mathematics JACKSON, Joan E.* (1970-1992) English JOHNSON, Margaret A. (1984-2004) Life Science JOHNSON, Zeno M. (1967-1989) Cultural Science KALIA, Rajinder K. (1967-2008) English KEYWORTH, Claire W. (1973-1998) Chairperson, Nursing KEYWORTH, Fred J. (1964-1989) Chairperson, Social Science KILPATRICK, Barbara L. (1969-1996) Business KIRK, Jinnett B.* (1965-1979) Dean of Students KIRKPATRICK, Richard (1968-1992) English KNOLL, Lester J. (1966-1992) Counseling KROELINGER, Sally C. (1981-2013) Interior Design LaBELL, Gerald M. (1981-2008) Technology/Electronics LARSON, Linda S. (1975-2007) Speech Communication/ Theatre Arts LEYVA, Raquel A. (1984-2004) Chairperson, Reading LUHTALA, Shirley (1965-1992) Physical Education LYON, Gary F. (1967-1996) Chairperson, Agriculture/ Technology MAHONEY, Ann M.* (1979-2004) Philosophy/Religious Studies MAHONEY, Kurt (1969-1994) Psychology MAINIERI, John V. (1982-2007) **Business** Chairperson, Education MALENA, Richard F. (1999-2009)

MANCUSO, James B. (1974-2008)

Communication

MARTIN, Martha C. (1975-1979) (19	984-2000) Design,
	ily and Consumer Sciences
MARTIN, Maunelle W. (1969-1999)	Cultural Science
,	irperson, Home Economics
McDONALD, Kaye (1966-1992)	Dean of Student Services
McEOWEN, Bill (1968-1992)	Chairperson, Life Science
McMULLIN, Gene A. (1966-1992)	Chairperson, Social
	Science
MELTON, Marcia (1975-2004)	Library
MESSALI, Andree J. (1964-1987)	Foreign Language
MEYER, Eva (1967-1990)	Nursing
MEYER, Rick (1987-2007)	Mathematics
MILLER, Marlan J. (1963-1983)	Art
MILLER, Rex (1980-1996)	Technology
MILNER, Jeannette Lynn (1979-2000	Journalism
MINITTI, Robert (1972-1998)	Physical Education
MORRIS, Carl L. (1969-1992)	Physical Science
MORRIS, Carlene K. (1971-1996)	Business
MORRISON, Walter R. (1968-1989)	Social Science
NEAL, David N. (1966-1989)	Physical Science
NIELSEN, Leroy (1969-1985)	Technology
OHL, John (1976-2007)	Social Science/History
OKEZIE, Richard C. (1988-2007)	Business
OLSON, Selmer (1972-2007)	Exercise Science
OLSSON, Fred J. (1965-1987)	Life Science
OWENS, Joan M.* (1969-1992)	Nursing
PARRISH, Gene L. (1971-2012)	Counseling
PATTERSON, Fred (1967-1996)	Reading
PEARSON, Joseph A. (1997-2007)	Dean of Instruction
PERLINE, Irvin H. (1971-1996)	Psychology
PHILLIPS, Hugh J. (1963-1983)	Life Science
POULSON, Donald G. (1967-1992)	Mathematics
PRICE, Joan (1969-1991)	Philosophy
REID, Robert F. (1963-1983)	Mathematics
REILLY, Janice (1990-2013)	Counseling
RICE, Lorraine (1968-1992)	Music
RIGGS, John D. (1963-1974)	Executive Dean

ROECKELEIN, Jon E. (1968-1997)	Psychology
RUTH, Scott* (1968-1992)	Physical Science
SCHLOSSER, Paulette* (1972-2001)	English
SCORESBY, James E.* (1966-1992)	Psychology
SEACAT, Dale N. (1964-1989)	Business
SETLOW, Mark C.* (1969-1996)	Chairperson, Speech
	nmunication/Theatre Arts
SKOUSEN, Donald L. (1969-1991)	Social Science
SLEDGE, Margaret J. (1971-1992)	Nursing
SMITH, Robert W. (1965-1993)	Philosophy
SNIDER, Ed H.* (1981-2006)	Business
STITES, Ken (1987-2000)	Exercise Science
STORY, Naomi O. (1999-2013)	Educational Support
SWAIM, Darlene L. (1979-2006)	Art
SWAN, Leslie C. (1967-1989)	Business
TALAMANTE, Jerry (1979-1996)	Mathematics
TAUSSIG, Judith F.* (1982-2007)	Dean of Student Affairs
TEMPLETON, Thomas P. (1966-1990)	Cultural Science
THEILMANN, James W. (1970-2007)	Library
TIPTON, James N.* (1968-1992)	Mathematics
TORRES, Jose I. (1971-1996)	Social Science
TUHEY, John E. (1967-1994)	Art
TWITCHELL, Jack B. (1965-1996)	Dean of Administrative
,	Services
VAN WINKLE, Edwin G. (1967-1987)	Chairperson, Physical
,	Education
VESELY, Harry (1989-2000)	Technology
VINSON, George (1969-1992)	Cultural Science
VOSS, Bill* (1964-1986)	Art
WIDMER, Paul (1967-2000)	Exercise Science
WITHGOTT, Sara (1972-1999)	Nursing
WOLF, Grant L.* (1970-2003)	Music
WOZNIAK, Matthew J. (1984-1996)	Physics
YATES, Ronald D. (1964-1991)	Chairperson, English/
	es/Journalism/Philosophy
YOUNG, William* (1966-1991)	Counseling
ZACHER, Olene C. (1969-1979)	Mathematics
2. ICHER, Olehe C. (1707-1717)	Maniemanes

MCC Maps

MCC All Location	370
MCC Southern and Dobson Campus	371
MCC Red Mountain Campus	372

LOCATIONS

Students pursue coursework at two comprehensive campuses, MCC at Southern and Dobson and MCC at Red Mountain. Additional learning sites in the East Valley as well as Internet classes offer easy accessibility to meet our community's diverse needs.

SOUTHERN AND DOBSON CAMPUS

MCC has provided outstanding transfer, career, and service programs to the East Valley of the Phoenix Metro area for over 40 years. Built in 1965, our Southern & Dobson location is a focus for education and community involvement. MCC is the largest of the 10 Maricopa Community Colleges with over 29,000 students.

Location

1833 West South Avenue Mesa, AZ 85202 480-461-7000

RED MOUNTAIN CAMPUS

MCC Red Mountain campus occupies 100 acres of beautiful Sonoran Desert in northeast Mesa. Opened in 2001, this comprehensive campus offers an intimate college environment with advanced classrooms, wireless technology, and outdoor teaching spaces. Course offerings at Red Mountain focus on university transfer programs.

Location

7110 East McKellips Road Mesa, AZ 85207 480-654-7200

DOWNTOWN CENTER

The Downtown Center is home to Continuing & Community Education, Mesa Community Outreach Center, Virtual Incident Command Center (VICC), MCC/ NAU Connection, Center for Workforce & Community Partnerships, and New Frontiers for Lifelong Learning.

Location

145 North Centennial Way Mesa, AZ 85201 Main: 480-461-6220 Public Safety: 480-461-6116

MCC eLEARNING

The MCC eLearning represents the college's dedication to serving students through distance learning programs and online learning

Location

1833 W. Southern Avenue Mesa, AZ 85202 480-461-7217

PHOENIX-MESA GATEWAY CENTER

Phoenix-Mesa Gateway Center is home to the Mortuary Science program. This campus was formerly known as the Williams Campus and a joint-use facility we share with Chandler-Gilbert Community College.

Location

7440 East Tahoe Avenue Mesa, AZ 85212 480-988-8501

BANNER BOSWELL

The Banner Boswell/Mesa Nursing Education Program is the program site of the Maricopa Community College District Nursing Program (MCCDNP). Sun Health and Mesa Community College developed the partnership in 1982 to provide nursing education to students in the northwest valley.

Location

10484 West Thunderbird Boulevard Sun City, AZ 85351 623-974-7835

8/12

Index

Δ
Λ
Abuse-Free Environment (AR2.4.7)339
Academic Advising And New Student Orientation (AR2.2.6) 308
Academic Certificate In African-American Studies101
Academic Certificate In Child and
Family Professional Development102
Academic Certificate In Communication Skills
for Non-Native English Speakers104
Academic Certificate In Creative Writing105
Academic Certificate In Electronic Music106
Academic Certificate in Global Citizenship101
Academic Certificate In Language and
Literary Culture Of the USA103
Academic Certificate In Language Studies103
Academic Certificate In Oral Communication Competence In
The Workplace105
Academic Certificate In Oral Communication Fluency For Non-
Native English Speakers104
Academic Certificate In Sustainability107
Academic Certificate In Sustainability and
Ecological Literacy107
Academic Certificate In Women's Studies108
Academic Certificate In Writing, Rhetoric, And Composition 106
Academic Certificates (AC)100
Academic Load (AR2.3.1)318

Academic Misconduct (AR2.3.11)	347
Academic Probation (Progress) (AR2.3.4)	322
Academic Renewal (AR2.3.7)	324
Accounting (ACC)	187
Accreditation	3
Additional Policy Violations 5.1.10	
Administration of Justice (AJS)	190
Administration of Justice Studies	30
Administration Of Justice Studies (AAS)	117
Administrative Professional (AAS)	
Admission Classifications	
Admission Information (AR2.2.2)	296
Admission Information (Other) (AR2.2.3)	
Admission Policy (AR2.2.1)	294
Admission/Registration/Enrollment	
Admissions	
Advanced Web Designer (AAS)	136
Advancing Academic Achievement (AAA)	
Advisement Transfer and Registration Services	10
Aerospace Studies (AES)	
Affirmative Action Statements	
African American Studies (AFR)	
African-American Studies	
AGEC A, B, S	
Agribusiness (AGB)	
Agricultural Landscape (AGL)	

Agricultural Science (AGS)	189	Biology	33
Agriculture	30	Biology (BIO)	
Air Conditioning Technician (CCL)	122	Biotechnology (AAS)	
Alteration Specialist (CCL)		Biotechnology (CCL)	
Alumni		Bookstore	
Alumni Relations	11	Brakes, Alignment, Suspension and Steering (CCL)	122
American Indian Institute		Building Inspection (CCL)	140
American Indian Studies	31	Building Safety and Construction Technology (BLT)	
American Indian Studies (AIS)	189	Business (AAS)	124
American Sign Language		Business and Information Systems	
Animal Health (ANH)		Business and Personal Computers	
Animal Science (ANS)		Business-Personal Computers (BPC)	203
Anthropology			
Anthropology: Science/Mathematics ASM)		C	
Anthropology: Social/Behavioral Science (ASB)		CAD/CAM/CNC I (CCL)	166
Applications in Geospatial Technologies (CCL)	158	CAD/CAM/CNC II (CCL)	
Arabic		CAD/CAM/CNC III (CCL)	
Arabic (ARB)		Career Services	
Arabic Humanities (AHU)		Career Work Experience (CWE)	
Architectural CADD Level III (CCL)		Cashier Services/Bursar Office	
Architectural Detailing CADD Level III (CCL)	121	Catalog Under Which A Student Graduates	
Architecture		Catalog Under Which A Student Graduates (AR2.2.5)	
Architecture (AAS)		Caterpillar Technician Training (AAS)	
Architecture (ARC)		Caterpillar Technician Training (CTT)	217
Arizona General Education Curriculum (AGEC)-A, B, S.		Center For Community Education	5
Art Art (ART)		Center For Service-Learning	
Art History/Humanities (ARH)		Certified Residential Appraiser (AAS)	181
Assessment Of Student Outcomes		Chair Academy	
Assessment Of Student Outcomes With Student Participal		Chemistry	34
Associate in Applied science (AAS)		Chemistry (CHM)	
Associate in Arts – Elementary Education (AA-EE)		Chicana and Chicano Studies (CCS)	204
Associate in Arts (AA)		Chicana/Chicano Studies	
Associate in Arts, Fine Arts – AA (AAFA) - ART		Child/Family Studies (CFS)	
Associate in Arts, Fine Arts – Dance (AAFA)		Children On Campus (AR2.4.10)	
Associate in Arts, Fine Arts – Theatre (AAFA)		Children's Center	
Associate in Business – General Requirements (ABUS-G		Chinese	
Associate in Business – Special Requirements (ABUS – S		Chinese (CHI)	
Associate in General Studies (AGS)		Cisco Network Technology (CNT)	
Associate in Science (AS)		Civil Engineering Technology (CET)	
Astronomy		Clothing & Textiles (TEC)	281
Astronomy (AST)	200	Clubs and Organizations	13
Athletics		College Environment	
Attendance		Commercial Drafting CADD Level II (CCL)	
Attendance (AR2.3.2)	319	Communication (COM)	
Audio Production Technologies (AAS)	169	Community College National Center For	213
Audio Production Technologies (CCL)		Community Engagement	6
Automated Manufacturing		Community Partnerships With Mesa Community College.	
Automation Technology (AAS)		Complaints 5.1.12	
Automation Technology (ATP)		Computer Aided Design and Drafting - CADD Level I (Co	
Automation Technology Level I (CCL)	163	Computer Aided Drafting (CCL)	
Automation Technology Level II (CCL)		Computer Applications: Microsoft Office	
Automation Technology Level III (CCL)		Specialist/Advanced (CCL)	126
Automotive Electrical Systems (CCL)		Computer Applications: Microsoft Office	2
Automotive Performance	33	Specialist/Basic (CCL)	126
Automotive Performance Technology (AAS)		Computer Information Systems	36
Automotive Performance Technology (APT)		Computer Information Systems (CIS)	
Automotive Technology (AUT)	200	Computer Lab For Multi-Use	
В		Computer Programming (AAS)	
D		Computer Programming (AAS)	134
Beginning Piano Pedagogy (CCL)		Computer Science	36
Bilingual Endorsement (CCL)	146	Computer Science (CSC)	217

Confidentiality 5.1.13	329	Eligibility For Accommodations & Required	
Construction		Disability Documentation (AR2.8.1)	343
Construction (AAS)	139	Eligibility Of Students Taking Reduced	
Construction (CNS)	212	Course Loads (AR2.8.2)	346
Construction Drafting - CADD Level III (CCL)	141	Emergency Management (CCL)	153
Continuing Education For Practicing Professionals	6	Emergency Medical Technology	41
Copyright Act Compliance (AR2.4.5)		Emergency Medical Technology (EMT)	
Copyright Regulation (AR3.2)		Emergency Response and Operations (AAS)	152
Costume Design and Production (CCL)		Emissions Control Compliance (AR2.4.6)	
Counseling		Engine Performance and Diagnosis (CCL)	
Counseling		Engineering Science	
Counseling and Personal Development (CPD)	215	Engineering Science (ECE)	
Creative Writing (CRW)		English	
Crime Awareness And Campus Security Act (AR2.4.11)		English (ENG)	
Critical Reading (CRE)		English Humanities (ENH)	
Cultural Science	3/	English Second Language – General (ESL)	
D		Enrollment Services at Red Mountain	
D		Entrepreneurial Studies (EPS)	
Dance	38	Equal Opportunity Statement (AR2.4.3)	290
Dance - Performing Arts (DAN)		Equine Science (EQS)	
		ESL Endorsement (CCL)	147
Dance Humanities (DAH)		ESL Support Services	15
Declarations De Acción Afirmativa		Examples Of Policy Violations 5.1.9	
Dental		Excellence/Teaching/Learning (ETL)	234
Dental Hygiene (AAS)		Exercise Science	
Dental Hygiene Education (DHE)		Exercise Science (EXS)	
Development		Exercise Science and Personal Training (AAS)	
Developmental Education	14	Exercise Science and reisonal Training (11/15)	150, 100
Digital Arts (AAS)	143	F	
Digital Arts: Digital Illustration (CCL)	144	r	
Digital Arts: Web Design (CCL)	145	Faculty and Administrators	357
Disability Resources and Services	14	False Statements Prohibited 5.1.15	329
Disc Jockey Techniques (CCL)		Fashion Design & Fashion Merchandising	
Disciplinary Standards		Fashion Merchandising and Design (AAS)	
Disciplinary Standards (AR2.5.1)		Financial Aid Services	
Drafting & Computer Aided Design	39	Fire Officer Leadership (CCL)	
Drafting Technology (DFT)		Fire Science (CCL)	
Driver Operator (CCL)		Fire Science and Emergency Medical Technology	
Driver Operator (CCL)	1.77	Fire Science Technology (FSC)	
E			
L		Firefighter Operations (CCL)	
Early Alert Referral System (EARS)	15	Fitness Center (FC)	
Early Care & Education	39	Food and Nutrition (FON)	
Early Care Specialist (CCL)		Foreign Language Acquisition (FLA)	235
Early Childhood Administration and Management (AAS)		Forensic Investigation (CCL)	
Early Childhood Education (ECH)	223	French	
Early Education (EED)	225	French (FRE)	
Early Learning and Development (AAS)		Future Studies (FUS)	239
Economics			
Economics (ECN)		G	
			125
Education (EDU)		Game Technology (AAS)	
Education Professional Development (EPD)		Game Technology (CCL)	
Education Studies		GED Exams	
Electrical Engineering (EEE)	226	General Business (AAS)	
Electro-Mechanical Drafting (AAS)		General Business (CCL)	
Electro-Mechanical Drafting (CCL)		General Business (GBS)	
Electromechanical Automation		General Graduation Requirements (AR2.3.9)	325
Electromechanical Manufacturing Technology (CCL)	165	General Regulation (AR2.1)	294
Electronic Engineering Technology (AAS)		General Statement (AR2.4.1)	290
Electronics		General Technology (GTC)	242
Electronics (ELE).		Geography	
Electronics Technology (AAS)		Geography: Cultural (GCU)	
Electronics Technology (CCL)		Geography: Physical (GPH)	
		Geology	
		~ 	

Geospatial Technologies (AAS)	157	Landscape Aide (CCL)	
German		Landscape Specialist (CCL)	159
German (GER)		Latin	48
Global Citizenship (GLO)	241	Latin (LAT)	250
Grading (AR2.3.3)	320	Leadership (LDR)	251
Graduation	16	Learning Enhancement Center (Tutoring And	
Grievances	16	Other Academic Support Services)	18
Group Activity Center (GAC)	16	Legal Studies (CCL)	
		Library and High Technology Complex	
H		Library Science	
H : D : : (4D2.6)	225	Library Skills (LBS)	
Hazing Prevention Regulation (AR2.6)		Library Technology (LBT)	
Health Care (HCC)		Licensed Real Estate Appraiser (CCL)	
Health Care Related (HCR)		Licensure Disclaimer	
Health Improvement Center (HIC)		Life Science	
Health Related (HLR)		Linux Associate (CCL)	
Health Science & First Aid (HES)		Linux Networking Administration (AAS)	
Health Sciences/Wellness		Linux Networking Administration (CCL)	
Hebrew (HBR)		Linux Professional (CCL)	
History		Lost and Found	
History (HIS)		Lost and I ound	
History And Description Of Mesa Community College		M	
Home Inspection (CCL)			
Honors		Machining and Product Development	
Honors Program (AR2.3.8)	324	Machining and Product Development (AAS)	
Hotel and Restaurant Management	47	Machining I (CCL)	
Hotel Restaurant Management (HRM)	245	Machining II (CCL)	
Housing/Living Accommodations	17	Management (CCL)	
Humanities	47	Management (MGT)	254
Humanities (HUM)	246	Manufacturing	49
		Manufacturing Engineering Technology (AAS)	
I		Manufacturing Management (CCL)	167
I C 1 (CCI)	155	Manufacturing Technology (AAS)	
Image Consultant (CCL)		Manufacturing Technology (MET)	
Industrial Manufacturing		Manufacturing Welding (CCL)	
Information Studies (IFS)		Maps	
Innovation (INV)		Maricopa County Community College District	
Instructional Grievance Process (AR2.3.5 & Appendix S-		Marketing (CCL)	
Integrated Studies (IGS)		Marketing (CCL)	
Interior Design		Marketing (MKT)	
Interior Design (AAS)		Mass Communication (MCO)	
Interior Design (INT)		Mathematics	
Interior Design: Advanced (CCL)		Mathematics (MAT)	
Interior Merchandising (CCL)		MCC Online	
Intermediate Piano Pedagogy (CCL)	171	MCC Summer Youth College	
International Business (IBS)	247	MCC Vision, Mission, And Values	······································
International Education (IE)	17	MCCCD Degrees	
International Trade (CCL)	125	MCCCD General Education Statement	
Italian	48	MCCCD Occupational Programs	
Italian (ITA)	249		
		MCCCD Policies And Procedure	
J		Mechanical Drafting (CCL)	
	40	Media Services	
Japanese		Micro Circuit Mask Design (AAS)	
Japanese (JPN)		Micro Circuit Mask Design (CCL)	
Journalism		Microsoft Technology (MST)	
Journalism (AAS)		Military Science (MIS)	
Journalism (JRN)		Mortuary Science	
Judicial Studies		Mortuary Science (AAS)	
Judicial Studies (AAS)		Mortuary Science (MSP)	
Judicial Studies (CCL)		Multicultural And Student Support Services	
Judicial Studies (JUD)	250	Multimedia and Business Technology (AAS)	
т		Multimedia Technology (CCL)	
\mathbf{L}_{I}		Music	52

Music Business (AAS)	170	Public Relations (AAS)	162
Music Business (CCL)		Public Safety Department	
Music: Commercial/Business (MUC)		<i>y</i> 1	
Music: Education (MUE)		R	
Music: History/Literature (MHL)		D.F. C.	20
Music: Performance (MUP)		Re-Entry Services	
Music: Theory/Composition (MTC)		Reading	
		Reading (RDG)	
N		Reading Specialist (CCL)	
NI ' (NIANI)	264	Real Estate (CCL)	
Navajo (NAV)		Real Estate (REA)	
Navajo Humanities (NVH)		Real Estate: Prelicense (CCL)	
Network Academy		Records	
Network Administration: Cisco Network Professional (C		Recreation	
Network Administration: Microsoft Windows Server (C		Recreation (REC)	
Networking System Administration (AAS)		Recreation Management (AAS)	
New Frontiers For Lifelong Learning	/	Recreation Management (CCL)	
Non-Instructional Complaint Resolution Process	202	Recruitment	
(AR2.3.12 And Appendix S-8)		Refund Policy (AR2.2.10)	
Nondiscrimination Policy (AR2.4.2)		Refunds	
Nurse Assisting (CCL)		Registration (AR2.2.8)	
Nursing		Religious Studies (REL)	
Nursing (NUR)		Residential Appraisal Trainee (CCL)	
Nursing Program (AAS)		Residential Drafting CADD Level II (CCL)	
Nursing: Continuing Education (NCE)		Responsibility For Policy Enforcement 5.1.11	
Nutrition		Retail Management (AAS)	
Nutrition for Fitness and Wellness (CCL)		Retail Management (CCL)	
Nutrition for Fitness and Wellness (CCL)	151	Retail Sales Manager (CCL)	155
0		Retaliation Prohibited 5.1.16	
U		Russian	
Office Automation Systems	55	Russian (RUS)	277
Office Automation Systems (OAS)		S	
Organizational Leadership (CCL)		S	
Organizational Management (AAS)	129	Salesmanship (CCL)	128
		Scholarships	
P		Scholastic Standards	318
Parking	10	Service-Learning	23
Personal Training Specialist (CCL)		Sexual Harassment Policy (AR2.4.4 & 5.1.8-16) AR2.4.4.	328
Petition Signature Solicitation (AR2.4.8)		Sexual Harassment Policy For Employees	
Petitions		and Students 5.1.8	
Philosophy (PHI)		Sign Language (SLG)	
Philosophy and Religious Studies		Small Business (CCL)	
Physical Education		Small Business Management (SBS)	278
Physical Education Activities (PED)		Small Business Start-Up (CCL)	
Physical Science and Physics		Smoke-Free Policy	
Physics (PHY)		Social Science	
Plan Review (CCL)		Social Work	
Police Science (AAS)		Social Work (SWU)	
Police Science (CCL)		Society and Business (SBU)	
Political Science		Sociology	
Political Science (POS)		Sociology (SOC)	
Portuguese		Software Quality Assurance (CCL)	
Portuguese (POR)		Sound Design (CCL)	170
Practical Nursing CCL)		Spanish	
Pre-Contracting Licensing		Spanish (SPA)	
Programming and System Analysis (CCL)		Spanish Humanities (SPH)	
Programming and System Analysis (CCE)		Special Projects	
Project Management (CCL)		Sports Management (SPM)	280
Psychological Science		Statement On The Arizona Medical Marijuana Act	
Psychology (PSY)		(Proposition 203) (Appendix S-16)	342
10,0101089 (101)		Storytelling (STO)	
		Student Activities and Events	
		Student And Faculty Withdrawal Procedures (Appendix S-	-7)323

Student Assessment Course Placement (AR2.2.7)309	Transmissions and Power Trains (CCL)	122
Student Conduct Code (AR2.5.2)348	Travel for Students	27
Student Financial Assistance (AR2.2.11 & Appendix S-5)314	Tuition And Fees (AR2.2.9)	310
Student Identification (ID) Card25	Tutoring	27
Student Insurance		
Student Records (AR2.5.3)	\mathbf{U}	
Student Right To Know (AR2.4.13)332	Linkan Hantiaultuna (AAC)	150
Student Rights/Responsibilities	Urban Horticulture (AAS)	139
Student Support Contacts10	Use Of College Grounds By Non-Mcccd-Affiliated	220
Studies in Language and Culture (SLC)278	Users (AR2.4.9)	330
Survey and Civil Drafting (CCL)- CADD Level II (CCL)142	\mathbf{V}	
Sustainability/Career and Technical (SCT)278	•	
Sustainability/Natural Sciences (SUS)281	Veterans' Services	27
Sustainability/Social Sciences and Humanities (SSH)281	Veterans' Services (AR2.9)	
Sustainable Food Systems (AAS)	Veterinary Technology	62
Sustainable Food Systems (CCL)	Veterinary Technology (AAS)	182
·	Victimology (CCL)	119
T	Violations Of Law 5.1.14	329
Taping Of Faculty Lectures (AR3.4)	\mathbf{W}	
Technology Resource Standards (AR4.4)	**	
Technology Support25	Web Designer (AAS)	136
Technology Support Analyst (CCL)127	Web Designer (CCL)	136
Testing Center/Placement Testing	Web Developer (AAS)	135
Textile and Apparel: Designer (CCL)156	Web Developer (CCL)	136
Textile and Apparel: Fashion Computer-Assisted Design (CAD)	Web Server Administrator (AAS)	137
Technician (CCL)157	Web Server Administrator (CCL)	137
Textile and Apparel: Fashion Illustration Specialist (CCL)157	Welding	
Textile and Apparel: Fashion Stylist (CCL)156	Welding (CCL)	184
Textile and Apparel: Industrial Sewing Technician (CCL)157	Welding (WLD)	287
Textile and Apparel: KnitweARSpecialist (CCL)156	Welding Technology (AAS)	183
Textile and Apparel: Pattern I (CCL)156	Wellness Education (WED)	
Textile and Apparel: Pattern II (CCL)156	What Students Should Know About Copyright	332
Textile and Apparel: Product Development (CCL)157	Withdrawal (AR2.3.6)	
Theatre Arts	Women's Studies	
Theatre Arts and Film61	Women's Studies (WST)	
Theatre Performance/Production (THP)285	Workplace Violence Prevention (AR2.4.12)	
Theatre-Performing Arts (THE)285	World Languages	
Total Quality Management (TQM)286	Writing Center	28
Transcripts For Transfer (AR2.3.10)327		

Three-Letter Prefix for Courses

AAA	Advancing Academic Achievement187	ECH Early Childhood Education	223	MET Manufacturing Technology	254
ACC	Accounting187	ECN Economics	223	MGT Management	
	Aerospace Studies187	EDU Education		MHL Music: History/Literature	
AFR	African American Studies188	EED Early Education	225	MIS Military Science	256
AGB	Agribusiness188	EEE Electrical Engineering	226	MKT Marketing	256
AGL	Agricultural Landscape188	ELE Electronics	226	MSP Mortuary Science	
	Agricultural Science189	EMT Emergency Medical Technology	y227	MST Microsoft Technology	
	Arabic Humanities189	ENG English		MTC Music: Theory/Composition	
AIS	American Indian Studies189	ENH English Humanities	230	MUC Music: Commercial/Business	
	Administration of Justice190	EPD Education Professional Develop		MUE Music: Education	
ANH	Animal Health192	232		MUP Music: Performance	
	Animal Science193	EPS Entrepreneurial Studies	232	NAV Navajo	
	Automotive Performance	EQS Equine Science		NCE Nursing: Continuing Education	
	Technology194	ESL English Second Language		NUR Nursing	
ARB	Arabic	ETL Excellence/Teaching/Learning.		NVH Navajo Humanities	
	Architecture195	EXS Exercise Science		OAS Office Automation Systems	
	Art History/Humanities196	FLA Foreign Language Acquisition.		PED Physical Education Activities	
	Art196	FON Food and Nutrition		PHI Philosophy	
	Anthropology:	FRE French			
7100	Social/Behavioral Science198	FSC Fire Science Technology		PHY Physics POR Portuguese	
ΔςΜ	Anthropology:	FUS Future Studies			
ASWI	Science/Mathematics199	GBS General Business		POS Political Science	
л СТ		GCU Geography: Cultural		PSY Psychology	213
	Astronomy			RDG Reading	213
		GER German		REA Real Estate	
	Automotive Technology200	GLO Global Citizenship		REC Recreation	
	Biology201	GPH Geography: Physical		REL Religious Studies	
BLI	Building Safety and	GTC General Technology	242	RUS Russian	
DDG	Construction Technology202	HBR Hebrew		SBS Small Business Management	
	Business-Personal Computers203	HCC Health Care		SBU Society and Business	278
	Chicana and Chicano Studies204	HCR Health Care Related		SCT Sustainability/Career	
	Civil Engineering Technology204	HES Health Science & First Aid		and Technical	
	Child/Family Studies204	HIS History	244	SLC Studies in Language and Culture	
	Chinese205	HLR Health Related		SLG Sign Language	
	Chemistry205	HRM Hotel Restaurant Management.		SOC Sociology	
CIS	Computer Information Systems206	HUM Humanities	246	SPA Spanish	
	Construction212	IBS International Business		Special Projects	280
CNT	Cisco Network Technology214	IFS Information Studies		SPH Spanish Humanities	280
COM	Communication215	IGS Integrated Studies		SPM Sports Management	280
CPD	Counseling and	INT Interior Design	247	SSH Sustainability/Social Sciences	
	Personal Development215	INV Innovation	248	and Humanities	281
CRE	Critical Reading216	ITA Italian	249	STO Storytelling	281
	Creative Writing216	JPN Japanese		SUS Sustainability/Natural Sciences	
CSC	Computer Science217	JRN Journalism	249	SWU Social Work	
	Caterpillar Technician Training217	JUD Judicial Studies		TEC Clothing & Textiles	
CWE	Career Work Experience218	LAT Latin		THE Theatre-Performing Arts	
	Dance Humanities218	LBS Library Skills		THP Theatre Performance/Production	
	Dance - Performing Arts219	LBT Library Technology		TQM Total Quality Management	
	Drafting Technology220	LDR Leadership		WED Wellness Education	
	Dental Hygiene Education221	MAT Mathematics		WLD Welding	
	Engineering Science223	MCO Mass Communication		WST Women's Studies	
	5 5			,, o i 110111011 0 0144100	

2013-2014 Academic Calendar

Collegee/Centure may modify start clutes in cycler to meet special needs. Dates listed below which are circuity related to instruction refer to the traditional ecademic year. Some courses may be offered over time periods for which these dates are not applicable.

2013 Summer Semester

Tues	May 28	First 5-Week/8-Week Sessions Begin
Thur	Jun 27	First 5-Week Season Ends
Mon	Jul 1	Second 5-Week Session Begins
Thur	Jul 4	Observance of Independence Day
Thur	Jul 18	8-Week Session Ends
Thur	Aug 1	Second 6-Week Session Ends

Note: Subject to the 2018-2014 Catalog

2013 Fall Semester

-		Registration*
Sect	Aug 17	Classes Begin Thur. Aug 22
Mon	Sept 2	Observance of Labor Day
-		Application for December 2018 Graduation*
+		Last Day for Withdrawai without Instructor's Signature
Mon	Nov 11	Observance of Veterana* Day
Thur-Sun	Nov 28-Dec 1	Thanksgiving Holiday
++		Last Day Student Initiated Withdrawal Accepted
Sun	Dec 8	Last Day of Regular Classes
Mon-Thu	Dec 9-12	**Final Exams
Fri	Dec 13	Mid-Year Recess Begins for Students
Fri	Dec 13	Fall Semester Ends Tues. Dec 17

Winter Break (Compus Goest) Dec 26 through Jan 1

2014 Spring Semester

		Registration*
Sect	Jan 11	Classes Begin Mon. Jan 13
Mon	Jan 20	Observance of ML King Birthday
Mon	Feb 17	Observance of Presidents' Day
-		Application for May 2014 Graduation*
+		Last Day for Withdrawal without Instructor's Signature
Mon-Sun	Mar 10-16	Spring Break March 9-16
++		Last Day Student Initiated Withdowell Accepted
Sun	May 4	Last Day of Regular Classes
Mon-Thu	May 6-B	**Rinal Exima
Fri	May 9	Commencement
Fri	May 9	Spring Semester Ends Tues. May 13
Mon	May 26	Observance of Memorial Day

2014 Summer Semester

Tues	May 27	First 5-Week/8-Week Sessions Begin
Thur	dun 26	First 5-Wiseld Section Ends
Tues	Jul 1	Second 5-Week Session Begins
Thur	dui 3	Observance of Independence Day
Thur	Jul 17	8-Week Session Ends
Thur	Jul 31	Second 6-Week Session Ends

Note: Subject to the 2014-2015 Catalog

^{*}For apacific information concerning registration dates, close start clotes, application for graduation dates, and final around close, consult the close soluctule for the codings of interplet concerning.

**Changes reporting on Friday covering only, Calarday only or Standay only of these final constructions during their test regular view recording.

• One year elactions on advantage only of the Last Cay to Wilhelman will not an instructor Algorithm for each view in which you are consided.

• Florithm to the Important Describes for Students to determine the Last Day Country Wilhelman will be accepted.

Enrollment Information

Scathern and Dobson Gampus By Phone: 480-481-7600 In Person: Admissions Office - Bidg 85 **Fied Mountain Compan** By Phone: 480-854-7600 In Person: Enrollment Services - Masquite Bidg mesecc-edu/chec/dist

MCC has multiple class locations and options to better serve our community

Scathern and Dobson Gampus 1633 West Southern Ave. Mees, AZ 60202 480-481-7000

Fied Meuntain Compan-7110 Best McKellipe Rd Mess, AZ 80207 480-854-7200

December Center 185 North Centernial Way Mess, AZ 80201 480-481-8200

Phoenty-Moog Galavagy Genter 7440 East Takes Ave Moss, AZ 80212 400-988-8501

MOO elearning mesecc-edulitiesming

mesacc.edu 480-461-7000 1-866-532-4983

