

Thanks for your interest in Pikes Peak Community College.
From start to finish this catalog will be your guidebook.
It contains everything you need to know about PPCC.

If you would like to know more about the college, or would like a tour of any of our three campuses, just give our Enrollment Services Center a call at 540-PPCC (7722).

LOCATIONS

Centennial Campus

5675 South Academy Boulevard Colorado Springs, CO 80906 (719) 576-7711 or (800) 456-6847 TTY (719) 540-7131 or 540-7081

The Downtown Studio Campus

100 West Pikes Peak Avenue Colorado Springs, CO 80903 (719) 527-6000 or (800) 456-6847

Rampart Range Campus

11195 Highway 83 Colorado Springs, CO 80921 (719) 538-5000 or (800) 456-6847 TTY (719) 538-5079

Other Colorado Sites

Fort Carson	(719) 576-7212
Peterson Air Force Base	(719) 574-1169
U.S. Air Force Academy	(719) 472-1583

WEB Address

www.ppcc.edu

DEAR STUDENTS:

Welcome to Pikes Peak Community College. I am pleased that you have made the decision to continue your education at PPCC, and I want to tell you about some of the exciting changes underway at the college this year. You are our number one priority, and your success at the college is a shared goal of the entire faculty and staff. I am confident that the changes we have initiated will benefit you and help us meet our goal.

The Enrollment Services Centers have streamlined the Admissions, Financial Aid and Records Office functions, creating a smoother and easier enrollment process. Additionally, we now have full-service Enrollment Services Centers at all three campuses for your convenience.

We have reorganized our Educational Services divisions into a model that will provide stimulating interaction and collaboration among faculty in different disciplines to enhance your learning and success.

We continue to strive to improve our facilities and services to provide you with a better education. Some of these improvements include extensive renovations to The Downtown Studio Campus, which now has a full array of student services to meet your needs.

The Centennial Campus is also getting a facelift. You may have already noticed many of the enhancements and upgrades underway during the renovation, including new classrooms, computer labs, parking lot and stairway repairs, new paint and landscaping improvements.

Child care services will soon be offered at Rampart Range Campus, and services at Centennial Campus will be expanded. The result will be space for more than twice as many children, including infant and toddler care rooms.

We have made these and other changes to provide you with the best service and highest quality education available, while remaining accessible and affordable. We are committed to your success, and our aim is for you to achieve the lifelong goals that you have set for yourselves. Once you've decided to take the first step by enrolling at PPCC, you're on your way to a brighter future.

Respectfully,

Jøseph A. Garcia President

SEVEN EASY STEPS TO COLLEGE ENROLLMENT

APPLY Fill out and submit an application. Pick up a free application at any PPCC location, download one from the Internet at www.ppcc.edu, or call us at 540-PPCC and we'll mail one to you. There is no application fee. Admission is open to all high school graduates and non-graduates who are at least 16 years old.

ORIENTATION Attending an orientation is a smart step to take. Get all your questions answered about registration and enrollment, and find out about college life. Learn about the programs and services available to help you succeed. Convenient times and locations are available. Call 540-PPCC to reserve your place.

Apply early – a single application form is all you need! There is no cost to apply for financial aid. The Free Application for Federal Student Aid (FAFSA) form is all you need to apply for many different kinds of financial aid, including grants, loans, scholarships, and work-study programs. The earlier you apply, the better your chances. The FAFSA form is available at our Financial Aid offices, at high school counseling offices, or you may apply online at www.fafsa.ed.gov. Call 540-7089 for a free Student Financial Aid Handbook, or find out more about financial aid on the PPCC web site, www.ppcc.edu.

ASSESSMENT Sign up and take the basic skills assessment. This helps you and your advisor know where you should start. If you have ACT or SAT scores or have taken previous college classes, you might not need to take the basic skills assessment. Contact the Testing Center, 540-7115, for more information.

A D V I S I N G Once you have been admitted to the College and assessed, you will want to visit the New Student Scheduling Center. Center advisors will get you on the right track by explaining assessment results, assisting with selection and registration of classes, and providing information on course sequences and prerequisites. They will also assign you to a faculty advisor who will help you as you continue on your educational path. For more information, call 540-7216.

REGISTER Once you have an application on file, have completed the basic skills assessment, and have spoken with an advisor, you may register by telephone at 540-7790 or online at www.ppcc.edu. You may also register in person at any campus location. For more information, call 540-PPCC.

PAY Your registration is complete once you've paid your tuition and fees.

QUESTIONS?

CALL 540-PPCC

(7722)

TOLL FREE

866-411-PPCC

All Around the

COMMUNITY

The largest of the three campuses, Centennial Campus is home to programs in all of the college's academic divisions, and has a student center, child care, and athletic facilities.

The Downtown Studio Campus

100 West Pikes Peak Avenue 527-6000

Nestled in the city's vibrant downtown area and close to fine restaurants, museums, and galleries, the Downtown Studio Campus features a Weekend College and an art gallery. Many of the college's fine arts classes are taught here as well as courses in the Legal Assistant program, and a variety of liberal arts and computer courses.

Rampart Range Campus

11195 Highway 83 538-5000

The newest facility, Rampart
Range Campus is the most
modern, featuring the latest
in instructional technology
including smart classrooms,
computerized lab equipment,
and a fiber optic network.
Offering a wide variety of
programs, Rampart Range
Campus is the home of the
college's health sciences
programs.

CONTENTS

All About PPCC	7
Getting Started (Admission)	11
Academic Standards (Policies)	15
Student Conduct	19
Services for Students	27
Services for the Community	33
Educational Programs	56
Course Descriptions	109
College Administrative Staff	185
Faculty and Staff	186
Campus Maps	193
Campus Directory	194
Index	

Accreditation

The College is accredited by The Higher Learning Commission and is a member of the North Central Association, 30 North LaSalle Street, Suite 2400, Chicago, IL 60602-2504, (312) 263-0456.

Changes

Catalog information is subject to change without notice. Published changes, including courses and programs approved after the catalog deadline, are available in the Enrollment Services Centers at all three campuses and on the PPCC website.

This catalog takes effect at the beginning of summer registration.

Nondiscrimination statement

Pikes Peak Community College does not unlawfully discriminate on the basis of race, color, religion, national origin, sex, age, veteran's status, or disability in admission to, access to, treatment of, or employment in its educational programs or activities. Inquiries may

be referred to Jeff Olson, AA/EEO/ADA Officer, Pikes Peak Community College, 5675 South Academy Boulevard, Colorado Springs, CO 80906, (719) 540-7557; the Director of Affirmative Action for the Colorado Community College System, 9101 East Lowry Boulevard, Denver, CO 80230, (303) 620-4000; or the Office for Civil Rights, U.S. Department of Education, 1961 Stout Street, Denver, CO 80294, (303) 844-5695. (NOTE: Other resources are the Colorado Civil Rights Commission and the U.S. Equal Employment Opportunity Commission.)

Save on Tuition

FACTS

About the HOPE Tax Credit and other education tax benefits

1. What is the HOPE Tax Credit?

The HOPE Tax Credit is a federal income tax credit available to eligible students during their first two years of postsecondary education. The tax credit covers 100 percent of the first \$1,000 of tuition paid and 50 percent of the second \$1,000 of tuition paid during the qualified period.

2. Who is eligible?

To be eligible, a student must be enrolled in a degree, certificate, or other program leading to a recognized education credential (i.e. associate degree, automotive technology certificate, etc.). The student must be enrolled at least half time.

3. When does it take effect?

The HOPE tax credit applies to tuition paid after December 31, 1997, and for education provided in academic periods beginning after that date.

4. How long is it available?

The HOPE tax credit is available for two tax years to those students who have not completed the first two years of postsecondary education.

5. What items are included in the tax credit?

HOPE applies only to tuition and certain mandatory fees – not to books, dormitory costs or other living expenses.

6. Are there any restrictions?

Yes. Students convicted of a felony related to the possession or distribution of a controlled substance such as heroin or marijuana are not eligible. In addition, there are income restrictions. The income ceiling for a single taxpayer is \$50,000 annually and for married taxpayers it is \$100,000 annually.

7. How do I apply?

Eligible individuals will claim the credit when they file their federal income tax forms.

8. How does it work for part-time students?

Students attending less than half time are not eligible for the HOPE tax credit. However, they may be eligible for the Lifetime Learning Credit described in item number 11.

9. Do I have to file a separate IRS form or will it be part of the standard 1040?

IRS form 8863–Education Credits (HOPE and Lifetime Learning Credits) should be used to take either of the credits. Additional information is available in IRS Publication 970 – Tax Benefits for Higher Education. Both the form and publication can be downloaded from the IRS website at www.irs.gov.

10. Where can I get more information about the HOPE tax credit?

▲ Financial Aid Office

Pikes Peak Community College 540-7089 or 1-800-456-6847, extension 7089

▲ www.ppcc.edu

(Pikes Peak Community College Web Site)

▲ www.aacc.nche.edu

(American Association of Community Colleges Web Site)

▲ Other

Call your tax preparer or the Internal Revenue Service at 1-800-829-1040.

11. What is the Lifetime Learning Credit?

The Lifetime Learning Credit will allow students studying for undergraduate, graduate or job skills training a 20% tax credit on the first \$5,000 of tuition paid.

12. What other new tax benefits are available?

Other tax benefits include Deduction of Student Loan Interest, Savings Incentives, Exemption of Scholarships and Tuition Remissions, and Exemption of Employer-Provided Assistance. Information on these benefits is also provided in IRS Publication 970.

ALL ABOUT PPCC

History of the College	8
Vision Statement	
Mission Statement	
Required Disclosures	8
Transfer Programs	8
Career and Technical Education Programs	8
Locations and Facilities	8
Come See Us	8
Use of College Facilities	8
College Calendar	10

ALL ABOUT PPCC

History of the College

Pikes Peak Community College was established by a legislative act in 1968, and was then called El Paso Community College. When the college opened its doors in September, 1969, more than 800 students attended classes in rented buildings in Old Colorado City on the west side of town. Enrollment grew rapidly, and the need for permanent facilities soon became apparent. The full-service Centennial Campus was built at the south end of Colorado Springs in 1978. In that same year, the name of the college was officially changed to Pikes Peak Community College.

The Pikes Peak Region experienced significant population growth during the last several decades, driving the community need for expanded educational services. This demand resulted in the opening of The Downtown Studio Campus in central Colorado Springs in 1986, and the Rampart Range Campus in the north end of the city in 1998.

Today, PPCC has grown and expanded to become the largest postsecondary educational institution in Colorado Springs and offers the most widely accessible and affordable education in the region. Serving the residents of El Paso, Teller, and Elbert Counties, PPCC offers more than 125 programs of study in transfer liberal arts and sciences areas and career and technical training.

Currently, Pikes Peak Community College helps over 16,000 people each year begin their education, advance their careers, and enrich their lives

Vision Statement

At Pikes Peak Community College, we will unite in our focus on individual student success. Students will choose our College because of our supportive learning environment, enthusiastic and respected faculty and staff, and our ability to meet our diverse community's varied educational needs.

Mission Statement

Our mission is to provide high quality, educational opportunities accessible to all, with a focus on student success and community needs, including

- occupational programs for youth and adults in career and technical fields,
- two-year transfer educational programs to qualify students for admission to the junior year at other colleges and universities, and
- a broad range of personal, career, and technical education for adults

Required Disclosures

The College is required to disclose, on a yearly basis, certain types of information to all prospective and, in some cases, to current students. These items include

- the Security Report available on page 25
- the consequences of drug and alcohol violations listed on page 23
- the manner in which the College calculates refunds and repayments listed on page 13 and as stated in the Financial Aid Handbook available in the Enrollment Services Centers or online at www.ppcc.edu.
- the graduation rates for the College are available by request through the Office of Institutional Research at 540-7623.

Transfer Programs

Students can take the first two years of a four-year bachelor's degree at Pikes Peak Community College and then transfer to a four-year school as a junior. They can complete a common core of liberal arts that will meet the lower division (freshman and sophomore) general education requirements of most bachelor degree programs at Colorado's public four-year schools.

PPCC is a member of the State-Guaranteed Transfer Consortium. This program guarantees transfer of specified core courses completed with a grade of "C" or better to all public colleges and universities in Colorado (except School of Mines). Students can take the core courses as part of a two-year degree program for an Associate of Arts, Associate of Science, or Associate of General Studies degree.

Career and Technical Education Programs

Career and technical education programs can help students get a job, change careers, or improve current job skills. The career and technical programs at Pikes Peak Community College teach the skills needed to work in a business, technical, industrial, service, or health career. Our programs offer curriculum and facilities that simulate the workplace. Depending on the program and the level of training, students may choose a two-year Associate of Applied Science degree or a Certificate of Achievement that can be earned in fewer than two years.

Locations and Facilities

To make a college education accessible and convenient to everyone, Pikes Peak Community College has established three full-service campuses in Colorado Springs. The Centennial Campus, The Downtown Studio Campus, and the Rampart Range Campus provide educational services to the south, central and north areas of the city.

Each full-service campus is a one-stop center for students, and includes an Enrollment Services Center, providing admissions, financial aid, records, and Veterans affairs and cashiering services. Each campus offers a Bookstore, Library services, Student Life and Student Government offices. Additionally, each campus provides Student Support Services, including student scheduling and academic advising, Learning Assistance Center (tutoring), Career Services, and services for students with disabilities. Public bus service reaches each of the three campuses from all parts of the city.

Other sites around the region include education centers at Fort Carson, Peterson Air Force Base, the U.S. Air Force Academy, and the Maintenance Technology Center. PPCC also offers courses for service members through a memorandum of understanding with the Army at Fort Sill. Oklahoma.

Come See Us

We welcome visitors to Pikes Peak Community College, and we are happy to show prospective students around our campuses. To arrange for a tour of any of our locations, call the Enrollment Services Center at 540-PPCC (7722), or 866-411-PPCC.

Use of College Facilities

Outside groups wanting to use a college facility should contact the Campus Director of Centennial Campus at 540-7290; the Campus Director of the Rampart Range Campus at 538-5551; or the Campus Director of The Downtown Studio Campus at 527-6001. Facilities used by in-house clubs and groups are scheduled on a space-available basis at no charge unless special security or maintenance service is required.

CENTENNIAL CAMPUS

5675 South Academy Boulevard Colorado Springs, CO 80906 (719) 576-7711, (800) 456-6847, TTY (719) 540-7131

The Centennial Campus is a modern and well-equipped facility located in southern Colorado Springs. Transfer, career, and technical programs are offered. The full-service campus offers a complete range of student services, including admissions, advising, bookstore, financial aid, records, testing, Veterans affairs, tutoring, disabled student services, and career services.

The Centennial Campus provides a library, theatre, lecture halls, videoconference center, writing center, computer laboratories, language and culture lab, child development center, meeting and conference rooms, distance learning classroom, and science, career, and technical laboratories. Sports and recreation facilities include a gymnasium, fitness center, sand volleyball court, tennis courts, soccer field, and running track. The Student Center houses the Student Life Office, Student Government, a meeting room, student lounge, game area, pool tables, and vending machines.

Convenient parking is available to students, employees, and visitors in lots B, C, D, and E. Handicapped parking is reserved near most building entrances, including special spaces for wheelchair access. Parking Lot A has parking meters for people on short-term business at the college. Public bus service comes to the Centennial Campus from all parts of the city. The Centennial Campus is fully accessible to persons with disabilities, including those with wheelchairs. Special assistance is available through the Office of Accommodative Services and Instructional Support (OASIS) by calling 540-7128.

THE DOWNTOWN STUDIO CAMPUS

100 West Pikes Peak Avenue Colorado Springs, CO 80903 (719) 527-6000, (800) 456-6847

The Downtown Studio Campus of PPCC has a convenient, central location in the heart of downtown Colorado Springs. It is located minutes away from the Bijou Exit 142 off I-25. The Downtown Studio Campus is a full-service facility, providing admissions, advising, bookstore, cashiering, career services, financial aid, records, registration, testing, tutoring, student life and activities, and other services for students.

The Downtown Studio Campus offers courses leading to Associate of Arts, Associate of Science, Associate of General Studies, and some Associate of Applied Science degrees. The Legal Assistant Program and the Dance Program make their home at The Downtown Studio Campus. Courses are conveniently scheduled from 8 a.m. to 10 p.m. Monday through Thursday and from 8:30 a.m. to 4:00 p.m. on Friday and Saturday.

The Downtown Studio Campus includes art and dance studios, an art gallery and performance area, a foreign language laboratory, two computer classrooms, a computer laboratory, a student lounge, classrooms, and faculty offices.

The Gallery at The Downtown Studio Campus is a free, public art gallery that features work in all media created primarily by artists in the Pikes Peak Region. The Gallery places a strong emphasis on presenting multicultural and multimedia exhibits. Opening receptions are held for each exhibit during which music, dance, or poetry readings frequently enhance the themes of the exhibits. Other events are open to the public at a nominal admission charge.

Convenient parking is available during class hours on the third level (P3) in the Palmer Center Garage whose entrance is across the street from The Downtown Studio Campus beneath the Antlers Adams Mark Hotel. Parking is also available at metered spaces on the street.

RAMPART RANGE CAMPUS

11195 Highway 83 Colorado Springs, CO 80921 (719) 538-5000, (800) 456-6847, TTY (719) 540-7131

The newest location of Pikes Peak Community College, Rampart Range Campus, is conveniently located in northern Colorado Springs. The campus provides convenient access via I-25 and the Interquest Parkway, exit #153.

A full array of support services and programs is available to students, including admissions, bookstore, career services, cashier, accommodative services and instructional support, financial aid, Veterans affairs, food services, library, new student scheduling center, placement testing, records, student government, and student life and activities.

The Rampart Range Campus offers courses leading to Associate of Arts, Associate of Science, Associate of General Studies, and Associate of Applied Science degrees.

It offers the latest in advanced learning technology. Many classrooms are equipped with student and faculty computers, multimedia presentation capabilities, VCRs, computerized projection units, and digitized white boards. Computerized lab equipment, a CD ROM library, and a fiber optic network are part of the instructional technology offered at this campus.

Convenient parking is available at Rampart Range Campus. The Rampart Range Campus is a fully accessible facility. Handicapped parking is reserved near most building entrances, including special spaces for wheelchair access.

MILITARY SITES

Pikes Peak Community College offers a variety of courses and programs at the local military sites. The courses are held at varying dates and times that differ from those of the traditional semester. The military sites include the following:

Fort Carson Education Center Building 1117, Room 118 Corner of Specker and Ellis Fort Carson, CO 80913 (719) 576-7212

Peterson Air Force Base Education Center 301 West Stewart, Building 1141, Room 112 PAFB, CO 80914 (719) 574-1169

U.S. Air Force Academy Education Services Center Lower Level - Community Center 5136 Red Tail Drive USAFA, CO 80840 (719) 472-1583

Pikes Peak Community College also offers courses for service members through an agreement with the Army at Fort Sill, Oklahoma.

COLLEGE CALENDAR

Summer 200)3						
Standard Session (10 weeks)			Bisemesters (5 weeks each)				
April	21	M	Registration Begins	June	2	M	Classes Begin
May	26	M	Closed – Holiday	July	5	S	Classes End
June	2	M	Classes Begin	July	7	M	Classes Begin
June	2-3	MT	Late Registration	August	9	S	Classes End
July	4	F	Closed – Holiday (Web & Phone Registration Only)	· ·			
August	9	S	Classes End				
Fall 2003							
Standard Sess	ion (15 we	eks + o	ptional make-up/finals)	Bisemsesters	(7 ¹ / ₂ wee	ks each)	
April	21	M	Registration Begins	August	` 25	M	Classes Begin
May	26	M	Closed – Holiday	October	18	S	Classes End
July	4	F	Closed – Holiday (Web & Phone Registration Only)	October	20	M	Classes Begin
August	25	M	Classes Begin	December	13	S	Classes End
August	25-26	MT	Late Registration				
September	1	M	Closed – Holiday	Trisemesters	(5 weeks	each)	
September	2	Τ	Open – No Classes	August	25	M	Classes Begin
November	26	W	Open – No Classes	September	30	Τ	Classes End
November	27	R	Closed – Holiday	October	1	W	Classes Begin
November	28-29	FS	Open – No Classes	November	4	Τ	Classes End
December	13	S	Classes End	November	5	W	Classes Begin
December	15-17	M-W	Optional Make-Up/Finals	December	13	S	Classes End
December	25-30		Closed – Holidays				
December	31	W	Open – No Classes				
January	1	R	Closed – Holiday				
Spring 2004	Spring 2004						
		eks + o	ptional make-up/finals)	Bisemesters (7 ¹ / ₂ weeks each)			
November	10	M	Registration Begins	January	19	М	Classes Begin
December	25-30		Closed - Holiday (Web & Phone Registration Only)	March	9	Τ	Classes End
December	31	W	Open – No Classes	March	10	W	Classes Begin
January	1	R	Closed – Holiday (Web & Phone Registration Only)	May	8	S	Classes End
January	19	M	Classes Begin				
January	19-20	MT	Late Registration	Trisemesters	(5 weeks	each)	
March	22-27	M-S	Open – No Classes (SPRING BREAK)	January	19	M	Classes Begin
May	8	S	Classes End	February	21	S	Classes End
May	10-12	M-W	Optional Make-Up/Finals	February	23	M	Classes Begin
May	14	F	Graduation	April	3	S	Classes End
				April	5	M	Classes Begin
				May	8	S	Classes End

GETTING STARTED

Class Schedule	12
New Students	12
Readmit Students	12
Transfer Students	12
International Students	
Assessment/Placement Testing	12
English Language Institute	12
New Student Scheduling Centers/Advising	12
Registration	13
Physical Examinations	13
Tuition and Fees	
Tuition	13
Tuition and Fees	13
Student Activity Fees	13
Residency Classification Appeals	13
Refunds/Adjustments	13
Books	14
Financial Aid	
Applying	14
Hope Tax Credit	14
Programs	14
Scholarships	14
Grants	14
Loans	14
Employment Opportunities	14

GETTING STARTED

We believe that everyone who is able to successfully complete courses should have a chance to attend college.

At Pikes Peak Community College, we do not charge an application fee and the application process itself is easy. In most cases, prospective students who submit a completed application, are at least 16 years old or have a high school diploma, or a GED (High School Equivalency Diploma), or a college degree are admitted to PPCC.

However, admission to the college does not guarantee admission into a desired program. Some programs are limited to a certain number of students each semester. We have a priority system so that program applicants are selected impartially.

Class Schedule

Our class schedule is published every semester. It lists the time and location for each course. Fall and spring terms are 15 weeks long and may include finals week in some areas. The summer term is 10 weeks long.

To provide more flexibility, we offer some classes for 5-week, 7 1/2-week, or other scheduling options. Open-entry/open-exit sections allow students to enter and complete the course at their own pace. Distance learning (Internet or interactive television) sections offer flexibility for students who have difficulty getting to campus on a regular basis.

Class schedule information may change without notice. A list of new courses and changes is available from the Enrollment Services Centers or the New Student Scheduling Centers and on the PPCC website at www.ppcc.edu.

New Students

The first step is to submit an Application for Admission. An application is available on page 199 of this catalog and on the PPCC website at www.ppcc.edu. Students should apply early to get the best possible start in college.

Readmit Students

Students who have been enrolled at Pikes Peak Community College before but have not attended for two or more semesters, including summer, must re-submit an Application for Admission.

Transfer Students

To transfer credits from another college, students must request that an official transcript be sent for evaluation to the Enrollment Services Centers at PPCC from their prior institution. Request forms are available from the Enrollment Services Centers. (See Academic Standards, page 15.)

International Students

We welcome international students to Pikes Peak Community College. Students from other cultures enrich learning and campus life for everyone. International students with current visas may enroll at PPCC and will pay out-of-state tuition. All international students on F-1 visas or those who wish to apply for F-1 visas should apply for admission in the Enrollment Services Center at Centennial Campus. Students are no longer to apply for admission in the English Language Institute office. Please call 540-7113 for more information.

If international students do not have permanent resident status, they must

- prove they can meet financial obligations for at least a year
- · provide records of their level of education
- show proficiency in English by submitting a TOEFL score (minimum score 450 on the paper test or 133 on the computer test). If needed, students will enroll in English Language Institute (ELI) classes to improve English proficiency before beginning a program of study at PPCC. Please contact the ELI office at 540-7047 for more information.

Assessment/Placement Testing

The Testing Center is located in A-117 at Centennial, S-101 at Rampart Range Campus, and in room 114 at The Downtown Studio Campus. A comprehensive range of services is offered in addition to placement testing. Some of the services include the following:

- · CLEP and DSST (DANTES) testing for college credit.
- · GED testing for the Colorado High School Equivalency Diploma.
- Independent Study, Telecourse, and classroom make-up testing.
- Test proctoring for other colleges.
- · Various certification exams.
- · LSAT and MCAT on national test dates.
- WorkKeys testing.

Accommodations available for those with documented disabilities.

For further information please call 540-7115, 538-5115, or 527-6015.

The English Language Institute

All new students entering the English Language Institute must take a placement test. This test will place new students into one of three levels: basic, intermediate, or advanced. The test is available on computer in the testing centers at all three campuses. [The test can be taken at any time, but it can only be taken once. There is also a paper and pencil test given once each semester for students who are not comfortable with a computerized test.] Please call 540-7047 for more information.

New Student Scheduling Centers/ Advising

All students will be assigned a faculty advisor during their visit to the New Student Scheduling Centers. Advising is required for new students in degree or certificate programs and is strongly recommended for all other students. New Student Scheduling Centers are located at Centennial Campus, The Downtown Studio Campus, and the Rampart Range Campus. The following services are provided at the centers:

- explanation of basic skills assessment results and assistance in selecting courses to alleviate academic deficiencies
- · help in selecting and registering for courses
- · help in adding or dropping courses
- · information on course sequence and prerequisites
- referral of students for assistance in choosing a major or program of study
- · assignment of a faculty advisor
- initial planning for students who intend to transfer to four-year colleges and universities

Registration

After meeting with an advisor and selecting a schedule of classes, the next step is to register. The registration period begins several months before the start of each new semester. Students may register by using the Internet, telephone registration system, or physically at the Centennial Campus, The Downtown Studio Campus, or the Rampart Range Campus. Late registration takes place during the first two days of the new semester, but class seats are limited at this time. The class schedule published each semester includes details about how to register. The schedule also explains how to add, drop, or change classes once enrolled.

Physical Examinations

A physical examination may be required to enroll in courses with special physical requirements. This policy is designed to protect student health and the quality of education at the college.

TUITION AND FEES

Tuition

For tuition purposes, students are considered either in-state or out-ofstate when they enroll. This practice is governed by Colorado statute. To be entitled to in-state tuition, students must live in Colorado and fulfill specific citizen responsibilities for one full calendar year before they register. Contact the Enrollment Services Centers for more information or see the second page of the Application for Admission form on the back page.

Seniors. Persons age 60 or over may be eligible for financial tuition assistance. Visit the Enrollment Services Centers for details.

Active Duty Military. The Education Services Office on the student's base will certify his or her eligibility by completing the military resident classification "green form." A separate "green form" must be submitted to the Enrollment Services Centers prior to the end of the first week of classes each term for which the in-state tuition rate is requested.

Olympic Training Committee. Olympic athletes may pay in-state tuition rates. Student status must be verified by the U.S. Olympic Training Committee. A separate "green form" must be submitted to the Enrollment Services Centers prior to the end of the first week of classes each term for which the in-state tuition rate is requested. The college has no obligation to honor late requests, in which case the student may be held responsible for payment of the non-resident tuition rates.

Tuition and Fees (2003-04)* Tuition for in-state and out-of-state.

The in-state tuition rate for 2002-03 was \$62.90 per credit hour. The out-of-state tuition rate for 2002-03 was \$313.75 per credit hour.

Student fees.

The student fee rates for 2002-03 were \$36.20 per semester for all students enrolled in three or fewer credit hours and \$62.25 per semester for all students enrolled in four or more credit hours.

Course fees.

Some courses have extra fees ranging from \$5.35 per credit hour to \$225.00 per course. There are some courses that also have higher tuition rates. Please review the class schedule carefully to fully understand the tuition and fee rates that are charged.

*Tuition and fee rates are set by the State Legislature and Governing Board late in the fiscal year and potential increases for the 2003-2004 year are unknown at the time of this printing. Tuition and fee rates for off-campus locations may vary according to operational costs.

Student Activity Fees

Student fees are legally required of all students. These fees support school activities, concerts, recreation, theater productions, clubs and organizations, and special events for students. The fees also support Student Government and the Student Center.

Part of the student activity fee (the parking bond fee) is used to provide and maintain parking areas. A free hang tag is available for vehicles at the Public Safety Office.

Upon first enrolling at PPCC, students must get a student ID card from the Student Life Office. Their cards will then be stamped for each successive semester. Students must have a valid ID to use the library and computer labs, to attend student activities, and to verify current student status.

Residency Classification Appeals

Out-of-state students pay higher tuition than in-state students. Students classified as out-of-state who believe that they are in-state may appeal by picking up a "Petition for In-State Tuition Classification" and a copy of the Colorado statute from the Enrollment Services Centers. The petition and required supporting documents must be submitted to the Enrollment Services Centers by the deadline listed in the class schedule. Turning in a petition does not guarantee that residency status will be changed. If the petition is denied, the student must drop classes by the deadline or pay out-of-state tuition and fees.

To challenge the ruling on a petition, students may appeal to the Tuition Classification Review Committee. Ask the Enrollment Services Centers personnel for details.

Refunds/Adjustments

To receive a tuition refund or adjustment, students must drop class(es) by the deadline listed in the class schedule. No refunds or adjustments will be made after that date except in rare cases. Appeal forms are available in the Enrollment Services Centers or on the Internet. Appeals for past school years cannot be considered. Contract programs may have different refund procedures.

Books

The bookstores at Centennial Campus, The Downtown Studio Campus, and the Rampart Range Campus stock all books and supplies needed for courses offered at that campus. A wide variety of other school supplies and PPCC insignia items are also available at the bookstores. Textbooks are also sold at Peterson AFB and Fort Carson during the first two days of each semester for the classes offered at those locations. Check for times in the class schedule.

Textbooks may also be purchased from our bookstore website address: www.ppccbookstore.com. This is available to *all* Pikes Peak Community College students.

The bookstores buy back used textbooks at the beginning and end of each semester. Look for the dates posted at the campuses, on our website, or call 1-800-456-6847 ext. 7575 for information.

FINANCIAL AID

Applying

There are numerous financial resources available for students who attend Pikes Peak Community College. Students should start the process by applying for the **Free Application for Federal Student Aid** (FAFSA). The application will explain which tax return students need for reference. This application is available at all three campus locations or on the Internet at www.FAFSA.ed.gov. This process may take 3 to 4 weeks, so students are encouraged to apply as soon as possible. Applications for the next academic year (beginning in late August) are available January 2nd. To avoid delays, please carefully complete the FAFSA using care and do so as soon as a decision is made to apply for admission to the college.

Students will also need to submit a **Student Information Form** (SIF) directly to one of the Enrollment Services Centers. This form is available at all three campus locations or can also be downloaded from www.ppcc.edu. Click on "Financial Aid", then "Forms". Print out the form, complete and sign it. Then mail, fax, or take it to one of the Enrollment Services Centers. No other documentation is necessary at that time until the request is processed by the Department of Education. If it is necessary for the school to request more information after the results have been received, notifications are made by mail.

To learn more about financial aid programs, how aid is distributed, student rights and responsibilities, or policies and procedures, please contact the Enrollment Services Center or review this information online at www.ppcc.edu.

HOPE Tax Credit

The HOPE Tax Credit, a feature in the federal Tax Relief Act of 1997, helps students save on tuition and fees. It may be available to students during their first two years at Pikes Peak Community College.

For more information, contact the following organizations:

Internal Revenue Service 1-800-829-1040

U.S. Department of Education www.ed.gov/budget/97918tax.html

American Association of Community Colleges www.aacc.nche.edu

Pikes Peak Community College 540-7089/www.ppcc.edu

Programs

There are four types of financial aid. Scholarships are generally based on school grades, need, or accomplishments in a particular area of study. Grants are federal and state programs based on demonstrated financial need. Scholarships and grants do not need to be repaid. Loans provide funds while students are attending school but must be repaid. Work-study agreements allow students to work for the college while enrolled. The Student Financial Aid Handbook, available in the Enrollment Services Centers, describes each of these programs.

Scholarships

- · Colorado State Merit Scholarships
- · Private Donor Scholarships
- PPCC Foundation Scholarships

Grants

- Colorado State Grants
- Colorado Leveraging Educational Assistance Partnerships Grants
- · Federal Pell Grants
- · Colorado Governor's Opportunity Scholarships

Loans

- · Federal Stafford Student Loans (subsidized and unsubsidized)
- Federal Parent Loans (PLUS)

Employment Opportunities

- Federal College Work-Study Employment
- Colorado Work-Study Employment

ACADEMIC STANDARDS

Maximum Course Load	16
Change of Major/Program	16
Credit by Examination	16
Transfer to PPCC	16
Grading System	16
Grading Options	17
Grade Changes	17
Repeated Courses	17
Academic Probation/Suspension/Dismissal	17
Academic Fresh Start	18
Honor Rolls	18
Application for Certificate or Degree	18
Academic Requirements	18
Accountability and Assessment	18

ACADEMIC STANDARDS

Students are expected to attend all classes, laboratories, and shops as scheduled unless there is a compelling reason to be absent. Instructors may withdraw students from a course when a pattern of absences leads to unsatisfactory performance or progress. Instructors may also withdraw students from a course when they are not sufficiently prepared for the subject content, persistently neglect class preparation or assignments, or are unable to make satisfactory academic progress.

Courses use stated objectives; students are required to attain a specified minimum standard to receive credit for the course.

Maximum Course Load

A course load, determined by the student and the advisor, may not exceed 20 credit hours per semester without the approval of the instructional division dean. The standard student load of a full-time student is 15 credit hours per semester although twelve (12) credit hours are considered full-time. Certain career and technical programs approved by the State Board for Community Colleges and Occupational Education may require students to take up to 24 credit hours per semester. For such programs, students will be allowed to take all necessary courses. In no case may a course load exceed 24 credit hours per semester except by written approval of the Vice President for Educational Services at or before the time of registration.

Student work load for a course should be estimated according to the following formula: two hours of outside preparation for every one hour of lecture and one hour of outside preparation for every two to three hours of laboratory. Any course syllabus that indicates different preparation times takes precedence over this general requirement.

Change of Major/Program

To change a declared major, students must see staff in the New Student Scheduling Centers. A change in major places students under the academic and curriculum requirements of their new program as published in the current college catalog.

Credit by Examination

Students may take a comprehensive examination for credit if they are enrolled in a course and have the approval of their instructor. If students pass the examination with a grade of C or higher, no further class attendance is required. Students receiving a grade of D or F must attend the remaining classes and reach the specified standards to receive credit in the course. Students may attempt a test-out only once per course each semester.

Transfer to PPCC

All credits earned at regionally accredited colleges or universities (including PPCC) or other approved educational institutions may be applied toward fulfilling PPCC program requirements. Transferability of credit is based on the following conditions:

 Credits must have been earned within 15 years prior to admission to PPCC. Courses in which a grade of D or above was earned will be accepted
in transfer when the courses are applicable to PPCC programs
and in accordance with PPCC requirements. Credit will be
transferred only from an official transcript from the originating
institution.

Students who have credits they wish to transfer to PPCC that can replace a substandard grade earned at PPCC must see an advisor to initiate that request. If approved, this will result in the points associated with that grade being excluded from the student's cumulative GPA. The grade earned at PPCC will still appear on the student's official transcripts. Other institutions receiving a PPCC transcript for transfer of academic courses are not bound by this college policy and may choose to calculate the student's transfer GPA to include all grades, even those excluded by PPCC under this policy.

Grading System

Grades are given for each credit course and are recorded on the student's permanent record. After each academic semester, grade reports which indicate the courses attempted, grades, grade point average (GPA) for that semester, and cumulative GPA are available to students. Grades used at PPCC are as follows:

Quality

Grade Points Interpretation

- A 4 Distinguished Grade for Superior Work: maximum proficiency in course objectives
- B 3 Better than Acceptable: above-standard proficiency in course objectives
- C 2 Acceptable: standard proficiency in course objectives
- D 1 Less than Acceptable: Passing: poor but passes the course objectives
- F 0 Failing: not demonstrating an adequate level of achievement of course objectives
- U 0 Unsatisfactory: not satisfactorily achieving the course objectives and/or not officially withdrawing from the course. No credit assigned but computed in the GPA.
- S None Satisfactory: credit assigned but not computed in the
- None Incomplete: temporary grade granted at the discretion of the instructor for an emergency situation. Students must have substantially met the requirements of the course (75 percent of course requirements are completed, the remainder to be finished by a designated date) and must provide verifiable, justifiable reasons why the course cannot be completed. Course work must be completed by the date indicated on the Incomplete Grade Form or no later than the end of the next full 15-week semester. If not completed by this time, the "Incomplete" grade will automatically be changed to a "Failing (F)" grade. Students should arrange the terms of the "Incomplete" before the end of the semester with the faculty member who will outline the work to be done and determine the method of evaluation.
- W None Official withdrawal: no credit assigned and not computed in the GPA. Official withdrawals are permitted through 80% of the course.

AW None Administrative Withdrawal by the instructor: no credit assigned and not computed in the GPA. Administrative Withdrawals are permitted through 80% of the semester only.

AU None Audit: Students who wish to audit a class will need to indicate that choice in writing on a registration form at any campus Enrollment Services Centers. This option is not available by telephone or on the Internet. No credit assigned and not computed in the GPA

IP None In Progress: credit will be assigned and computed in GPA upon completion. (Example: Fitness Center courses)

Grading Options

Satisfactory/Unsatisfactory: students may request to take up to six credit hours each semester on a Satisfactory/Unsatisfactory (S/U) grading basis. They may take a maximum of 15 credit hours under this grading option while enrolled at PPCC. (Credit hours earned in a course where S/U is the only grading standard count toward this 15-hour maximum.) Students must have prior approval by the appropriate division dean for each course unless the course is only offered with the S/U option. This option must be requested at the time of registration. After the drop/add period, this option may not be changed except by written recommendation from the appropriate division dean and approval by the Vice President for Educational Services. Courses taken under the S/U option do not always transfer to other institutions. Courses taken S/U will often not transfer since PPCC considers a D or higher as "satisfactory." A Satisfactory grade earned under this option does not affect the Grade Point Average (GPA) but increases the total number of credit hours passed. However, an unsatisfactory grade earned under this option affects the GPA and increases the total number of credit hours attempted.

Audit: students may register to audit any course by indicating this option on the registration form at the time of enrollment. The regular tuition rate applies. After the drop/add period, students may not change their registration from credit to audit, nor from audit to credit, except by written recommendation from the appropriate division dean and approval by the Vice President for Educational Services. Audit grades do not transfer and are not computed in the GPA. Courses taken by audit do not count toward enrollment status for financial aid or veterans' educational benefits.

Grade Changes

A change of grade (other than an Incomplete) is permitted only as a result of faculty/instructor or administrative error in calculating, posting, or recording a grade.

A student has one full year from the time in which the grade was issued to submit a written request for a grade reevaluation to the faculty member. The process is as follows:

Grade review with faculty/instructor. If no resolution is reached nor satisfactory explanation given, then:

Review by department chair. If no resolution nor satisfactory explanation, then:

Review by division dean or assistant dean. If no resolution is reached nor satisfactory explanation given, then:

Review by the Vice President for Educational Services or the appointed assistant to the Vice President for final resolution.

An Incomplete (I) grade may be removed when the remaining class objectives are completed by the date indicated on the "Incomplete Course Agreement" form or no later than the end of the next full 15-week semester. The resulting change of grade is made by the instructor of record and is approved by the appropriate instructional division dean and by the Vice President for Educational Services (VPES) or the appointed Assistant to the VPES. Course work not completed within the allotted time will be assigned a Failing (F) grade. Students may not re-enroll in a class in which an incomplete grade is pending, since according to the college's definition of enrollment, they are still enrolled.

Repeated Courses

When a course is repeated, regardless of initial grade earned, the most recent grade earned will be calculated in the GPA. However, all grades earned at PPCC will appear on the transcript. A course may be used only once to meet graduation requirements for any degree or program.

Academic Probation/Suspension/Dismissal

Pikes Peak Community College defines satisfactory academic progress as completion of the semester with a 2.0 grade point average (GPA) or better. In order to remain in good standing at PPCC, students must maintain at least a 2.0 cumulative GPA.

Probation: Students who do not earn at least a 2.0 GPA will be placed on academic probation for the following semester. Students who are placed on academic probation are advised to discuss resolution of their academic issues with their academic advisor as soon as possible. Students who have a cumulative GPA below 2.0 but complete each subsequent semester with a 2.0 or above will remain on probation as long as they continue earning a 2.0 or greater each subsequent semester. When the student's cumulative GPA rises above 2.0, the student will no longer be on probation.

Suspension: Students who do not earn at least a 2.0 GPA in their probationary semester may be suspended for one semester. Suspended students must consult with their academic advisor before they enroll for their return semester. The advisor and the student will work together to build a schedule for the student's return semester. The schedule must be approved by the Dean of the student's academic area. The student must take the enrollment form, signed by the advisor and the Dean, to the Enrollment Services Center to complete the registration process. Any changes to the student's schedule must be approved by the advisor and the Dean. Students must earn at least a 2.0 in the return semester or face academic dismissal for one calendar year.

Academic Fresh Start

All course work taken at Pikes Peak Community College appears on a permanent transcript; however, students who have earned 30 or fewer hours can initiate a petition to remove up to 30 credit hours of substandard grades from their cumulative grade point average. To apply for the Academic Fresh Start, students must

- Wait at least two calendar years after coursework was completed before applying for an Academic Fresh Start.
- Successfully complete 6 semester hours with a term GPA of at least 2.0 prior to submitting a Fresh Start application.
- · Fill out a Fresh Start application.
- Meet with the Faculty Advisor to discuss options and/or create an educational plan. A copy of this educational plan and/or Instructional Dean approval must accompany the Fresh Start Application.

Students applying for Academic Fresh Start are responsible for investigating the potential impact of Academic Fresh Start on transfer admission, financial aid, VA, and other agencies and organizations. Other institutions receiving a PPCC transcript for transfer of academic courses are not bound by this college policy and may choose to calculate the student's transfer GPA to include all grades, even those excluded by PPCC under this policy.

Once Academic Fresh Start is granted, it is not reversible. Credit excluded from the GPA calculation cannot be used to satisfy the requirements for completion of a degree or certificate. The Academic Fresh Start may only be granted once during a student's educational career at PPCC.

Honor Rolls

Each semester we give special recognition to students who demonstrate outstanding academic achievement. Students who complete at least 12 credits and earn between a 3.75 and 3.99 GPA are automatically placed on the College Honor Roll. Students who complete at least 12 credits and earn a 4.0 GPA are automatically placed on the President's Honor Roll. The honors received are listed on the transcript for the semester in which they were earned.

Application for Certificate or Degree

To receive a certificate or degree, students must file an application for graduation with the Enrollment Services Centers no later than the fourth week of the semester (second week for the summer term) in which they plan to graduate. Students completing certificate or degree requirements in the summer may participate in graduation ceremonies in the following spring term and must file a graduation application by the fourth week of the spring term.

Participation in the graduation ceremony does not imply that a degree has been awarded. All degree requirements must be met before a degree is awarded.

Academic Requirements

To receive a degree or certificate, students must satisfactorily complete the program requirements outlined in the PPCC Catalog in effect when they were first admitted to the college. If students have not attended for two semesters (excluding the summer term), they must meet the program requirements published in the catalog in effect at the time of re-enrollment. In some cases, the Vice President for Educational Services may waive this requirement and specify an alternative course of study. Students may not re-enroll in a program which has been or is in the process of being discontinued. If students take longer than five years to complete a program and the program requirements change, they will need to request a waiver from the program division to graduate under the old requirements.

Accountability and Assessment

PPCC has an Accountability and Assessment Plan based on legislation enacted by the Colorado General Assembly (C.R.S. 23-13-101). The plan seeks to assess student outcomes, analyze the data, and use the findings to improve instruction and the overall college experience. Accountability and assessment activities are formally documented in an annual report to the state governing board. Copies are available for review.

STUDENT CONDUCT

Student Disciplinary Procedure	20
Standards of Conduct	20
Student Complaints/Grievances	21
Academic Honesty	
Conduct in College Buildings	
Restricted Attendance	
Drugs and Alcohol	
Sexual Harassment	
AIDS Policy	23
Firearms on Campus	
Smoking in College Buildings	23
Parking and Traffic Regulations	23
Days of Enforcement	24
Emergencies and Crime Reporting	24
Reporting Criminal Offenses	24
Rioting Offenses	24
Sex Offender Registration	24
Campus Crime and Security Report	25
Report of Criminal Offenses	

STUDENT CONDUCT

Student Disciplinary Procedure SP 4-30b

Basis:

Students are expected to adhere to the Student Code of Conduct and policies and procedures of the College and if a student is charged with violating his/her College's code, he/she is entitled to have these procedures followed in the consideration of the charge.

Definitions:

- Code of Conduct: A document developed and published by each college, which defines prescribed conduct of students.
- 2. Impartial Decision Maker: The individual/committee designated by the college president to hear student disciplinary appeals.
- Chief Student Services Officer: The individual designated by the College President to administer student affairs and be responsible for administering the College's Student Conduct Code and this procedure.
- 4. Notice: Notices which are required to be given by this procedure shall be considered served upon the student when given by personal delivery or mailed by certified mail to the address the student has filed with the College's admissions and records office. If notice is mailed, student shall be given three (3) additional days to respond.
- Sanctions: One or more of the following may be given when there is a finding that a student has violated the College's Code of Conduct.
- (a.)Warning: A Notice served upon the student advising him/her that he/she is violating or has violated College regulations.
- (b.)Probation: After a finding of violation of the Code of Conduct, restriction of student's privileges for a designated period of time and includes the probability of more severe disciplinary sanctions if the student is found to be violating any college regulations during the probationary period.
- (c.)Other disciplinary sanctions: fines; restitution; denial of privileges; assignment to perform services for the benefit of the college or community; or other sanction that doesn't result in the student being denied the right of attending classes.
- (d.)College suspension or expulsion: An involuntary separation of the student from the College for misconduct apart from academic performance for a specified period of time not to exceed one/two academic terms. Suspension differs from expulsion in that after the stated time period the student is eligible for re-admission. Expulsion is a separation for more than two academic semesters; student is not eligible for re-admission unless at the end of the separation, he/she can prove that the behavior that resulted in the expulsion has been resolved. Students may be suspended from a class, residence hall, use of a College facility or an activity in the sole determination by an authorized College employee that the conduct is in violation of the Code subject only to an appeal to the Chief Student Services Officer to ensure the action was taken pursuant to college polices. Students may be suspended from one class period by the responsible faculty member, longer suspensions can be done only in accordance with college procedures.
- (e.)Summary Suspension: An immediate action taken by the Chief Student Services Officer to ensure the safety and well-being of members of the college community or preservation of college property; to ensure the student's own physical or emotional safety and well-being; or if the student poses a definite threat of disruption

- or interference with the normal operations of the college. In such event, the hearing before the Impartial Decision Maker (if requested by the student), shall occur as soon as possible following the suspension.
- 6. Day: Refers to calendar day unless otherwise noted below.

Standards of Conduct

Specific misconduct which may subject a student to disciplinary action includes the following:

- dishonesty in the classroom or laboratory, such as cheating, plagiarism, or knowingly furnishing false information to the college.
- forgery, alteration, or misuse of college documents, records, identification, educational materials, or college property.
- obstruction or disruption of teaching, research, administration, disciplinary procedures, or other authorized activities on college premises.
- the threat to, or physical abuse of any person on college-owned or controlled property or at college-sponsored or supervised functions or conduct which threatens or endangers the welfare or safety of any such person.
- theft of or damage to property on the college premises or at authorized college functions (See Section E-708.7).
- unauthorized entry to or occupation of college facilities.
- use of, being under the influence of, possession of, or distribution
 of alcohol or illegal or dangerous drugs on campus or at a collegesponsored function, except as expressly permitted by law and
 college regulations (See Section 711-5f.).
- disorderly conduct, breach of the peace, lewd, indecent, or obscene conduct, gambling, aiding or inciting another to breach the peace, or infringement upon the rights of others either on college-owned property or at college-sponsored or supervised functions.
- failure to comply with the verbal or written directions of college employees acting in the performance of their duties.
- possession or use of firearms, explosives, dangerous chemicals or other weapons on campus or at college-sponsored activities except as permitted by law and college regulations.
- aiding or encouraging others in committing or inciting others to commit any act of misconduct set forth in any of the above.
- violation of college rules regarding the operation and parking of motorized vehicles on college property.
- Unacceptable uses of any college-owned computing equipment and/or network, including, but not limited to knowingly spreading computer viruses; sending harassing, intimidating and/or threatening messages; re-posting personal communications without the author's consent; copying protected material in violation of copyright law; using the network for financial gain, commercial activity, or illegal activity; accessing the network using another individual's account; downloading, loading or executing software without appropriate authorization; or attempting to compromise the network integrity in any other way.
- conviction of any crime or the performance of any act on or off the campus which, in the opinion of the college, gives rise to a reasonable belief that the continued presence of the student on campus will endanger the health, safety and welfare of any other student or employee of the college, will substantially disrupt the legitimate functions and activities of the college, or will impinge on the rights of others.

Procedures1. DECISION

Chief Student Services Officer or his/her designee shall receive all allegations of student misconduct, investigate the complaints and make a Decision. He/she may decide that the charges can be disposed of administratively by mutual consent of the parties involved on a basis acceptable to him/her. If an administrative resolution is not achieved, the Chief Student Services Officer or designee shall issue a Decision which determines whether the alleged conduct occurred; whether the conduct violated the Code of Conduct or College policies or procedures; and impose a sanction(s) if appropriate. The student shall receive written Notice of the Decision and be advised of his/her right to appeal the Decision by filing a written appeal with the Chief Student Services Officer within seven (7) days of service of the Decision. In the case of suspension or expulsion, the sanction shall be imposed no earlier than six days after service of the Notice unless it is a summary suspension or the sanction is agreed to by the student. If an appeal is requested, suspension and/or expulsion shall not be imposed until the appeal procedures below have been completed.

2. APPEAL

- a. In the event of an appeal, the Chief Student Services Officer shall give written Notice to the student and the Impartial Decision Maker which describes the conduct to be inquired into; the Code of Conduct and/or College policies or procedures which were allegedly violated; the date, time and place of the alleged violation; the sanction that is threatened and the date, time and place of the hearing before the Impartial Decision Maker. The Notice shall be given at least seven (7) days prior to the hearing unless a shorter time is agreed to by the parties.
- **b.** Conduct of Hearings. The Impartial Decision Maker shall determine its own hearing procedures, keeping in mind the following guidelines:
- (1.)Student shall have the right to be heard by the Impartial Decision Maker; in the event that the student is under the age of eighteen or incapacitated, he/she may have an advisor present to assist him/ her in presenting his/her case.
- (2.) Students do not have the right to be represented by an attorney during these proceedings except in the case where civil or criminal actions concerning the student are pending and in that case, the attorney's role shall be advisory only. The student is responsible for presenting his/her own case and, therefore, advisors are not permitted to speak or to participate directly in any hearing except as provided in #1 above.
- (3.)Student shall have the right to identify documents, witnesses and other material he/she would like the Impartial Decision Maker to review before making a final decision.
- (4.) Hearings shall be conducted in private unless all parties agree otherwise.
- (5.)A record of the hearing should be maintained by the Impartial Decision Maker.
- c. Determination by Impartial Decision Maker. The Decision Maker shall make its findings and determinations in closed meeting out of the presence of the Chief Student Services Officer and the student charged. Separate findings are to be made as to the conduct of the student and on the sanction(s), if any, to be imposed. No discipline shall be imposed on the student unless the Impartial Decision Maker is persuaded by a preponderance of the evidence that the student committed the alleged conduct and that it constituted a violation of the Code of Conduct and/or college regulations; that the student

- should be sanctioned (including modifying the sanction imposed below) and that the discipline is reasonable given the violation. The student and the Chief Student Services Officer shall be given written Notice of the decision. The decision shall be issued within five calendar days of the close of the hearing and it shall become final unless a petition for review is filed.
- d. Petition for Review. The Chief Student Services Officer or the student may petition the president to review the Impartial Decision Maker's decision by filing a written petition within five (5) days after notification of the decision. If a review is requested, the other party will be given three (3) days to respond to the petition, and his/her response materials will be given to the president to review before a decision on the petition is made.
- e. President's Decision. The president shall review the record of the case and the petition and may affirm or reverse the decision of the Impartial Decision Maker. The record shall consist of the Impartial Decision Maker's written documents and the recording of the hearing and any written materials submitted in support of the Petition for Review. The president shall notify the Chief Student Services Officer and the student in writing of his/her decision within fourteen (14) days of service of the Petition for Review. The president's decision is final.

3. MISCELLANEOUS

- a. College disciplinary proceeding may be instituted against a student charged with violation of a law if the violation occurred at the College or College-sanctioned activities or was of such a nature as to impact upon the College which is also a violation of the College's Student Code of Conduct. Proceedings under this Procedure may be carried out prior to, simultaneously with, or following civil or criminal proceedings off-campus.
- b. Time limits for scheduling of hearings may be extended at the discretion of the Impartial Decision Maker.
- c. The procedural rights afforded to students above may be waived by the student.

Student Complaints/Grievances Reference:

Board Policy 4-31; Title VI of the Civil Rights Act of 1964; Title IX of the Education Amendments of 1972; Section 504 of the Rehabilitation Act of 1973 and Americans with Disabilities Act, Title II and Age Discrimination 1975.

BASIS:

This Student Grievance Procedure is intended to allow students an opportunity to present an issue which they feel warrants action, including the right to secure educational benefits and services without regard to sex, race, national origin or ancestry, creed, color, disability, or age, and have the issue considered in a prompt and equitable fashion.

Definitions:

Grievant: Enrolled student, a client, or volunteer who is providing a service to benefit the College under the supervision and control of a college employee. A client or volunteer may only grieve a decision which bans him or her from the campus.

Grievance: A grievable offense is any alleged action which violates or inequitably applies written college policies or procedures. The grievant must be personally affected by such violation or inequitable action. A grievance must be brought to the formal stage within 20 calendar days of the date the student knew or reasonably should have known about the action.

Chief Student Services Officer: The college employee designated by the college president to administer student grievances. Grievances alleging discrimination issues may be referred to the employee responsible for ensuring equal opportunity and access.

Remedy: The relief that the Grievant is requesting.

Respondent(s): Another student, volunteer, client, faculty member and/ or administrator identified by the Grievant as causing or contributing to the grievance.

Non-grievable matters: The following matters are not grievable under this procedure except as noted: matters over which the college is without authority to act; grades and other academic decisions unless there is an allegation that the decision was motivated by illegal discrimination; and disciplinary actions taken pursuant to BP 4-30.

PROCEDURES:

1. INFORMAL

Grievant is encouraged to resolve the issue with the Respondent or his/her supervisor. In the case of grievances based upon one's race, color, creed, national origin or ancestry, disability, age or gender, the Grievant may first contact the college employee responsible for affirmative action to seek informal resolution of the issues. If the complaint alleges facts which might constitute a violation of SP 3-120a concerning sexual harassment, the administrator shall investigate and process the complaint under that procedure. While the Grievant is encouraged to resolve the issues through the informal process, he/she may at any time elect to go to the formal stage by following the process outlined below.

2. FORMAL

- a. Grievant timely files a written statement of the actions complained of and describes the remedy he/she is seeking with the Chief Student Services Officer. A matter could also be referred to this process by the College president or his/her designee. Once a written grievance is filed or referred, the Chief Student Services Officer or designee will determine whether or not the situation states a grievable offense. The matter will be closed if the situation is determined not grievable, and the Grievant will be notified of the reasons.
- b. If the matter is determined to be grievable, Chief Student Services Officer or designee (which may be an individual or a committee) shall hear the Grievance. A hearing will be held which will give the Grievant, Respondent, and others invited to appear, and given the opportunity to explain what they know about the issues surrounding the grievance. Considering the oral and written statements and documents, the Chief Student Services Officer or Designee shall issue a decision within ten (10) calendar days of close of the hearing. The Decision shall be served upon the Grievant and the Respondent personally or by certified mail to the addresses on file in the Admissions office. The Decision shall reject the grievance or grant the grievance and make recommendation(s) to resolve the issue(s). The Chief Student Services Officer or designee's decision is final unless a Petition for Review is filed with the president by either party within five (5) calendar days of service of the Decision.
- c. Upon receipt of a Petition for Review, the college president will review the record and issue a written decision within ten calendar days of receipt of the Petition for Review. The president's decision is final.
- d. The Chief Student Services Officer or Designee may extend the scheduling timelines described above for good cause.

e. If the grievance is against the Chief Student Services Officer, the Chief Academic Officer or other person designated by the president shall perform the duties of the Chief Student Services Officer.

Academic Honesty

Students are expected to conduct themselves according to the highest standards of honesty in the classroom, shop, or laboratory. Failure to do so is grounds for disciplinary action, including suspension or expulsion from Pikes Peak Community College.

Academic dishonesty is defined as the unauthorized use of assistance with intent to deceive a faculty member or another person assigned to evaluate work submitted to meet course and program requirements. Examples of academic dishonesty include but are not limited to the following:

- the submission, in whole or part, of material prepared by another person and represented as one's own
- plagiarism, which is defined as the act of taking the writings, ideas, etc., of another person and passing them off as one's own
- the unauthorized use of notes, books, or other materials; the deliberate, unacknowledged reference to the work of another student; or the soliciting of assistance from another person during an examination
- illegitimate possession and/or distribution of test materials or answer keys
- unauthorized alteration, forgery, or falsification of official academic records

Conduct in College Buildings

By Colorado Executive Order, smoking is not permitted in any college facility.

Eating or drinking is not permitted in classrooms, laboratories, shops, the theatre, the gymnasium, and the library except when permission is granted by the person immediately responsible for supervision of the affected area.

Animals, except when needed for instruction or by disabled persons, are not allowed in any college building. Animals on the college grounds must be on a leash.

Children, except when needed for instruction, are not allowed in classrooms during class sessions.

The college may require students to pay replacement or repair costs for college equipment lost, broken, or damaged through carelessness, negligence, or misconduct.

Restricted Attendance

Faculty may temporarily suspend students from class if their conduct is obstructive, disruptive, or unacceptable in an instructional setting. Students may return to class after the faculty member has identified the conditions to allow continued attendance. If students return and these conditions are violated, the appropriate dean will review the circumstances and provide a recommendation to the Vice President for Educational Services. This recommendation shall state the appropriate administrative action, which may include continued attendance or permanent dismissal from the class.

Drugs and Alcohol

In compliance with the Drug-Free Schools and Communities Act Amendments of 1989 (Public Law 101-226), students shall not engage in the unauthorized or unlawful manufacture, distribution, dispensation, possession, use/abuse of alcohol and/or illicit drugs on college property or as part of any college activity.

Any student who is convicted of the unlawful manufacture, distribution, dispensation, possession, use, or abuse of illicit drugs or alcohol is subject to criminal penalties under local, state, or federal law. These penalties range in severity from a fine of \$100 up to \$8,000,000 and/or life imprisonment. The exact penalty assessed depends upon the nature and severity of the individual offense.

The college will impose penalties against students who violate the Drug-Free Schools and Communities Act Amendments of 1989 (Public Law 101-226). Violators will be subject to disciplinary action under student disciplinary policies. The sanctions include but are not limited to probation, suspension, or expulsion from the college and referral to authorities for prosecution, as appropriate.

For further information, contact the Human Resource Services Office or the Student Life Office at the Centennial Campus.

Sexual Harassment

It is the policy of Pikes Peak Community College that unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature constitutes sexual harassment when (1) submission to such conduct is made either explicitly or implicitly a term or condition of an individual's academic status in course, program, or activity; (2) submission to or rejection of such conduct by an individual is used as the basis for academic, educational decisions affecting such individual; or (3) such conduct is sufficiently severe, persistent, or pervasive and affects an individual's academic educational performance or creates an intimidating, hostile, or offensive learning environment. Sexual harassment will not be tolerated at Pikes Peak Community College. Substantiated charges will result in disciplinary action which may include expulsion.

Questions or complaints should be directed to the Director of Human Resource Services/AA/EEO/ADA at the Centennial Campus, 540-7556.

AIDS Policy

Current knowledge indicates that individuals with Acquired Immunodeficiency Syndrome (AIDS), AIDS Related Complex (ARC), or a positive test for antibody to the Human T-Lymphotrophic Virus Type III (HTLV-III/HIV) do not pose a health risk to others in a non-laboratory academic setting. According to current medical data, the virus is not transmitted by casual contact. Based on this knowledge, individuals sharing common work or study areas, libraries, classrooms, recreational facilities, cafeterias, and theaters do not present a problem or public health threat to the College community. Laboratories and/or programs dealing with body fluids will teach and practice universal precautionary procedures.

Students or employees of Pikes Peak Community College who may become infected with the AIDS virus will not be excluded from enrollment or employment, or restricted in their access to College services or facilities unless medically-based judgments indicate restriction is necessary for the welfare of the individual or other members of the College community. There will be no mandatory screening of prospective or current students or employees for the AIDS virus; harassment or discrimination against people infected with the

AIDS virus will not be tolerated. Further, the strictest principles of confidentiality will be maintained in management of personal medical information, as provided by law.

Currently, there is no cure for AIDS. Prevention of the disease through education is crucial. The College is committed to ongoing awareness efforts through its curriculum, student and staff activities, and community events.

Firearms on Campus

According to PPCC Policy E-502. 2d, no person may have on his or her person any unauthorized firearm, ammunition, explosive device, look-alike weapon or device, or illegal weapon as defined in Colorado Revised Statutes Section 18-12-102, on the campus or any facility used by the community college.

The college has developed procedures and regulations pertaining to the use of firearms as a part of any recognized program of instruction which requires access to a firearm as an integral part of the instructional program.

Persons in violation of this policy shall be subject to appropriate action under College disciplinary policies and procedures as well as applicable local and/or state laws relating to possession and/or use of firearms.

Pikes Peak Community College will adhere to State Board Policy, BP19-10 as well as all related local and/or state regulations in regard to compliance.

Smoking in College Buildings

Consistent with State of Colorado statute, smoking is NOT PERMITTED in any PPCC building or facility. In addition, smoking is prohibited in the courtyard between the Aspen and Breckenridge buildings on Centennial Campus.

Parking and Traffic Regulations

The Pikes Peak Community College Centennial Campus and Rampart Range Campus will provide OPEN parking in all general lots, supported by a student fee paid at registration. These lots include B, C, D, and E lots at Centennial and A, B, C lots at Rampart Range. At Centennial Campus only, motorcycles may be parked in the designated marked areas in lots B, D, and E. At Rampart Range Campus, motorcycles may park in the designated area in B lot.

At no charge, a "hang tag" is available and provides the following benefits:

- Providing easy notification in case of an emergency involving the vehicle.
- · Use of tag for one fiscal year.
- Persons wishing to obtain a "hang tag" may do so by presenting student or staff identification to the Campus Public Safety office.

Speed limits on campus are 25 M.P.H. on Perimeter Road and Rampart Road <u>unless otherwise posted</u>, and they are 10 M.P.H. in the parking lots. Pedestrians always have the right of way. For the safety of all, DO NOT park in service drives, crosswalks, or roadways.

Enforcement Authority: By Colorado Revised Statutes 23-5-107. Authority of Governing Boards, Parking.

Handicap Parking: Vehicles bearing state issued handicapped placards, state issued handicapped license plates, or state issued temporary handicapped passes may park in the handicapped areas in lots A, the designated all handicap lot, and on South Service Drive at the Centennial Campus and in the handicapped areas in lots A, B, C at the Rampart Range Campus. Only vehicles identified as belonging to handicapped persons displaying the state issued handicapped placards/license plates may park in the handicapped areas.

At the Centennial Campus only: Wheelchair Only: These spaces are reserved for use by those persons confined to wheelchairs. Parking spaces are marked for "Wheelchair Only".

At the Centennial Campus only: Metered Parking: Metered Parking, for those on short-term business with the college, is available in lot A. These parking meters are for the convenience of college visitors and not for use by students, faculty, or staff. Those who park at a meter will receive a ticket if the meter expires, even if they do have a service decal. Visitors whose business will take longer than the meters allow should use the parking spaces in B, C, D, and E lots.

Emissions Inspection: No matter where a person resides, he or she must have a current, valid emissions inspection if he or she is a student or staff member.

Traffic Violations: The DPS will issue citations which may include fines and/or vehicle impoundment for both parking and moving violations occurring on college property. Summons and Penalty Assessments must be answered in El Paso County Court. College Citations for parking violations will result in a fine which must be paid to the college cashier in A-111 at Centennial Campus and S-102 at Rampart Range Campus, 8:00 a.m. to 5:00 p.m., Monday-Friday. The registered owner of the vehicle or identified user of the vehicle shall be held liable for all violations.

Appeals: If a person wants to appeal a parking citation, he or she must submit a statement in writing before the tenth working day from the date of the citation. Appeal forms are available in room A-100 at Centennial Campus and N-106 at Rampart Range Campus. The Director of Public Safety reviews the appeals and mails them back to the appropriate person. If a person disagrees with the decision of the Director of Public Safety, he or she may then appeal the citation to the Appeals Committee. A person who objects to the decision of the Appeals Committee may request a review by the President of the College or the President's designee (Vice President of Administrative Services).

Mopeds and Bicycles: Service decals are not required for bicycles or mopeds. Parking for these vehicles is available at the Centennial Campus outside the main entrance to A-building, by A-262, and at Rampart Range Campus outside the main entrance. Bicycles or mopeds locked or parked in hazardous locations will have the lock or chain cut, and the vehicle will be impounded by DPS for safekeeping.

Accidents: Colorado law requires that all accidents be reported to the proper authorities. Accidents occurring on PPCC Campuses must be reported to the Department of Public Safety at ext. 7111.

Information concerning PPCC vehicle regulations may be obtained from DPS in A-100, or by calling ext. 7700 at the Centennial Campus and in N-106 at the Rampart Range Campus.

Escort Service: Escort Service is available through the DPS contact ext. 7111.

Days of Enforcement

Parking and traffic regulations are enforced on all college properties. Metered Parking in A Lot at the Centennial Campus is enforced Monday through Saturday; 8:00 a.m. to 8:00 p.m. Handicapped parking violations are enforced at all times.

Emergencies and Crime Reporting

Call ext. 7111 to report any of the following: fire, injury, illness, accident, lost and found items, or any emergency.

All emergencies and suspected criminal actions must be promptly reported to the Department of Public Safety. Public Safety officials will take whatever action is deemed necessary to protect life and property and to enforce all Federal and State laws and regulations.

The Department of Public Safety monitors and records all known criminal activities associated with the college, including criminal activity associated with off-campus student organizations.

The Crime Prevention section of the Department of Public Safety offers programs to the campus community. Operation Identification and 911 Readiness are offered for children at Child Development Center. Operation Identification kits may be picked up at any Public Safety office.

The Colorado State Legislature has granted authority to commissioned officers of the Department of Public Safety to enforce all laws and regulations. Officers work in cooperation with State and other local law enforcement agencies in the area.

Reporting Criminal Offenses

To report any emergency, dial campus extension 7111; from an off-campus telephone dial (719) 540-7111 or pick-up any red Emergency phone located through-out campus buildings and parking lots.

Violent crimes considered a threat to students and employees are promptly reported to the campus community.

Rioting Offenses

Prohibition against enrollment in state-supported institutions of higher education of persons convicted of rioting offenses.

Under Colorado law, no person shall be enrolled in a state-supported institution of higher education for a period of twelve months following the date of a guilty verdict, guilty plea, no contest plea, or a deferred judgment and sentence for inciting riot, arming rioters, or engaging in a riot.

Sex Offender Registration

In accordance with the Campus Sex Crimes Prevention Act, the Public Safety Office shall maintain a list of all sex offenders who are currently enrolled or employed at Pikes Peak Community College and make said list available to students and employees. As of October 27, 2002, all convicted sex offenders are obligated to notify the state when the offender enrolls at, is employed at, or carries on a vocation at an institution of higher education. Said offender must notify the state of any change in enrollment or employment.

Campus Crime and Security Report

The Crime Awareness and Campus Security Act, a public law, requires the college to disclose information regarding criminal activities and security at Pikes Peak Community College.

Report of Criminal Offenses Centennial Campus

Offense	2000	2001	2002
Murder & Non-negligent Manslaughter	0	0	0
Forcible Rape	0	0	0
Robbery	0	1	0
Aggravated Assault	0	0	0
Burglary	1	0	1
Motor Vehicle Theft	0	0	0
Arrests Made			
Liquor Law Violations	0	1	2
Drug Abuse Violations	1	2	4
Weapons possessions	1	1	1

No crimes were determined to be hate related.

Violent crimes considered being a threat to students and employees are promptly reported to the campus community.

The Downtown Studio Campus

Offense	2000	2001	2002
Murder & Non-negligent Manslaughter	0	0	0
Forcible Rape	0	0	0
Robbery	0	0	0
Aggravated Assault	0	0	0
Burglary	0	0	0
Motor Vehicle Theft	0	0	0
Arrests Made			
Liquor Law Violations	0	0	0
Drug Abuse Violations	0	1	0
Weapons possessions	0	0	0

No crimes were determined to be hate related.

Violent crimes considered being a threat to students and employees are promptly reported to the campus community.

Rampart Range Campus

Offense	2000	2001	2002
Murder & Non-negligent Manslaughter	0	0	0
Forcible Rape	0	0	0
Robbery	0	0	0
Aggravated Assault	0	0	0
Burglary	0	2	0
Motor Vehicle Theft	0	0	0
Arrests Made			
Liquor Law Violations	0	0	0
Drug Abuse Violations	0	0	0
Weapons possessions	0	0	0

No crimes were determined to be hate related.

Violent crimes considered being a threat to students and employees are promptly reported to the campus community.

Ethnic Student Enrichment Program at Pikes Peak Community College

he Ethnic Student Enrichment Program (ESEP) at Pikes Peak Community College is designed to encourage a successful academic and personal growth experience for students of all ethnic backgrounds.

- ▲ Staying on Track
- College Survival Workshops
- Cultural Awareness Workshop
- Social Activities
- Job Search Workshops
- ▲ ESEP Information Booth
- ▲ Mentors Program
- ▲ Scholarship Support

Call 540-7113 or toll free 1-800-456-6847 extension 7113 for more information.

Pikes Peak Community College 5675 South Academy Boulevard • Colorado Springs, CO 80906

SERVICES FOR STUDENTS

Accessing Community College Educational Support Services (ACCESS)	
Advising/New Student Scheduling Centers	
Career Services Center	
Child Development Center	
Copy Center	
Information Technology Support Services	
Learning Assistance Center	
Library	
Military Programs	
Office of Accommodative Services and	50
Instructional Support (OASIS)	30
Orientation Program for New Students	
Pikes Peak News	
Records	
Southern Colorado Educational Opportunity Center	
(SCEOC)	31
Student Support Services	31
Testing Center	31
Veterans Affairs Office	31
Visitation Program	
(Four-year Colleges/ Universities)	31
Student Life	
Activities	31
Athletics	31
ID Cards	31
Fitness Center	31
Recreation/Sports Clubs	32
Student Center	32
Student Government	32
Student Clubs and Organizations	32

SERVICES FOR STUDENTS

Accessing Community College Educational Support Services (ACCESS)

ACCESS is a new service to PPCC students that will help provide resources, support, and referrals to students who do not qualify for Student Support Services, who are re-entering college, who are Career and Technical students and/or ethnic minorities. ACCESS is located at the Centennial Campus, room A-117.

Advising/New Student Scheduling Centers

Advising is required for new students in degree or certificate programs and is strongly recommended for all other students. After an initial visit to the New Student Scheduling Centers, students are assigned a faculty advisor in their program area and the advising hold is removed to allow students to register for classes. Faculty advisors can be located in their respective division office. New Student Scheduling Centers are located at Centennial Campus, at The Downtown Studio Campus, and at Rampart Range Campus. The following services are provided at the centers:

- assignment of a faculty advisor
- explanation of basic skills assessment results and assistance in selecting courses to alleviate academic deficiencies
- · help in selecting and registering for courses
- help in adding or dropping courses
- · information on course sequences and prerequisites
- referral of students for assistance in choosing a major or program of study
- specific program planning for students who intend to transfer to four-year colleges or universities

Career Services Center

The Career Services Center offers comprehensive services to help students make career decisions and obtain employment. The center is located at Centennial Campus in room A-210, but services are also available on a scheduled basis at the Rampart Range and The Downtown Studio campuses. For more information about the Career Services Center, please call 540-7144.

Career Planning. We can provide resources which will help students identify goals, choose a college major, and make effective career decisions. Our services are available to students and the community. They include

- career counseling (individual and group) to help with decisionmaking and goal- setting
- DISCOVER Career Guidance and Information Software System, a comprehensive planning tool which includes career inventories and information databases
- Colorado Career Information System (COCIS), a computerized database of career and labor market information with emphasis on Colorado employment trends.

Job Placement and Self-Marketing. Services are available to help students market themselves productively and find a job, either after they graduate or while attending school. They include

- individual and group training for job seeking skills, including resume writing and interviewing (videotaped practice interviews available)
- resume production service for current and former PPCC students
- information on the local labor market and planning a job search
- listings of job openings from area employers (available to current and former PPCC students)
- · Internet access to job banks.

Pikes Peak Workforce Center. The Career Services Center is pleased to host the Pikes Peak Workforce Center, our employment services partner at the Centennial Campus. The Pikes Peak Workforce Center, which has a part-time presence at PPCC, provides comprehensive services to assist all community members in finding employment or training opportunities. For more information and the schedule, call 579-3080 or visit the website at www.ppwfc.org

Child Development Center

The Child Development Center at the Centennial Campus offers a comprehensive daytime program for children ages one through five. Daily activities include art activities, science, math, music, creative play, language arts, computers, and outdoor play.

The CDC is licensed by the Colorado Department of Human Services and is staffed by certified early childhood teachers who are assisted by student staff teacher aides. The Center serves as a practicum site for students enrolled in the Early Childhood Professions Program and the Area Vocational Program.

Children of Pikes Peak Community College students, staff, and faculty are eligible to enroll. The CDC is open when college classes are in session. Advance registration is required. Please call 540-7215 for more information and hours of operation.

In April of 2002, students voted and passed a bond issue to expand childcare services. We are now planning the building of new facilities at the Centennial Campus and Rampart Range Campus. Scheduled to open in 2003–2004, the new childcare centers will expand space four-fold and serve children age 0–12 years.

Copy Center

Part of the Publications and Printing office, the Copy Center is located in room B-234 at the Centennial Campus. Services are available to students, faculty, and staff for both personal and work-related jobs. The Copy Center is open Monday through Friday, 7:30 a.m. to 5:00 p.m. and offers black and white copies and transparencies; one and two color printing (large quantities only); color banners and posters; design, layout, and production services; folding, binding, padding, and hole punching. Please call 540-7642 for more information.

Information Technology Support Services

Information Technology Support Services (ITSS) provides networked computing services to students, faculty, and staff. Services provided by the department include Internet access, online course support using Blackboard, computer classroom, lab and office hardware and software support to include LCD and overhead projectors, telecommunications, video conferencing, training for faculty and staff, application development for the college as well as for the Colorado Community College System (CCCS), and the evaluation and implementation of new technologies consistent with the mission of the college.

Every student is provided with a computer account on the instructional network and an e-mail address, accessible via the Internet, at the time of registration. Faculty should inform students of this when classes begin.

All classroom and lab computers have access to the Internet, the instructional network, and college provided e-mail accounts. Each full service campus has its own local area network (LAN). All campus LANs are connected via T1 circuits to provide students, faculty, and staff with the ability to seamlessly access data from any campus. Nightly backups are performed to ensure that coursework and other data is recoverable in the event of a disaster.

ITSS Computer Labs. ITSS computer labs at The Downtown Studio, Rampart Range, and Centennial campuses are available for students, faculty, staff, and the general public with preference given to currently enrolled students. ITSS computer labs are open evenings and weekends to provide students with technology resources at convenient times. Hours of operation vary by semester and by campus, so please call for current lab hours. Telephone numbers are as follows: Centennial Campus (A-300): 540-7502; Rampart Range Campus (E-203): 538-5280; The Downtown Studio Campus (D-112): 527-6009.

Faculty are encouraged to bring their students to an ITSS computer lab at their respective campus(es) so students become aware of and familiar with the tools and resources available to assist them in their academic endeavors.

Installed software includes Windows XP Professional, Office XP products, Front Page, Publisher, Visio, Visual Studio 6, MSDN library for Visual Studio 6, IE 6, and Netscape and Macromedia products such as Flash and Shockwave players. Software used in classrooms is also installed on lab computers.

Lab staff is available to assist students, faculty, and staff with questions and/or problems in the computer labs. Students seeking tutoring services should contact the Learning Assistance Center at 540-7129 (Centennial) or 538-5075 (Rampart Range).

Centennial Campus Computer Lab. Located in room A-300, the computer lab at Centennial campus has over 100 computers including both PCs and Macs. Equipment available for student, faculty, and staff checkout includes digital cameras, video cameras, and headphones. Faculty and staff may also checkout LCD projectors, laptops (both PC and Mac), TV/VCR combo units, Zip drives, and adding machines for a period of up to 24 hours. Please call in advance to reserve this equipment.

The Centennial Campus computer lab includes a multimedia area available for students emphasizing Visual Communications (VIC) and Computer Aided Drafting (CAD) programs. Students have access to the instructional network to complete class assignments. This area of the lab is available for all students, faculty, and staff with preference given to those students currently enrolled in VIC and CAD classes.

Faculty are encouraged to use these resources to enhance their course material and assist with the design of online material and interactive television (ITV) presentations.

Rampart Range Computer Lab. Located in room E-203, this computer lab is equipped with 25 new Dell computers. Each computer has access to the instructional network to assist students with the completion of coursework.

The Downtown Studio Computer Lab. Located in room D-112, The DTSC computer lab has recently moved, expanding from 8 to 20 student computers. Access to the Internet, as well as the instructional network, is provided to assist students with their coursework.

Learning Assistance Center

The Learning Assistance Center offers organized learning clusters, individual tutoring, supplemental instruction tutorial groups, tutor referrals, tutor training, individual success plans, in addition to student success and other specialized workshops.

Students seeking tutorial services through the Learning Assistance Center may require an instructor referral and then may be assigned an individual tutor or assigned to specific learning clusters. The Learning Assistance Center Coordinator will determine appropriate placement. Students may also be assigned to other campus resources. Referral for tutoring services does not guarantee that a tutor will be assigned.

Students seeking individual tutoring services are expected to

- follow the course sequence outlined by their academic advisor.
 Tutoring services do not replace course prerequisites.
- · be enrolled in the class for which tutoring is requested.
- be degree or certificate seeking, as priority will be given to students requesting help for classes in their program areas.
- be prepared for the tutoring session, which includes doing homework and follow up assignments specified by the tutor. attend and participate reasonably in class.
- individual tutoring is limited to two course subjects per semester.

Students are encouraged to visit the Learning Assistance Center staff at Centennial Campus, room A-362; Rampart Range Campus, room S-101; or The Downtown Studio Campus, room 114. Students may also phone 540-7129 for more information.

Library

The library provides a pleasant learning environment at both Centennial Campus and Rampart Range Campus. The library enhances a student's education through a variety of materials and services. It includes the library, technical services, and the college archives. Community members may check out printed materials with a public library card and a picture ID. Our library has over 40,000 books. documents, and non-print materials. The non-print materials include cassettes, CDs, maps, filmstrips, audiotapes, videotapes, and other materials, most kept in the open stacks. The library has a collection of about 300 serial publications, including magazines, journals, and newspapers. The library also has materials to aid in self-paced learning, such as videotapes, and computer-assisted instruction. Study rooms are open for individual students and groups. Study carrels, typewriters, and copiers (color and black & white) for print and microform media are available. At Centennial Campus a Leisure/Reading room and a children's library are available. The northwest corner at Rampart Range library is the Leisure/Reading area for that campus.

Reference and Research Service: Our professional reference staff members serve as information guides and help students, faculty, staff, and community users find their way to the most relevant sources, whether in print or electronic form. The library staff consults with faculty to develop the library's collection and investigates various online databases to determine the most useful for the college community. It also provides library instruction to classes, and compiles bibliographies, help sheets, and other written materials. Several online services, which

offer access to articles from many different publications, are available through the library website. The passwords for each can be obtained through either the circulation or reference desk. Our materials catalog is also accessible at the library website at www.ppcc.edu.

The reference staff can advise students on how to connect to these and other resources and give assistance in using them.

Interlibrary Loan Service: Through interlibrary loan, students can request information from other libraries. If the library cannot provide the material needed staff will find a library that can. These items are normally received in two to four weeks. Ask any of the staff for a request form

Military Programs

PPCC provides alternate delivery formats of courses and special training through military programs.

Military programs offer a schedule of evening, weekend, and openentry/open-exit classes that accommodate the busy schedule of students who are unable to attend traditional classes.

Registration dates, enrollment procedures, and fees vary. For more information, call the PPCC branches at Fort Carson, 576-7212; Peterson Air Force Base, 574-1169; or the U.S. Air Force Academy, 472-1583 or visit our website at www.ppcc.edu.

Office of Accommodative Services and Instructional Support (OASIS)

The Office of Accommodative Services and Instructional Support (OASIS) strives to create an accessible environment by providing reasonable and appropriate services and accommodations for students with documented disabilities. The college is committed to providing quality educational support for the diverse needs of its students.

Support services and accommodations may include

- · Computer Assistive Technology
- alternative testing arrangements
- advocacy training
- · identification of strengths and weaknesses
- · instruction in learning strategies
- note taking
- · readers
- text on tape
- scribes
- "Smart Start" preparation-for-college seminar interpreting services.

OASIS is available to the PPCC community – students, faculty, and staff, for consultation and collaboration on disability issues. It is the responsibility of the students to identify themselves, apply for supportive services, and furnish documentation about the nature and extent of their disability. This information is kept confidential and will be used to plan for appropriate services and accommodations. Appointments for all campus locations can be made at 540-7128. Our website is www.ppcc.edu.

Computer Access Center. The Computer Access Center is located at the Centennial Campus. The center utilizes computer assistive technology such as screen readers, voice recognition, alternative input/output devices, and screen magnification. Courses combining word processing and assistive technology are offered. Contact OASIS at 540-7128 for further information or visit us in room A-115.

Learning Disabilities Support Services. Assistance is provided for students with learning disabilities through a partnership with OASIS. Support services that encourage success include identification of strengths and weaknesses; promotion of self-advocacy; instruction in learning strategies, basic skills, and study skills; help with course selection; and implementation of appropriate accommodations.

For more information about OASIS, call 540-7128.

Interpreting Services. Interpreter, Oral, Transliteration, and Real Time Transcription services are available for Deaf and hard of hearing students who have documented need. Contact the Deaf Studies office at 540-7180 or visit the office located at the Centennial Campus in room A-312 for further information.

Orientation Program for New Students

The Orientation Program for New Students consists of open group sessions before each semester. The sessions provide useful information for new students. Admissions, Student Life, Public Safety, and Financial Aid staff explain more about their services. To attend an orientation, contact the Enrollment Services Centers.

Pikes Peak News

"The Pikes Peak News" is the PPCC student newspaper, published by and for PPCC students. All PPCC students are welcome to participate in the production of this paper as writers, editors, designers, and photographers. "The Pikes Peak News" also welcomes articles and photos from all PPCC-sanctioned clubs and organizations. The Pikes Peak News has won second place and honorable mention awards at previous collegiate media conventions. For more information, contact us at 540-7480 or check out our website at www.ppcc.edu.

Records

All records of enrollment at PPCC are kept in the Enrollment Services Centers. Transcripts are available upon request within certain timelines. The fee for a transcript is \$3.00 for normal processing (two working days) when requested in person, with a written request, or via the web. The fee will be \$5.00 for immediate (on demand, issued to student) over the counter requests. Requests to have transcripts faxed are \$5.00 (note that faxed transcripts are not deemed official). Students may review their records and ask to have information corrected or kept private.

The college releases directory information upon legitimate request. Directory information is defined as a student's name, date of birth, semesters attended, most recent previous school attended, major field of study, and degrees and awards received. To keep this information private, students may file a written request with the Enrollment Services Centers.

All students attending courses at PPCC are assumed to be independent, and therefore, information is not provided to parents. Students may authorize the release of any data to any person or agency by completing the "Release of Non-Directory Information" form.

No transcript or information other than that listed above is normally released to the public without written consent that specifies the information to be released. The college releases records and accounts to appropriate U.S. government representatives in compliance with federal statutes. In addition, certain state officials may lawfully be entitled to information from student records.

Information concerning the Family Educational Rights and Privacy Act is available in the Enrollment Services Centers.

All application/records materials become property of PPCC when submitted to the institution.

Southern Colorado Educational Opportunity Center (SCEOC)

The SCEOC helps low-income or first-generation college students. Services include guidance in selecting a college, free career counseling, testing, and workshops. The SCEOC will also help student's complete financial aid and admission applications. For more information, call 667-3718.

Student Support Services

Student Support Services (SSS) assists students who are planning to graduate from PPCC in meeting academic, career, and personal goals. Student progress and achievement is supported through individual meetings, campus referrals, and academic tutoring and monitoring. The SSS provides assistance in transition and transfer to four-year colleges. SSS provides a supportive climate for low-income and first-generation college students and students with disabilities who have academic need. SSS is located at the Centennial Campus, room A-117.

Testing Center

The Testing Center offers a variety of services in addition to placement testing. Students may take a test to receive college credit in subjects such as accounting, biology, college algebra, English composition, foreign languages, humanities, management, natural sciences, and social sciences by taking CLEP or DANTES tests. GED testing for a high school equivalency diploma is available on a weekly basis. Paper/pencil and online test proctoring for other colleges/universities is also available. LSAT and MCAT are offered in the Testing Center. For more information, call 538-5115, 540-7115, or 527-6015.

Veterans Affairs Office

The Veterans Affairs (VA) Office will help eligible veterans and/or dependents enroll for veterans' education benefits. The VA Office will also help with VA tutoring, vocational rehabilitation, and advising. Contact the Veterans Affairs Office, located in the Enrollment Services Centers, for more information at 540-7141.

Visitation Program (Four-year Colleges and Universities)

The Visitation Program will help students make a smooth transition to a four-year college or university in Colorado. Representatives from four-year schools regularly visit Pikes Peak Community College to meet with students who plan to transfer after receiving an Associate's Degree from PPCC. For more information, contact the Enrollment Services Centers.

STUDENT LIFE

Activities

The Student Activities Office directs a full schedule of recreation, wellness, cultural, and arts events. Wellness and lifestyle improvement programs include Health Fair, Blood Drive, flu shots, AIDS education, and personal growth seminars. Special events and multicultural programs include Black History Month, Women's History Month, Cinco de Mayo, Native American Days, and others. The Student Activities Office invites students to participate in planning for these events by joining the Student Activities Program Board. Call 540-7106 for more information.

The performance and lecture series includes musical acts and guest lecturers on a wide range of topics. Discounted tickets and selected city and state events are available to students as is free admission to the Colorado Springs Fine Arts Center. Through this office, students can also rent lockers and reserve meeting room space in the Student Center at the Centennial Campus as well as space at the Rampart Range Campus.

Athletics

PPCC has three independent sports teams. The teams compete regionally in athletics. Men's soccer and women's volleyball represent PPCC as major athletic teams. Coed karate competes as a minor sport for the college. The athletics program is housed at the Centennial Campus in the Recreation and Sports Programming Office. For information about athletic programs, team try-outs, and a schedule of team events, call 540-7443.

Limited scholarship assistance is available for eligible participants.

ID Cards

Every PPCC student needs a photo Student Identification Card. A properly validated Student ID Card enables students to use the library to check out materials or use the computer lab or other services. It also entitles students to free or reduced admission to student plays, dances, events, and other activities.

Students may obtain a Student ID Card their first semester at PPCC at the Student Activity Counter at Centennial Campus, The Downtown Studio Campus, or Rampart Range Campus. If the ID Card is lost, stolen, or misplaced, students can obtain a replacement ID for a \$10 charge. Proof of identification such as a driver's license, photo ID, etc., is required for all new and replacement IDs.

Other Photo ID's The Student Life Office will also produce special ID's for nursing practicum students, Fitness Center members, etc. upon special arrangement for a nominal charge.

Fitness Center

The Fitness Center is a state-of-the-art cardiovascular/weight training facility located at the Centennial Campus. The facility has computerized bicycles, rowers, and treadmills; a 30-station Super Circuit; an elliptical trainer; and over a dozen muscle group machines. The Fitness Center is open six days a week. To use the Fitness Center, students must enroll in either PED 101, 102, 103, or 150, an "hours-by-arrangement" class, or join the Student Wellness Program.

Recreation/Sports Clubs

The Recreation and Sports Office is in the Centennial Campus gymnasium. The gymnasium is open for recreational use by students and staff. Open gym activities include basketball, volleyball, and aerobics. The recreation program includes intramural, recreational tournaments, wellness events, and outdoor equipment rentals. The office schedules/coordinates the gymnasium, track, tennis courts, sand volleyball court, and soccer field. Club sports such as skiing, basketball, volleyball, karate, soccer, billiards, cycling, and others are available. For information, call 540-7442.

Student Center

Centennial Campus, The Downtown Studio Campus, and Rampart Range Campus have a student center where students can relax and meet other students. These facilities are each a "home away from home" where students may find lounge areas, meeting rooms, study space, TV and music, and billiard tables. Student Life, Student Government, and some student club offices are also located here. The Downtown Studio Campus houses a representative from Student Life.

Student Government

Participation in Student Government is a great way to strengthen leadership skills. Student leaders work with various issues affecting students and allocate student activity fees to enhance campus life. Student government is composed of the president, vice president, secretary, and treasurer; 12 senators; and a State Student Advisory Council representative.

Elections for senate seats are held during fall term. The executive officers are elected during spring term.

Student Clubs and Organizations

Over 20 active student clubs and organizations are available on campus. Some are active relative to an academic/professional area such as Phi Theta Kappa (PTK), Phi Beta Lambda (PBL), Student Colorado Registry of Interpreters for the Deaf (SCRID), Association of Information Technology Professionals (AITP), Instrument Society of America (ISA), Nurses Organization (PPCCANS), Journalism Club, etc. Others are related to activities/interests such as basketball, skiing, dance appreciation, etc. Still others are active along multicultural/ethnic interest lines, such as Movimiento Estudiantil Chicano de Aztlan (M.E.Ch.A.), Unity of Students, etc. Involvement in clubs and organizations is a great way to meet students, to learn and practice leadership skills, and to gain a sense of belonging and loyalty to PPCC. Please see the Student Guide publication or visit the Student Life Office at the Centennial or Rampart Range Campuses for more information about how to get involved with clubs and organizations.

SERVICES FOR THE COMMUNITY

Activities and Events	34
Business and Industry Training	34
The Downtown Studio Gallery	34
International and Multicultural Education	34
KEPC Radio - 89.7 FM	34
The PPCC Theatre	34
School Partnership Program	35
Options for Current High School Students	35

SERVICES FOR THE COMMUNITY

Because we are a community college, we continually develop new ways to contribute to our community. To make education more accessible, we offer classes at a variety of locations and times. Distance learning and outreach locations make classes convenient for residents in all parts of our service area. We work with local school districts to provide educational opportunities for high school students.

Activities and Events

As a service to the community, PPCC opens all of its student activities and events to the public, many free of charge. A sampling of public activities and events are as follows:

- African American History Month
- · American Indian Days Celebration
- Asian Culture Days
- Cinco de Mayo Celebration
- · Alcohol Awareness Week and Drug Education Week
- · Veteran's Day Observance
- HIV/AIDS Awareness
- · Women's History Month

For more information, call the Student Life Office at 540-7105.

Business and Industry Training

The Office of Workforce Training creates and manages entrepreneurial ventures of the college that serve the education, training, and workforce development needs of the region. The following services are offered:

- development of strategic partnerships with businesses and other community agencies
- development and delivery of workplace training and educational programs
- customized training and consulting
- · college representation in workforce development activities
- reasonably priced conference, meeting, and training facilities

For more information, please call 540-7734 or 538-5241.

The Downtown Studio Gallery

The Downtown Studio Gallery is located in The Downtown Studio Campus of Pikes Peak Community College at 100 West Pikes Peak Avenue. It is a public gallery with a multicultural emphasis. Six to eight exhibits created primarily by artists in the Pikes Peak region, including faculty and students, are offered each year, free and open to the public. Opening receptions often include music, poetry, and dance performances that enhance the theme of the show. For more information, call 527-6001 or 527-6008.

International and Multicultural Education

"The World is Our Community" is both a theme and a trademark for Pikes Peak Community College. Our faculty, staff, and administration place a strong emphasis on the importance of international and multicultural education, and we believe it is our responsibility to meet the needs of a changing world by expanding student knowledge and experience in international perspectives. We believe that it is imperative to help develop globally and multi-culturally competent students and citizenry. The College's year 2002-2007 Strategic Plan notes the importance of "academic programs and activities that reflect the diversity of our society and encourage an understanding of global interdependence." In response to this, the Mission of the Office of International Education is "faculty, curriculum, and institutional international education development." Its Vision is "We bring the world to our students."

The Office of International Education has been the recipient of six major Department of Education grants since 1992. These awards, totaling over \$800,000, coupled with strong College support have allowed the college to pursue exceptionally strong efforts in international curriculum and international professional development for faculty; international activities for the community; and international business, industry, and educational partnerships. Pikes Peak Community College is the only community college in the United States to be twice awarded the American Council on International Intercultural Education's Achievement Award for extensive contributions to global education, in 1993 and again in 2001.

KEPC Radio - 89.7 FM

Students in the Radio, Television program at Pikes Peak Community College can be heard throughout El Paso County at 89.7 on the FM dial. Broadcasting in stereo with nearly 8,000 watts of power, KEPC programs provide a wide variety of music and other programming.

Throughout the semester, PPCC Radio, Television students produce many public service announcements and promotional announcements of interest to PPCC students and community members. Listeners will receive information about PPCC activities and events, many that are free and open to the public. During inclement weather, KEPC will broadcast information regarding campus closures.

KEPC is on the air 24 hours a day, seven days a week. KEPC can be heard live globally on the Internet at www.ppcc.edu.

For more information, call 540-7489.

The PPCC Theatre

The Masquers, a student organization, presents two major faculty-directed performances each academic year. Some of the plays have included *To Kill a Mockingbird, Bus Stop, Equus, Litko, Flowers for Algernon,* and *The Imaginary Invalid*. All performances are open to the public and are held in the PPCC theatre located at the Centennial Campus, 5675 South Academy Boulevard. For ticket information, call 540-7418 or 540-7314.

School Partnership Program

The School Partnership Program (SPP) facilitates partnerships between PPCC and K-12 education. The School Partnership Program Office works closely with local school districts to coordinate outreach efforts, activities, and programs for staff and students in the K-12 community. This office coordinates the Area Vocational Program and the Post-Secondary Enrollment Options for high school students. State and Federal financial aid as well as educational benefits through the Veterans Administration do not apply to these programs. The School Partnership Program Office is located at the Centennial Campus. For more information, call 540-7238.

Options for Current High School Students

Area Vocational Program. High school students may enroll in the PPCC Area Vocational Program (AVP), which provides career and technical training in the program areas listed below. This program allows students to earn high school credit. At the end of a student's enrollment period, any college credit earned will be documented by the faculty and forwarded to the PPCC Enrollment Services Centers.

Students enroll in the Area Vocational Program as part of their daily high school schedule. School districts under contract pay the costs of this program. The Area Vocational Program delivers career and technical education that provides each student with the concepts, academic and technical competencies, career skills, attitudes, and work habits essential to gain entry-level employment following high school graduation.

Instruction is provided in a two hour and forty minute day, five-day-a-week schedule throughout the school year. Most classes are offered during the morning session though some may be offered in the afternoon as well. Instruction is provided in classrooms, laboratories, and community settings that use equipment similar to what is used in business and industry. In most programs, only AVP students are enrolled; however, some classes include both secondary and post-secondary students.

All area vocational programs operated at Pikes Peak Community College are approved by the State Board for Community Colleges and Occupational Education. All AVP instructors are occupationally experienced and vocationally credentialed to teach in their area of expertise. Enrollment in AVP is completed at the high school level. Contact your high school counselor or call 540-7240 for more information.

Occupational Programs Available

- · Auto Collision Technology
- Automotive Technology
- · Computer Applications Specialist
- Computer Aided Drafting
- Cisco Computer Networking
- Criminal Justice
- Culinary Arts
- · Diesel Power Mechanics
- · Early Childhood Education
- Fire Science Technology
- · Machining Technology
- Med-Prep
- Multimedia Graphic Design
- · Natural Resource Technology
- · Radio, Television
- Welding

Post-Secondary Enrollment Options (PSEO). PSEO is a program for college-bound students seeking degrees in non-vocational areas or students who simply want to earn college credit while still in high school. PSEO enables high school juniors and seniors to take academic college classes at PPCC and earn high school and/or college credit. Students have the opportunity to enroll in any courses for which they meet the prerequisites, except for courses offered through the Area Vocational Program (AVP). Students may enroll in those courses through AVP (see above).

To enroll in PSEO, students must obtain permission from a parent or guardian, high school counselor, and district administrator. Some school districts have a cooperative agreement with PPCC and may reimburse the tuition for qualifying courses. Contact your high school counselor for more information or to enroll.

Articulation Agreements. High school students may earn college credits by taking career and technical education courses at their high school. Pikes Peak Community College has articulation agreements with all local school districts. Depending upon the school district, the high school, and the articulation agreement, these courses may include the areas of welding, business, computer information systems, hospitality, visual communications, machining, electronics, early childhood education, culinary arts, computer aided drafting, auto mechanics, auto collision, marketing, Cisco, and office information technology. Courses apply towards degrees and certificates at Pikes Peak Community College but do not transfer to four-year colleges and universities. For more information, call 540-7236.

High School Student Records. All students attending courses at PPCC are assumed to be independent, and therefore, information is not provided to parents. Students may authorize the release of any data to any person or agency by completing the "Release of Non-Directory Information" form.

Degree and Certificate Criteria

Pikes Peak Community College offers Associate of Arts (AA), Associate of Science (AS), Associate of Applied Science (AAS), and Associate of General Studies (AGS) degrees and Certificates of Completion. There are day and night classes in over 120 areas of study in arts and sciences (transfer) and career and technical areas. Career and technical programs prepare students to enter the workforce after graduation. Arts and sciences (transfer) courses provide the first two years of a bachelor's degree. Additionally, courses may be taken for personal enrichment or to learn specific skills. Some career and technical programs run for 5- or 7 1/2-week sessions, and some will accept student enrollments at any time.

Certain courses are scheduled to be taken together as a set during one semester. Each of these courses builds on and complements the knowledge and skills leaned in the other. The course description for each of these paired courses refers to the concurrent enrollment requirements.

Some programs require that a course sequence be completed. Courses in one sequence are not interchangeable with courses in the other.

College preparatory courses in English, reading, mathematics, study skills, and English as a Second Language are designed to help improve skills and facilitate success in college work. Courses numbered below 100 are developmental and normally are not accepted for transfer by other schools and normally do not count toward degree requirements at PPCC.

Many freshman and sophomore level courses (numbered in the 100s and 200s) will transfer to four-year colleges, universities in Colorado, and a number of public and private schools outside Colorado. PPCC is a member of the Colorado State-Guaranteed Curriculum project, a statewide articulation process among all state community colleges, four-year colleges, and universities. Academic advising is available if students wish to transfer to another school after graduating from PPCC. Guaranteed admission programs allow students to transfer directly to Colorado University-Colorado Springs, the University of Northern Colorado, Colorado State University-Pueblo, Franklin University, and Adams State College as a junior upon completion of an Associate of Arts or Associate of Science degree. Please review these agreements with your advisor for specific requirements. Please note that four-year schools only accept transfer courses with a grade of C or above. Other state schools are negotiating similar arrangements.

Independent study and selected topic courses are individually evaluated for transfer by the receiving school based on petition. Students should keep all records of the class (syllabus, tests, papers, and other projects) for evaluation by the receiving school.

Degree Eligibility

A student who receives an AGS degree may subsequently pursue an AA, AS, or AAS degree. If they have received an AAS degree, they may pursue an AA, AS or AGS degree. However, students who have completed the degree requirements for an AA or AS degree from PPCC may not then also apply for an AGS degree.

PPCC will accept 45 applicable credits toward a second degree or certificate.

Having earned an associate or higher academic degree from an accredited school generally disqualifies students from receiving an associate degree from PPCC in an identical or closely related program. However, the Vice President for Educational Services may waive this restriction.

COLLEGE PREPARATORY PROGRAMS

Purpose and Goals

College preparatory courses reinforce mathematics, writing, reading, and study skills for personal enrichment and help students meet the prerequisites for other courses. Academic advisors use placement tests to help students select courses available at several skill levels.

Research indicates that students who need and take these courses do better in their college-level courses than they would have without them. Although no special GED preparation program is available, college preparatory courses can help students prepare for the GED. Refer to the basic skills assessment cut-score matrix on page 42.

The Math Laboratory

The Math Laboratory provides a variety of services, self-help, and computer-assisted materials. Free instructional assistance is also available.

The Writing Center

The Writing Center on each campus provides students the opportunity to discuss their writing assignments for any class with English faculty. The Writing Centers open the second week of each semester.

Specialized Courses

There are designed courses (Study Skills-AAA) to help increase student learning success.

Advancing Academic Achievement Preparatory Program

The Advancing Academic Achievement (AAA) courses are designed to help students adjust to the college environment and to increase and personalize the learning strategies they need to reach their stated academic goals.

AAA 050 Semester Survival

AAA 090 Academic Achievement Strategies (introduction to college study skills)

AAA 109 Advanced Academic Achievement (college study skills)

English Preparatory Program

College preparatory English courses cover basic writing and grammar. These courses are a good refresher for students who have not written college reports or essays. The writing courses, assigned according to a placement test, help students to express their thoughts in complete sentences, organized paragraphs, and whole compositions. The writing courses progress in the following order:

ENG 030 Basic Writing Skills (basic grammar, usage, punctuation, sentence structure, and paragraphing)

ENG 060 Writing Fundamentals (grammar/punctuation, text interaction, paragraph structure)

ENG 060 is a prerequisite for a number of general education classes.

ENG 090 Basic Composition (writing process, critical thinking, text interaction, effective dictation, and essay structure)

ENG 090 is a prerequisite for ENG 121 English Composition I ENG 131 Technical Writing

Mathematics Preparatory Program

College preparatory mathematics courses prepares students for college-level mathematics courses or entry into many occupational programs. Enrollment is determined by a placement test. The courses progress in the following order:

MAT 030 Fundamentals of Math or equivalent modules MAT 021-023 (vocabulary, basic operations, and applications of whole numbers, fractions, and decimals)

MAT 030 is a prerequisite for MAT 060 Pre-Algebra MAT 107 Career Math

MAT 060 Pre-Algebra (vocabulary, basic operations, and applications of fractions, ratio, proportion, percent, signed numbers, algebraic expressions, first-degree equations, and word problems)

MAT 060 is a prerequisite for MAT 090 Introductory Algebra

MAT 090 Introductory Algebra (solution and application of first-degree equations, inequalities, and formulas; polynomials; factoring polynomials and solving equations by factoring; rational expressions; and applications)

MAT 090 is a prerequisite for MAT 106 Survey of Algebra MAT 120 Mathematics for Liberal Arts

Reading Preparatory Program

College preparatory reading courses cover phonics, vocabulary, comprehension, speed, critical thinking, and reasoning skill. Enrollment in various reading course levels is based on placement test scores.

REA 030 Basic Reading Skills (stages of reading, word attack strategies)

REA 060 Foundations of Reading (vocabulary development, reading comprehension, enrichment)

REA 090 College Preparatory Reading (strategies for enhancing reading speed and comprehension)

INSTITUTES AND ACADEMIES

English as a Second Language Preparatory Program

The English Language Institute (ELI) is located at the Centennial Campus, room A-324. It is a semi-intensive English as a Second Language program, designed to meet the needs of non-native English speakers. The ELI serves students who wish to improve their English reading, writing, and speaking skills. Many ELI students plan to attend an American college or university or need to improve their English skills for the workplace.

Any student who is interested in taking ELI courses must take the ELI placement exam. Non-native speakers of English whose COMPASS placement level is below ENG 090 should take the ELI placement exam and be advised by the English Language Institute.

The English Language Institute has three levels of study – basic, intermediate and advanced. Courses in the English Language Institute include grammar, composition, reading, and conversation. In addition, there are special topic courses that include Pronunciation and Computer Basics. Full-time students may complete coursework in the English Language Institute in three semesters.

For more information about the English Language Institute at Pikes Peak Community College, visit our website at www.ppcc.edu or call 540-7047.

Deaf Preparatory Program

The Deaf Preparatory Program is a four-semester option for deaf students in transition programs with local high schools and for deaf adults who have difficulty with basic academic skills. All Deaf Preparatory Program faculty are deaf or native-like signers, and classes are taught in American Sign Language. The program has four levels of remedial English and mathematics, critical thinking, study skills, American Sign Language, and community resource management. Instruction is individualized according to need and placement level in language, mathematics, American Sign Language, and reading.

Students may enter the Deaf Preparatory Program by referral from a social service agency or school district. After completing the Deaf Preparatory Program, students may choose to continue with community college education, enroll in a four-year college, enter the workforce, or take short term vocational training.

The Deaf Preparatory Program is a joint endeavor among Pikes Peak Community College, the Colorado School for the Deaf and the Blind, Colorado Vocational Rehabilitation, the Pikes Peak Center on Deafness, and the Pikes Peak Mental Health Center. For more information, call 540-7210 or 540-7146.

Integrated Circuit Fabrication Institute

The Integrated Circuit Fabrication (IC Fab) Institute at Pikes Peak Community College is one of only a few programs in the United States that offers process and equipment technology programs specifically for the integrated circuit industry.

Integrated circuits (ICs), often called semiconductors, are found in items such as watches, CD players, modems, video games, dishwashers, computers, and space shuttles. Virtually every electronic device being sold today contains some type of integrated circuit. The semiconductor industry is experiencing tremendous worldwide growth, and Pikes Peak Community College is helping provide this booming industry with the highly trained workforce it needs.

The IC Fab Institute introduces basic microelectronics and integrated circuit fabrication technology. Team-building, communication, and organizational skills are woven throughout the curriculum. Students may schedule courses to complete the program requirements in as little as a two-semester period. In-depth studies prepare the student for work in either process technology or equipment technology. This blended curriculum is designed to address the realities of the workplace.

Pikes Peak Regional Law Enforcement Academy

The Pikes Peak Regional Law Enforcement Academy is set up to follow a basic recruitment curriculum sanctioned by the Peace Officers Standards and Training (P.O.S.T.) certification board of Colorado. State law requires that all applicants for the position of police officer be P.O.S.T.-certified.

The Pikes Peak Regional Law Enforcement Academy meets and exceeds the basic requirements for the P.O.S.T. certification eligibility with over 500 hours of complex training in the field of law enforcement. This training includes the required skills training such as shooting, law enforcement driving, arrest control, first aid, and CPR. All classes are taught by law enforcement professionals.

The Academy introduces the cadet to all areas of law enforcement that would allow the cadet to perform the duties of a police officer upon graduation. Additional training may be required by an individual agency after graduation and is determined by the agency based on specific needs of its area.

For more information about the Academy or to inquire about an application packet call 540-7346.

ALTERNATIVE DELIVERY METHODS/ DISTANCE LEARNING OPTIONS

PPCC offers a variety of non-traditional learning options for students who cannot or do not wish to take courses in a traditional classroom setting. The Distance Education program includes a wide variety of interactive television (1TV) and Internet classes and an independent study program that can lead to associate degrees in fire science, criminal justice, or general studies. Go to www.ppcc.edu and click on Distance Learning to review the options for learning from home or work.

Students who need to set their own schedules for coming to campus can take open entry/open exit courses in business and occupational areas. They can also arrange to complete coursework in specific classes through Independent Study by Division.

Interactive Television (1TV)

Courses are broadcast live from PPCC's interactive television classroom. Students watch the class on television and call in with questions or comments, which the faculty member will answer during televised class time. Students may also attend the class as it is being taught in the interactive television classroom. ITV students use the same syllabus as "in-class" students.

PPCC Online (1N1, 1N2)

Courses may be taken using home computers to communicate electronically with faculty and other students in the "virtual classroom." Students may also use the computers at PPCC in the instructional computer labs.

CCC Online (C11, C21)

Classes are offered through a consortium of fourteen community colleges in Colorado. Students will register as a PPCC student, but an instructor may teach the classes from any of the fourteen schools. CCC Online offers one full degree online (AAS in Business) and classes toward a number of others. Check the website for complete information. Students may also apply appropriate CCC Online classes toward degrees at PPCC.

Colorado Community Colleges have standing transfer agreements for their business core courses and general education core courses with most of the four-year public and private colleges in Colorado. In addition, there are transfer agreements with colleges both in-state and out-of-state that offer Baccalaureate completion programs using distance/electronic technology. Among these are Regis University, Colorado; Governor's State University, Illinois; Jones International University, Colorado; Franklin University, Ohio; and Northwest Missouri State University, Missouri.

For more information, please call 540-7538 or e-mail at <u>Distance.Ed@ppcc.edu</u>, or visit our website at <u>www.ccconline.org</u>.

Students on active military duty, please call 538-5277 or e-mail mil.programs@ppcc.edu.

Independent Study Courses by Division

Extended learning options are offered for students who cannot come to the PPCC campus or cannot attend courses that are scheduled for a standard semester. Learning options available for both regular curriculum and special contract programs include the following:

- independent study
- · independent study (instructor enhanced)

College credit is awarded for these courses. Many programs sponsored by the division are self-supporting, and tuition may vary from that charged for state-supported activities.

Residents of El Paso, Teller, or Elbert counties who can benefit from a flexible degree plan are encouraged to contact the Enrollment Services Centers.

Students receiving financial aid are cautioned to contact the Enrollment Services Centers when registering for independent study courses.

Distance Education Independent Study

PPCC offers three courses of study that may be completed through a combination of paper-based and Internet-based classes. These courses of study may lead to the Associate of General Studies (AGS), Associate of Applied Science (AAS) in Fire Science Technology, and Associate of Applied Science (AAS) in Criminal Justice.

The programs are offered for students who cannot attend classes on the PPCC campuses or at regularly scheduled times. They are usually completed in conjunction with Credit for Prior Learning (CPL). After students are awarded applicable credits through Credit for Prior Learning, they may complete the remainder of the required courses through the Independent Study program. A minimum of 15 semester hours of PPCC courses must be completed to receive a degree. The remaining courses may be transferred from another college or university. For more information, call the CPL Evaluator at 540-7227. Students who have completed the CPL process may call the Distance Education office at 540-7537.

Open-Entry/Open-Exit Courses

Open-entry/open-exit courses are designed to allow students to work at their own pace at times that are convenient for them.

A number of computer courses are offered in the open-entry/open-exit format so that students can begin a course during the first three business days of any month. Courses must be completed within 10 weeks of the starting date. These courses are offered at the all three campuses. For more information, contact the Division of Mathematics and Technology at 540-7258.

PPCC offers open-entry/open-exit classes in automotive engines, machining, and welding. For more information about automotive and welding classes, call 540-7341, and for machining classes, call 540-7622.

All Fitness Center classes are offered on an open-entry/open-exit basis. For more information, contact the Division of Communications, Humanities, and Technical Studies at 540-7341.

Spaceflight (SPS 101) is offered on an open-entry/open-exit basis. For more information, contact the Division of Health, Environmental, Natural, and Physical Sciences at 538-5400.

Military Programs offers a number of computer courses in an openentry/open-exit format. For more information, call 576-7212 or 574-1169.

Military Programs

A comprehensive career education program is offered off campus to military personnel for resident credit. Evaluation of previous military education and training, federal government and training, and work experience for the possible awarding of credit is available.

Pikes Peak Community College is a member of Servicemembers Opportunity Colleges (SOC), a group of over 1,600 colleges and universities providing voluntary postsecondary education to members of the military throughout the world. The college awards credit for learning from appropriate military education and training experiences, facilitates the transfer of relevant course credits, and provides flexible academic residency requirements.

Servicemembers Opportunity Colleges, developed jointly by representatives of the Armed Services, the Office of the Secretary of Defense, and a consortium of leading national higher educational associations, is co-sponsored by the American Association of Community Colleges (AACC). PPCC also has been selected by the Defense Activity for Non-Traditional Education Support (DANTES) as one of the approved colleges and is listed in the DANTES Guide to External Degree Programs. The Associate of General Studies (AGS) degree is offered in conjunction with the Credit for Prior Learning (CPL) program.

Courses for resident credit are offered at the following military installations:

Fort Carson, Colorado Peterson Air Force Base, Colorado United States Air Force Academy, Colorado Fort Sill, Oklahoma

Veterans may be certified for educational benefits at several of the above locations. Special service is provided to the Army National Guard through the Veterans Affairs Office at the Centennial Campus.

Credit for Prior Learning (CPL)

Students may earn credit for learning outside the classroom. Credit for Prior Learning must apply to a degree or certificate goal. Credit is given for the following:

- portfolio: learning through experiences such as reading and study, work, and on-the-job training or special classes
- standardized testing: a satisfactory score on nationally accepted tests such as CLEP and DANTES
- published guide: learning given in a nontraditional setting such as a military or industry or industry classroom which must be evaluated in a published guide by a nationally known organization such as the American Council on Education (ACE).

PPCC evaluates prior learning through the Credit for Prior Learning program (CPL). Students may receive up to 75% of their total credits for all types of prior learning. For more information, stop by the Enrollment Services Center at the Centennial Campus, or call 540-7227.

Students who wish to receive credit for prior learning and plan to transfer to another college or university should make sure these credits will transfer. Policies on awarding transfer credit vary from school to school.

ASSESSMENT AND SUCCESS IN COLLEGE

Placement Testing

Since placement into basic skills instruction is now mandatory in Colorado, the placement test is very important. We advise students to review English, math, and reading with materials available in the Library and the Testing Center before taking the test. Please read the directions carefully and do your very best work when taking the test.

Who Needs To Be Assessed?

- · All first-time degree/certificate seeking students must be assessed.
- Students who seek to enter college-level English and math courses must be assessed.
- Students who change to degree seeking status must be assessed.

Exemptions may be granted under certain circumstances (with documentation):

- · Student has earned an Associates Degree or higher.
- Student has previously been assessed at a Colorado public postsecondary institution.
- Student has successfully completed basic skills instruction in math, writing, or reading.
- · Student has successfully completed college-level course in English.
- · Student has successfully completed college-level course in math.
- Student has appropriate ACT (Eng 18, Read 18, Math 19) / SAT (Verb 450, Math 440) scores.

What Will Be On The Test?

- Reading
- Math
- · Writing Skills

Where Can I Take The Test?

- Centennial Campus, A-117, 540-7115 (walk-in)
- The Downtown Studio Campus, 527-6015 (walk-in)
- Ft. Carson, Bldg 1117, 576-7212
- Peterson AFB, Bldg 1141, 574-1169
- Rampart Range Campus, S-101, 538-5115 (walk-in)
- Ft. Sill, OK, (580) 357-0198

How Do I Prepare For The Test?

- The MATH REVIEW VIDEO is available in the library at both Centennial and Rampart Range Campuses.
- A sample test packet is available in the Testing Centers at Centennial, Rampart Range, and The Downtown Studio Campuses.
- Reading and writing reviews are available in the library.
- Online COMPASS review is available at <u>www.act.org/compass/</u>
- Placement Test Review Workshops are held before the beginning of each semester.

How Do I Get My Results?

 COMPASS: Students will receive their score report a few minutes after finishing the test.

After Testing?

- Do not lose the COMPASS score report! Take it to the New Student Scheduling Center for help in choosing classes.
- Students are responsible for enrolling in basic skills instruction during the first thirty (30) hours of attendance at the college.

Accommodations available for those with documented disabilities.

Test results have no effect on acceptance to Pikes Peak Community College but will indicate the appropriate initial level of academic coursework for the student. See page 12 for more information.

Colorado Community College System Basic Skills Assessment Cut-Score Matrix and Translation

READING COURSES

COMPASS	ASSET	ACCUPLACER	REQUIRED COURSES	SIS LEVEL
0-39*	0-22*	0-39*	REA 030 Basic Reading Skills	1000
40-49*	23-33*	40-59*	REA 060 Fundamentals of Reading	2000
50-74	34-40	60-82	REA 090 College Preparatory Reading	3000
75 个	41 个	83↑	No Basic Skills Placement	8000

ACT Reading Score of 18 or SAT Verbal Score of 450 Places in College Level

ENGLISH COURSES

COMPASS (Writing)	ASSET (Writing)	ACCUPLACER (Sentence Skills)	REQUIRED COURSES	SIS LEVEL
0–20	0-22	0–39	ENG 030 Basic Writing Skills or Special Programs	1000
21–45	23-31	40–59	ENG 060 Writing Fundamentals	2000
46–69	32-40	60–85	ENG 090 Basic Composition	3000
70 ↑	41 ↑	86 ↑	ENG 121 English Composition	
			ENG 131 Technical Writing	8000

ACT English Score of 18 or SAT Verbal Score of 450 Places in ENG 121

MATH COURSES

COMPASS 0-35 (PA)	ASSET 37–↓ (NS)**	ACCUPLACER 44 ↓ (AR)**	REQUIRED COURSES MAT 030 Fundamentals of Mathematics or Refer to Special Programs	SIS LEVEL
36-65 (PA)	38-55 (NS) 0-29 (EA)	60 ↓ (AR)	MAT 060 Pre-Algebra	2000
66-100 (PA) 0-44 (AL)	30-42 (EA) 0-34 (IA)	51–54 (EA)	MAT 090 Introductory Algebra	4000
45-54 (AL)	35-40 (IA)	55 ↑ (EA)	MAT 109 Survey of Algebra	5000
55–100 (AL)	41–100 (IA)	72 ↑ (EA)	MAT 121 College Algebra or MAT 124 Finite Mathematics or MAT 135 Introduction to Statistics	8000
41-100 (CA)			MAT 121 College Algebra or Higher	8500
0-60 (TR)			MAT 122 College Trigonometry	9000
61-100 (TR)			MAT 201 Calculus I	9500

ACT Math Score of 19 or SAT Score of 440 Places into MAT 121

Key to MATH Tests: AR=Arithmetic, EA=Elementary Algebra, PA=Pre-Algebra, AL-Algebra, CA=College Algebra TR=Trigonometry, NS=Numerical Skills, IA=Intermediate Algebra

PLA	CFM	FNT	

EXEMPTION

Test Source	Last Digit Code	Posted in SIS-	Posted in SIS-	Explanation
COMPASS	***0	1000, 2000, etc	9991	ACT(E18, R18,M19) /SAT(E450, M440) Scores
Converted ASSET	Γ ***1	1001, 2001, etc.	9994	Completed College level Math with a "C" or better
Converted Accupl	acer ***2	1002, 2002, etc.	9995	Completed College level English with a "C" or better
BUMP	***3	1003, 2003, etc.	9996	Associate Degree or higher
			9997	Other approved assessment

^{*}Study Skills is highly recommended when Reading score is below 50.

TEACHER EDUCATION PREPARATION

Pikes Peak Community College Background:

The most common route that community college students take to becoming a teacher is through a collegiate teacher preparation program. For each of these programs, the Colorado Commission on Higher Education (CCHE) requires the following:

- All prospective teachers hold a degree in an academic area or have a strong multi-disciplinary degree.
- Institutions must assure each teacher preparation program may be completed within four academic years, including degree and pedagogical requirements. (Non-public institutions are exempt from this requirement.)
- All programs developed by 4-year institutions in the state must receive approval from the CCHE.

These requirements have resulted in some changes in the advising process at the community college level. Because each 4-year institution in Colorado has developed its own Teacher Education Preparation program, approved by the Colorado Commission on Higher Education, the programs differ from college to college and even the content for similar program majors is different. Students who plan to complete the teacher education preparation program in four years/120 credit hours must:

- · Decide on a major as soon as they enter college.
- · Identify a transfer institution.
- Enroll in community college classes that follow the freshman/ sophomore curriculum established by their target transfer institution.
- Keep in constant contact with their community college advisor and the transfer institution while they are attending the community college.

The collegiate teacher preparation program described above is the first of three teacher education preparation routes a student may choose:

1. Collegiate Teacher Preparation Programs

Currently, 16 institutions of higher education prepare candidates for initial teacher licensure in Colorado. Based on legislation passed in 1999, the primary responsibility for approval of teacher education institutions and the programs within those institutions resides with the Colorado Commission on Higher Education.

2. Alternative Teacher Programs

Currently, 30 school districts, boards of cooperative services, institutions for higher education, accredited independent schools, and charter schools annually prepare candidates for initial licensure. Alternative teachers must hold a bachelor's degree from an accredited institution prior to their approval by the Colorado Department of Education and must pass a content assessment in their teaching area.

3. Teacher in Residence Programs

Colorado schools districts and boards of cooperative services may hire non-licensed persons as teachers in residence. The Teacher in Residence Programs will be a two-year program of training and support for non-licensed teachers developed and implemented by school districts and Boards of Cooperative Services in collaboration with approved teacher education institutions.

Possible Emphasis Areas:

At PPCC, most teacher education preparation students will transfer to UCCS or CSU-Pueblo. Each of these institutions offers different majors and endorsement areas:

UCCS Elementary Education:

- History
- English
- Spanish
- Geography
- Biology

CSU-Pueblo Elementary Education:

- Physical Education (K-12)
- Art (K-12)
- Music (K-12)
- · Liberal Studies

Secondary Education:

- English
- Mathematics
- Natural Science

Biology

Chemistry

Physics

- Social Studies
- Spanish

Secondary Education:

- Physical Education (K-12)
- Art (K-12)
- Music (K-12)
- English/Language Arts
- History
- · Mathematics
- · Political Science
- Spanish
- Science

Biology

Chemistry

Physics

Physics or Chemistry

The Five Steps to Success in Teacher Education Preparation:

Students interested in pursuing a teaching career should try to meet with a teacher preparation advisor as soon as possible when they get to PPCC. Below is a general outline of the steps involved in beginning teacher education preparation at PPCC:

- Declare teacher education preparation as your PPCC emphasis
 area
- 2. Identify the content area in which you want to teach.
- 3. Designate either elementary or secondary level.
- 4. Make an appointment with a Teacher Education Preparation Advisor
 - a. Art Taffy Mulliken, 527-6021
 - The Downtown Studio (General advising) Nancy McCollum, 527-6001
 - c. Drama and Music Michael Stansbery, 540-7424, Bill Malone, 540-7311
 - Early Childhood Education Cindy Buckley, 540-7345; Michelle Bender, 540-7471
 - e. Elementary Education (General advising) Karen Bowen, 538-5346
 - f. English Language Arts Cathy Henrichs, 540-7438, Janele Johnson, 540-2651, Tina Getz, 540-7331; Jacquelyn Gaiters-Jordan, 540-7454 or 7313

- g. Foreign Language Kathryn Birkhead, 538-5303
- h. Health Karla Belew, 538-5418
- Mathematics Sharon Butler, 540-7349; David Wolfe, 538-5336
- j. Physical Education Karla Belew, 538-5418
- k. Science Karla Belew, 538-5418; Juan Herraez, 540-7396
- Social Studies-History Katherine Sturdevant, 538-5313, Wayne Artis, 540-7430
 - Social Studies Geography Mary Hayden, 540-7434
- m. Speech Lois Kline, 538-5315, Stephen Collins, 538-5326
- 5. Designate a transfer institution.
 - Review the complete program at the transfer institution to ensure that you are able to meet their program criteria.
 - b. Identify freshman level courses at PPCC that are equivalent to those of the transfer institution.
 - c. Enroll in those courses, or enroll in the developmental courses that are prerequisites.
 - d. Make an appointment with an advisor at the transfer institution.
 - Review entry requirements for the program at the transfer institution.
 - ii. Complete any necessary freshman-sophomore level steps.
 - iii. Keep in contact with your advisor at the 4-year institution.
 - e. Complete any necessary background checks.
 - f. Continue with PPCC courses that have equivalent courses at the transfer institution. Be sure you are meeting the GPA requirements for the transfer institution.
 - g. At the appropriate time, transfer into the teacher training program at the 4-year institution.

Students who do not follow the five steps listed above will not be able to complete a teacher education program in four years (120 semester hours).

Developmental studies classes and/or prerequisites must be taken in addition to the designated courses and do not count as part of the four-year programs.

Getting Started at PPCC:

Sometimes our PPCC students need to get started with classes, even though they may not have had a chance to review the specific programs in which they are interested. The following instructions may help PPCC's prospective teachers get started with their first semesters.

 If you plan to transfer to UCCS in any of their major areas, enroll in the following classes to begin your program at PPCC:

> ENG 121 (or developmental prerequisite) PSY 101 General Psychology I PHI 111 Introduction to Philosophy GEO 105 World Regional Geography

 If you plan to transfer to CSU-Pueblo in any of their major areas, enroll in the following classes to begin your program at PPCC:

ENG 121 English Composition I (or developmental prerequisite)
SPE 115 Principles of Speech

HIS 201 U.S. History I

GEO 105 World Regional Geography

In addition, those majoring in Elementary Education (any major) can take the following courses and can be guaranteed transfer.

ENG LIT	121 115 or	English Composition I "B" or better Intro to Literature I	
LIT	201/2	202 Masterpieces of Literature I/II	3
	or		
LIT	211 or	Survey of American Literature I	3
LIT	221	Survey of British Literature I	3
MAT	121	College Algebra (to be replaced by MAT 155—	
		Math for Elem. Teachers in 2004)	3
GEO	105	World Regional Geography	3
HIS	201	United States History I	3
GEY	105	Physical Geology	4
POS	111	American Government	3
MAT	135	Intro to Statistics (to be replaced by MAT 156—Math	
		for Elem. Teachers II)	3
BIO	105	Science of Biology	4
	or		
BIO	111	General College Biology I with Lab	5

Paraeducator Curriculum Pikes Peak Community College

As a result of the recent "No Child Left Behind" legislation, Paraprofessionals in education are now required to meet new standards (Title I, Part A, Section 1119). To meet these guidelines, Pikes Peak Community College has identified a set of courses which in the next year will be expanded to a full degree.

1st Semester

	01110		
ENG LIT	121 115	English Composition I "B" or better Intro to Literature I	3
LIT	or 201/2	02 Masterpieces of Literature I/II	3
	or		
LIT	211	Survey of American Literature I	3
	or		
LIT	221	Survey of British Literature I	3
MAT	121	College Algebra (to be replaced by MAT 155—	
		Math for Elem. Teachers in 2004)	3
GEO	105	World Regional Geography	3
HIS	201	United States History I	3

2nd Semester

GEY	105	Physical Geology	4
POS	111	American Government	3
MAT	135	Intro to Statistics (to be replaced by MAT 156—	
		Math for Elem. Teachers II)	3
BIO	105	Science of Biology	4
	or		
BIO	111	General College Biology I	5

3rd Semester

(15 hours to be determined by the Transfer Task Force)

These courses are being decided by a state transfer task-force. They will be in place by spring semester 2004.

4th Semester

(Choose 15 hours from the following)

- EDU 110 Overview of Special Populations for Paraeducators (or COTOP Academy* courses: Orientation to Special Education, Instructional Technology, and Life Skills) 3
- EDU 111 Communication Skills with Special Populations for Paraeducators (or COTOP Academy* courses: Instructional Teamwork, Interpersonal Skills, Significant Support Needs)
- EDU 112 Health and Safety Issues in Schools for Paraeducators (or COTOP Academy* courses: Significant Health plus a Red Cross certificate for First Aid) 3
- EDU 114 Student Behavior Management for Paraeducators (or COTOP Academy* courses: Student Supervision, Behavior Management, Significant Supports for Challenging Behaviors)
- EDU 141 Basic Instructional Techniques for Paraeducators (or COTOP Academy* courses: Instructional Strategies plus 2 new academies) 3
- EDU 188 Practicum I Variable
- EDU 232 Literacy in the Multi Cultural/Multi Lingual Classroom (or COTOP Academy* courses: Orientation to Bilingual Education, Language Development and Acquisition, Instructional Methods for Second Language Learners) 3

*Note: Paraeducators can provide proof of completion for COTOP Academy courses to receive credit for the corresponding community college courses.

Total for Certificate Program: 60 semester hours

GENERAL EDUCATION TRANSFER PROGRAM

State-Guaranteed Curriculum

Students who begin courses at one of the 15 Colorado Community Colleges prior to Fall Semester 2003 will have the option of completing the Community College Transfer Core that has existed since 1989 or completing the new Guaranteed Transfer Courses. Students who opt to complete the Community College Transfer Core must have all core course work completed before the end of Summer Semester 2005. Upon completion of the Transfer Core all core classes will be guaranteed to transfer. If the Transfer Core is not completed, courses will be evaluated on a course-by-course basis. Completion of both the Transfer Core and an AA or AS degree with a grade of "C" or better in each of the courses in the Transfer qualifies the student to transfer under the current transfer agreements.

Students beginning classes in the Summer of 2003 or after must follow the guidelines established for the new Guarantee Transfer Courses. In this program, if a student completes the guaranteed transfer section of the AA/AS degree (Parts I to V) plus the Electives Section (Part VI) with a grade of C or better in each course then 60 credit hours of the AA/AS degree are guaranteed to transfer and apply toward graduation credits to any baccalaureate degree in Liberal Arts and Sciences at every four-year Colorado public institution. The student is guaranteed to finish the baccalaureate degree in just another 60 credit hours. This does not apply to degrees that have current state-wide articulation, e.g. Teacher Education, Business, Engineering, and Nursing.

Degree and Certificate Requirements

A. Associate of Arts Degree (AA)

The Associate of Arts degree is designed for students who want a traditional liberal arts education and who intend to transfer to a four year college or university. It provides a basis of study in the areas of arts and humanities, communications, or social sciences.

To earn the Associate of Arts Degree, students must complete the following course requirements for a total of 60 semester credit hours, 35-37 of which must be Colorado State-Guaranteed courses.

I. Communications

Nine (9) credit hours

ENG 121, ENG 122, SPE 115 or SPE 125*

*This requirement is a Colorado Community College System requirement and is in addition to the State Guaranteed General Education Transfer Courses.

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different disciplines.

ART 111, ART 112, LIT 115, LIT 201, LIT 202, MUS 120, MUS 121, MUS 122, PHI 111, PHI 112, THE 105, THE 211, THE 212

III. Mathematics

Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category).

MAT 120, MAT 121, MAT 125, MAT 135, MAT 201, MAT 202

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines.

ANT 101, ANT 111, GEO 105, HIS 101, HIS 102, HIS 201, HIS 202, POS 105, PSY 102

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category).

AST 101, AST 102, BIO 111, BIO 112, CHE 101, CHE 102, CHE 111, CHE 112, GEY 111, GEY 112, PHY 111, PHY 112, PHY 211, PHY 212

VI. Electives

Twenty-two (22) credits selected from the AA/AS approved course list

B. Other Requirements

- 1. A minimum of 60 credit hours in a prescribed program of study with a cumulative grade point average of 2.0 (a C average). At least 15 of these credit hours must be earned from PPCC.
- Only 6 elective credits are allowed in any combination of PED courses
- Students may concentrate their study in a specialized area such as speech communication, journalism, or political science. Many "Recommended Tracks" are included in the next section of this catalog.
- 4. Career and technical courses, whether taken at another institution or at PPCC, are not accepted toward this degree without approval of the chief instructional officer. Approval is given only when it is appropriate to the educational objectives of a student.
- 5. Courses numbered below 100 do not apply toward degrees.

A. Associate of Science Degree (AS)

The Associate of Science Degree is designed for students who want an emphasis in natural sciences, mathematics, computer science, preengineering, and allied health and who intend to transfer to four-year colleges and universities.

To earn the Associate of Science Degree, students must complete the following course requirements for a total of 60 semester credit hours, 35-37 of which must be Colorado State-Guaranteed Courses.

I. Communications

Nine (9) credit hours

ENG 121, ENG 122, SPE 115 or SPE 125*

*This requirement is a Colorado Community College System requirement and is in addition to the State Guaranteed General Education Transfer Courses.

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different disciplines.

ART 111, ART 112, LIT 115, LIT 201, LIT 202, MUS 120, MUS 121, MUS 122, PHI 111, PHI 112, THE 105, THE 211, THE 212

III. Mathematics

Four (4) credit hours minimum (credit hours over four (4) will be applied to the electives category).

MAT 121, MAT 125, MAT 201, MAT 202

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines.

ANT 101, ANT 111, GEO 105, HIS 101, HIS 102, HIS 201, HIS 202, POS 105, PSY 102

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category).

AST 101, AST 102, BIO 111, BIO 112, CHE 111, CHE 112, GEY 111, GEY 112, PHY 111, PHY 112, PHY 211, PHY 212

VI. Electives

Twenty-one (21) credits selected from the AA/AS approved course list

B. Other Requirements

- A minimum of 60 credit hours in a prescribed program of study with a cumulative grade point average of 2.0 (a C average). At least 15 of these credit hours must be earned from PPCC.
- Only 6 elective credits are allowed in any combination of PED courses
- Students may concentrate their study in a specialized area. "Recommended Tracks" are included in the next section of this catalog.
- 4. Career and technical courses, whether taken at another institution or at PPCC, are not accepted toward this degree without approval of the chief instructional officer. Approval is given only when it is appropriate to the educational objectives of a student.
- Courses numbered below 100 normally may not apply toward degrees.

Associate of Arts Degree

Business Option (AA)

To earn the Associate of Arts (Business Option), students must complete the following course requirements for a total of 60 for the degree plus 13 additional credits. The business transfer agreement is under revision at the state level. Consult your faculty advisor before registering for classes.

I. Communications

Nine (9) semester credit hours required ENG 121, ENG 122, SPE 115 or SPE 125

II. Art and Humanities

Nine (9) semester credit hours: select three (3) courses from three (3) different disciplines

Choose from ART 111, ART 112, LIT 115, LIT 201, LIT 202, MUS 120, MUS 121, MUS 122, THE 105, THE 211, THE 212, PHI 111, PHI 112

III. Mathematics

Three (3) semester credit hours required Choose from MAT 121, MAT 125, MAT 135, MAT 201, MAT 202

IV. Social and Behavioral Sciences

Nine (9) semester credit hours required: one (1) HIS course and two (2) courses from two (2) other disciplines.

Choose from ANT 101, ANT 111, GEO 105, HIS 101, HIS 102, HIS 201, HIS 202, POS 105, PSY 102

V. Physical and Life Science

Eight (8) semester credit hours required Choose from BIO 111, BIO 112, CHE 101, CHE 102, CHE 111, CHE 112, PHY 111, PHY 112, PHY 211, PHY 212, GEY 111, AST

101, AST 102

VI. Required Business and Economics Courses

ACC 121, ACC 122, BUS 115, BUS 216, BUS 217, BUS 226, CIS 118, ECO 201, ECO 202, MAN 226*, MAR 216*

*MAN 226 and MAR 216 will be accepted at four-year institutions provided that the community college student completes the prerequisites (i.e., two accounting courses, one economics course, and BUS 226) and has sophomore standing before enrolling in either MAN 226 or MAR 216.

Approved Elective Course List for AA/AS Degrees

All courses may be used as electives and are generally transferable. Please check with the receiving institution for details.

I. Communications

ENG	121,	122 English Composition I,II	3,3
	131, ⁻	132 Technical Writing I, II	3,3
	221, 2	222 Creative Writing I,II	3,3
	227	Poetry Writing	3
SPE	115	Public Speaking	3
	125	Interpersonal Communication	3
	216	Principles of Speech II	3
	219	Group Dynamics	3
	220	Intercultural Communication	3
	225	Organizational Communication	3

II. Arts and Humanities

II. Aı	rts and Humanities	
ART	107 Art Education Methods	3
	110 Art Appreciation	3
	111, 112 Art History I, II	3
	115,116 East Asian Painting I,II	3,3
	118 Art Sampler	1
	119 Lettering	3
	121,122 Drawing I,II	3,3
	123,124 Watercolor I,II	3,3
	125,126 Landscape Drawing I,II	3,3
	131 2-D Design	3
	132 3-D Design	3
	135 Fiber Design I	3
	136,137 Navajo Weaving Techniques I,II	3,3
	141,142 Jewelry & Metal Work I, II	3,3
	145 Enameling on Metal I	3
	146,147 Stained Glass I,II	3,3
	154,155 Sculpture I, II	3,3
	156 Figure Drawing I	3
	157 Figure Painting I	3
	161,162 Ceramics I,II	3,3
	163,164 Handbuilt Clay I, II	3,3

	007 A 118 4 4000 1 B			040 N.C. A	0
	207 Art History – 1900 to Present	3		248 Native American Literature	3
	208 Culture Studies	3		255 Children's Literature	3
	210 Landscape Painting	3		257 Literature and Film	3
	211,212,213,214 Painting I,II,III,IV	3,3,3,3		268 Celtic Literature	3
	221,222 Drawing III,IV	3,3	MILE	269 Popular Literature and Culture	3
	223,224 Watercolor III,IV	3,3	MUS	•	3
	225 Printmaking I226 Advanced Printmaking I	3,3		real process of the second sec	3,3
	226 Advanced Printmaking I227 Portraiture	3 3		110,111 Music Theory I,II	
	235 Fiber Design II	3		112,113 Ear Training/Sight-singing I, II Lab 120 Music Appreciation	1,1 3
	236,237 Navajo Weaving III,IV	3,3		· ·	3,3
	241,242 Jewelry and Metal Work III,IV	3,3		121,122 Introduction to Music History I,II 125 History of Jazz Music	3,3
	241,242 Jewelly and Metal Work III,1V	3,3		126 History of American Popular Music	3
	246,247 Stained Glass III,IV	3,3		131,132,133,134 Music Class I, II, III, IV	2,2,2,2
	256 Advanced Figure Drawing	3		141,142,143,144 Private Instruction I, II, III, IV	1,1,1,1
	257 Advanced Figure Painting	3		151,152,153,154 Ensemble I, II, III, IV	1,1,1,1
	258 Computer Animation	3		210,211 Music Theory III, IV	3,3
	261,262 Ceramics III, IV	3,3		212,213 Advanced Ear Training/Sight-singing I, II Lab	
	265 The Business of Visual Art	3		231,232,233,234 Music Class I,II,III,IV	2,2,2,2
	269 Ceramic Sculpture	3		241,242,243,244 Private Instruction I,II,III,IV	2,2,2,2
	277 Studio Art	3		251,252,253,254 Ensemble I,II,III,IV	1,1,1,1
	280 Internship	1-6	PHI	111 Introduction to Philosophy	3
DAN	111,112,113 Modern Dance I,II,III	1,1,1		112 Ethics	3
Ditit	121,122,123 Jazz Dance I,II,III	1,1,1		113 Logic	3
	125 History of Dance I	3		114 Comparative Religion	3
	129 Introduction to Dance	1		214 Philosophy of Religion	3
	130 Dance Sampler	1	RUS	. ,	5,5
	131,132,133 Ballet I,II,III	1,1,1		111,112 Spanish Language I,II	5,5
	141 Regional Dances	1	0.71	211,212 Spanish Language III,IV	3,3
	142 Regional Dances II: Latin American Ballroor		THE	105 Introduction to the Theatre Arts	3
	151,152 Belly Dance I,II	1,1		111,112 Acting I,II	3,3
	211 Dance Composition	2		115 State Movement for Actors	3
	221 Dance Performance	2		116 Technical Theatre	3
	224 Dance for Musical Theatre	3		120 Drafting for the Performing Arts	3
FRE	111,112 French Language I,II	5,5		126 Auditioning for Musical Theater	3
	211,212 French Language III,IV	3,3		130 Safety, Tools and Materials	3
GER	111,112 German Language I,II	5,5		131,132 Theatre Production I,II	3,3
	211,212 German Language III,IV	3,3		135,136 State Makeup I,II	2,2
HUM	103 Introduction to Film Art	3		140 State Dialects	1
	115 World Mythology	3		144 Scene Study	1
	121,122,123 Survey of Hum. I,II,III	3,3,3		152.153 Production State Management I,II	3,3
	131 The Arts and Cultures of Mexico	3		181 Practicum: Audition Techniques	1-3
	163 Film Criticism	3		200 Paint, Draw, Render, Model Techs	3
	201 Twentieth Century American Arts	3		204,205 Voice and Articulation I,II	2,2
	235 Pre-Columbian Indian Arts	3		211,212 Development of Theatre I,II	3,3
	236 North American Indian Arts	3		213,214 Intermediate Acting I,II	3,3
	237 Hispanic Arts of the Southwest	3		215 Playwriting	3
	238 Sacred Images, Sacred Spaces: Southweste	rn US 3		216 Theatre Lighting and Design	3
	241 Asian Arts and Cultures	3		220,230 Directing I,II	3,3
ITA	111 Italian Language I	5		231,232 Theatre Production III,IV	3,3
JPN	111,112 Japanese Language I,II	5,5		242 Set Dressings: Theory and Practice	2
	211 Japanese Language III	3		245 Basic Costume Design and Construction	3
LIT	115 Introduction to Literature I	3		246,247,248 Rehearsal and Performance I,II,III	1,2,3
	125 Study of the Short Story	3			
	201,202 Masterpieces of Literature I,II	3,3			
	205 Ethnic Literature	1			
	211,212 Survey of American Literature I,II	3,3			
	221,222 Survey of British Literature I,II	3,3			
	235 Science Fiction	3			
	246 Literature of Women	3			

III. N	Mathematics .			218 Sociology of Diversity 3
MAT	120 Mathematics for the Liberal Arts (AA only)	4		231 The Sociology of Deviant Behavior 3
	121 College Algebra	4		237 Sociology of Death And Dying 3
	122 College Trigonometry	3	V pl	or o
	123 Finite Mathematics	3		nysical and Life Sciences
	125 Survey of Calculus	4		101,102 Astronomy I,II 4,4
	135 Introduction to Statistics (AA only)	3	BIO	105 Science of Biology (AA only) 4
	166 Pre-calculus	5		111,112 General College Biology with Lab I,II 5,5
	201,202 Calculus I,II	5,5		201,202 Human Anatomy and Physiology I,II 4,4 204 Microbiology 4
	203 Calculus III	4	CHE	204 Microbiology 4 101,102 Introduction to Chemistry with Lab I,II (AA only) 5,5
	255 Linear Algebra	3	CHE	111,112 General College Chemistry with Lab I,II 5,5
	265 Differential Equations	3		211,212 Organic Chemistry with Lab I,II 5,5
IV. S	ocial and Behavioral Sciences		CSC	105 Computer Literacy 3
ANT	101 Cultural Anthropology	3		120 Problem Solving with Visual Basic for Applications 3
	107 Introduction to Archaeology	3		140 Fortran Programming 3
	111 Physical Anthropology	3		150 Visual Basic Programming 3
	211 Cultural Resource Management	3		160, 161 Computer Science I, II: C++ 4, 4
	221,222 Exploring Other Cultures I,II	3,3		165 Discrete Structures 3
ECO	201 Principles of Macroeconomics	3		225 Computer Organization/Assembly
	202 Principles of Microeconomics	3		Language Programming 4
GEO	0 1 7	3	GEO	111 Physical Geography - Landforms 4
	106 Human Geography	3		112 Physical Geography - Weather and Climate 4
	111 Physical Geography - Landforms	4	GEY	111 Physical Geology 4
	112 Physical Geography - Weather and Climate	4		121 Historical Geology 4
HIS	101,102 History of Western Civilization I,II	3,3		135 Environmental Geology 3
	201,202 United States (U.S). History I,II	3,3	HWE	
	206 U.S. Family History and Genealogy	3	PHY	111,112 Physics: Algebra-Based with Lab I,II 5,5
	207 American Environmental History	3		211,212 Physics: Calculus-Based with Lab I,II 5,5
	208 Native American Experience	3	VI. E	lectives
	209 History of the American Southwest	3	ACC	*121,*122 Accounting Principles I,II 4,4
	215 Women in U.S. History225 Colorado History	3 3	BUS	*115 Introduction to Business 3
	225 Colorado History235 History of the American West	3		*216 Legal Environment of Business 3
	236 Contemporary U.S. History	3		*217 Business Communication and Report Writing 3
	241 History of the Pikes Peak Area	3		*226 Business Statistics 3
	247 Contemporary World History	3	CIS	*118 Intro PC Applications 3
POS	105 Introduction to Political Science	3	CSC	105 Computer Literacy 3
. 00	111 American Government	3		120 Logic and Program Design 3
	125 American State and Local Government	3		130 COBOL Programming 3
	205 International Relations	3		131 Advanced COBOL Programming 3
	215 Current Political Issues	3		165 Discrete Structures 3
	225 Comparative Government	3		225 Computer Organization/Assembly
PSY	101,102 General Psychology I,II	3,3		Language Programming 4
	106 Human Relations	3	EDII	240 Java Programming 4
	205 Psychology of Gender	3	EDU	110 Overview of Special Populations for Paraeducators 3
	215 Psychology of Adjustment	3		111 Communication Skills with Special Populations for Paraeducators 3
	217 Human Sexuality	3		112 Health & Safety Issues in Schools for Paraeducators 3
	226 Social Psychology	3		114 Student Behavior Management for Paraeducators 3
227	The Psychology of Death and Dying	3		141 Basic Instructional Techniques for Paraeducators 3
	235 Human Growth and Development	3		220 Exploration of Teaching 2
	238 Child Development	3		221 Introduction to Education 3
	245 Educational Psychology	3		260 Adult Learning and Teaching 3
	247 Child Abuse and Neglect	3		265 Instructional Design 3
	249 Abnormal Psychology	3	JOU	102 Introduction to Editing 3
	265 Psychology of Personality	3		105 Introduction to Mass Media 3
SOC	101,102 Introduction to Sociology I,II	3,3		106 Fundamentals of Reporting 3
	201 Introduction to Gerontology	3		109 Introduction to Desktop Publishing 3
	205 Sociology of Family Dynamics	3		111 Principles of Advertising 3
	216 Sociology of Gender	3		114 TV Production 3
				• • • • • • • • • • • • • • • • • • • •

	121	Photojournalism	3
	206	Intermediate Newswriting and Editing	3
	215	Publications Production and Design	3
	221,2	22 Newspaper Design I,II	3,3
	231	Introduction to Public Relations	4
	241	Magazine Article Writing	3
	280	Internship	3-5
MAN	*226	Principles of Management	3
MAR	*216	Principles of Marketing	3
PED	102	Volleyball	1
	105	Basketball	1
	106	Tennis	1
	110,1	11 Fitness Center Activity I,II	1,1
	114	Walking and Jogging	1
	115		1
	116	Weight Training	1
		Step Aerobics	1
	137	Varsity Sports	1
	138	Introduction to Winter Sports	1
	143,1	44 Tai Chi I,II	1,1
	146		1
	147,1	48 Yoga I,II	1.1
	153	Hiking	1
	,	11 Fitness Center Activity III,IV	1,1
PHO		02 Photography I, II	3,3
	205, 2	206 Digital Photography I,II	3,3
	209	Landscape Photography Workshop	2
*Thes	e cours	ses apply to AA Business Transfer option only.	

Associate of Applied Science Degree (AAS)

This two-year degree provides career skills to enable students to enter the job market after graduation, retrain in a new career, or upgrade employment skills. Occupational courses are designed to meet these needs instead of transferring to four-year institutions; however, many four-year institutions accept some of these courses. Check with the other college or university if planning to transfer these courses.

Requirements

- A minimum of 60 credit hours in a prescribed program of study with a cumulative grade point average of 2.0 (a C average). At least 15 of these credit hours must be earned from PPCC. See specific degree program for additional requirements.
- 2. A minimum of 15 credit hours (of the 60 total) of general education courses from list will be chosen by the faculty for specific degrees.
- Degree is intended to prepare students to enter skilled and/or paraprofessional occupations and is not intended for transfer toward a baccalaureate degree; however, some courses may transfer to some institutions. Academic advisors should be consulted for further information.
- 4. Courses used as electives in meeting degree requirements and taken in addition to those courses specified in a particular program are not accepted toward this degree without approval of the chief instructional officer. Approval is given only when it is appropriate to the educational objectives of a student.
- A maximum of 4 credit hours in any combination of PED activity courses.
- 6. Specific degree requirements are listed with each program in the next section of this catalog.
- Courses numbered below 100 normally may not apply toward degrees.

General Education Electives for AAS Degree

These courses are approved as meeting the general education requirements for the AAS degree with limitations noted. Credits must be earned in at least three of the categories specified below.

be ear	ned in at least three of the categories specified below.	
I Co	mmunications	
	121,122 English Composition I,II	3,3
LING	131 Technical Writing I	3,3
SPE	115 Public Speaking	3
OI L	225 Organizational Communication	3
	t and Humanities	2
AKI	110 Art Appreciation111 Art History I	3
	112 Art History II	3
EDE	111,112 French Language I,II	5,5
1111	211,212 French Language III,IV	3,3
GER	111,112 German Language I,II	5,5
-	211,212 German Language III,IV	3,3
HUM		3,3,3
	241 Asian Arts and Cultures	3
LIT	115 Introduction to Literature I	3
	125 Study of the Short Story	3
	201,202 Masterpieces of Literature I,II	3,3
	211,212 Survey of American Literature I,II	3,3
MUS	120 Music Appreciation	3
	121,122 Music History I,II	3,3
PHI	111 Introduction to Philosophy	3
	112 Ethics	3
	113 Logic	3
	114 Comparative Religion	3
DLIC	214 Philosophy of Religion	
SPA	111,112 Russian Language I, II 111,112 Spanish Language I,II	5,5
SPA	211,212 Spanish Language III,IV	5,5 3,3
SPE	115 Public Speaking	3,3
OI L	125 Interpersonal Communication	3
	219 Group Dynamics	3
	225 Introduction to Organizational Communication	3
THE	105 Introduction to the Theatre Arts	3
	211,212 Development of Theatre I,II	3,3
111 64	athematics and Physical and Life Sciences	
AST	101,102 Astronomy I,II	4,4
BIO	105 Science of Biology	4
DIO	110 Foundations of College Biology	5
	111,112 General College Biology I,II	5,5
	133 Basic Ecology	4
	201,202 Human Anatomy and Physiology I,II	4,4
CHE	101,102 Introduction to Chemistry with Lab I,II	5,5
	111,112 General College Chemistry with Lab I,II	5,5
CSC	105 Computer Literacy	3
	120 Problem Solving with Visual Basic for Applications	3
GEY	111 Physical Geology	4
	121 Historical Geology	4
	135 Environmental Geology	3
/ _	400 Library and Michaellian	^

HWE 100 Human Nutrition

MAT	106 107 108	Survey of Algebra Career Mathematics Technical Mathematics	4 3 4	Associate of General Studies Degree (AGS)
	121	College Algebra	4	The Associate of General Studies
	122	College Trigonometry	3	The Associate of General Studies degree provides an educational plan
	124	Finite Mathematics	3	for the student to create a personalized program. It allows the blending
	125	Survey of Calculus	4	of both career and technical and transfer courses without the constraints
	135	Introduction to Statistics	3	of specialization. Transferability of the AGS depends upon the courses
	201,2	02 Calculus I,II	5,5	taken and the receiving institution.
PHY	111,1	12 Physics: Algebra-Based with Lab I,II	5,5	
	133 B	asic Physics	4	This degree requires at least 30 semester hours of general education
		12Physics: Calculus-Based with Lab I,II	5,5	courses. Fifteen semester hours must come from the State-guaranteed courses. In addition, students consult with an advisor and select 30
		and Behavioral Sciences		semester hours of open electives. They may include general education
ANT	101	Cultural Anthropology	3	courses and/or career and technical courses. The selected courses
	111	Physical Anthropology	3	must not be considered developmental.
ECO		Principles of Macroeconomics	3	
	202	Principles of Microeconomics	3	Requirements
FIN	106	Consumer Economics	3	A minimum of 60 credit hours of course work.
GEO	105	World Regional Geography	3	2. 30 credits of general education with 15 credits from State-
	106	Human Geography	3	guaranteed courses. See AA/AS degree for list of State-guaranteed
HIS		02 History of Western Civilization I,II	3,3	courses.
B00		02 United States (U.S.) History I,II	3,3	3. A cumulative grade point average of 2.0 (a C average).
POS	105	Introduction to Political Science	3	4. At least 15 of these credit hours must be earned from PPCC.
	111	American Government	3	
	125	American State and Local Government	3	
DO\/	205	International Relations	3	
PSY	100	Psychology of Workplace Relationships	3	
		02General Psychology I,II	3,3	
	106	Human Relations	3	
	215	Psychology of Adjustment	3	
	226	Social Psychology	3	
000	235	Human Growth and Development	3	
SOC	100	Principles of Practical Sociology	3	
		02 Introduction to Sociology I,II	3,3	
	205	Sociology of Family Dynamics	3 3	
	218	Sociology of Diversity	3	
Othe	r Ger	neral Education		
MAT	112	Financial Mathematics	4	
	115	Introduction to Business	3	
CIS	115	Introduction to Computer Information Systems	3	
	118	Introduction to PC Applications	3	
CSC	105	Computer Literacy	3	
PED		Any PED course		

AGS Degree Checklist

To avoid any confusion or disappointment, students should fill in this check list when meeting with their advisor. Many options are identified which will fulfill the State-guaranteed course requirements for the AGS degree.

Minimum Curriculum Requirements:

(NOTE: Sections I & II must have a minimum of 15 credit hours of State-guaranteed courses.

		_		
l. (General Education (15 credit Communications (3 credit hours)	hours)		
	ENG 121 or ENG 131			
	Art and Humanities (3 credit hours)			
	Mathematics (3 credit hours)			
	MAT 107 or higher			
	Physical and Life Sciences (3 credit hours)			
	Social and Behavioral Science (3 credit hours)			
II.	General Education Electives	(15 credi	it hours)	
II.	Open Electives (30 credit ho	urs)		

I. General Education (30 Credits - 15 Stateguaranteed courses)

(Minimum of 3 credits from Communications, Art and Humanities, Mathematics, Physical and Life Sciences, and Social and Behavioral Sciences)

		Credits
	munications (minimum 3 credit hours)	
ENG		3
	or 131 Technical Writing I	3
Art c	and Humanities (minimum 3 credit hours)	3
ART	The second second	3
	111 Art History I	3
	112 Art History II	3
FRE	, 3.5	5,5
050	211,212 French Language III,IV	3,3
GER	111,112 German Language I,II	5,5
	211,212 German Language III,IV	3,3
JPN	121,122,123 Survey of Humanities I,II,III 111,112 Japanese Language I,II	3,3,3 5,5
LIT	115 Introduction to Literature I	3,3
L11	125 Study of the Short Story	3
	201,202 Masterpieces of Literature I,II	3,3
	211,212 Survey of American Literature I, II	3,3
	221,222 Survey of British Literature I, II	3,3
MUS	120 Music Appreciation	3
	121,122 Music History I,II	3,3
PHI	111 Introduction to Philosophy	3
	112 Ethics	3
	113 Logic	3
	114 Comparative Religions	3
	214 Philosophy of Religion	3
	111,112 Russian Language I,II	5,5
SPA	111,112 Spanish Language I,II	5,5
005	211,212 Spanish Language III,IV	3,3
SPE	115 Public Speaking	3
	125 Interpersonal Communication219 Group Dynamics	3
	219 Group Dynamics225 Organizational Communication	3
THE	105 Introduction to the Theatre Arts	3
1111	211,212 Development of Theatre I,II	3,3
		0,0
	nematics (minimum 3 credit hours)	0
MAT	107 Career Mathematics	3
	108 Technical Mathematics	4
	121 College Algebra123 Finite Mathematics	4
	125 Survey of Calculus	4
	135 Introduction to Statistics (AA and AGS only)	3
	201,202 Calculus I,II	5,5
		0,0

Total Credits (minimum 60 credits)

Social and Behavioral Sciences (minimum 3 credit hours)

	-1		
ANT		Cultural Anthropology	3
	111	Physical Anthropology	3
ECO	201	Principles of Macroeconomics	3
	202	Principles of Microeconomics	3
FIN	106	Consumer Economics	3
GEO	105	World Regional Geography	3
	106	Human Geography	3
	111	Physical Geography - Landforms	4
	112	Physical Geography - Weather and Climate	4
HIS	101,1	02 History of Western Civilization I,II	3,3
	201,2	202 United States (U.S.) History I,II	3,3
	236	Contemporary U.S. History	3
	247	Contemporary World History	3
POS	105	Introduction to Political Science	3
	111	American Government	3
	125	American State and Local Government	3
	205	International Relations	3
PSY	101,1	102 General Psychology I,II	3,3
	105	Psychology of Workplace Relationships	3
	106	Human Relations	3
	215	Psychology of Adjustment	3
	226	Social Psychology	3
SOC	100	Principles of Practical Sociology	3
	101,1	102 Introduction to Sociology I,II	3,3
	205	Sociology of Family Dynamics	3
	218	Sociology of Diversity	3
-1			

Physical and Life Sciences (minimum 3 credit hours)

AST	101,102 Astronomy I,II	4,4
BIO	105 Science of Biology	4
	110 Foundations of College Biology	5
	111,112 General College Biology with Lab I,II	5,5
	201,202 Human Anatomy and Physiology I,II	4,4
CHE	101,102 Introduction to Chemistry I,II (AA only)	5,5
	111,112 General College Chemistry with Lab I,II	5,5
GEY	135 Environmental Geology	3
	111 Physical Geology	4
	121 Historical Geology	4
HWE	100 Human Nutrition	3
PHY	111,112 Physics: Algebra-Based with Lab I,II	5,5
	211,212 Physics: Calculus-Based with Lab I,II	5,5

Additional General Education Electives

,			
BUS	115	Introduction to Business	3
CIS	115	Introduction to Computer Information Systems	3
	118	Intro PC Applications	3
CSC	105	Computer Literacy	3
ENG	122	English Composition II	3
MAT	112	Financial Mathematics	3

Electives (30 credit hours)

These may include courses from general education sources, AA/AS electives (pp. 47-50), and/or career and technical courses. The selected courses must not be developmental.

Certificate of Achievement

Occupational training is available in fewer than two years through our certificate programs. Certificates of Achievement are awarded for several types of training outlined in the next section of this catalog. Certificate programs vary in length from one to three academic terms.

Requirements

- 1. Satisfactory completion of a prescribed program of study with a cumulative grade point average of 2.0 (a C average).
- 2. A minimum of 6 credit hours in the area of specialization earned from PPCC for programs requiring 6 hours or more.
- Courses numbered below 100 normally may not apply toward certificates.

PROGRAM LISTING

	Rec. Track	AAS Deg.	Cert.			AAS Deg.	Cert.
Business, Social and Behavioral Sciences Division Cindy Buckley, Interim Dean • 540-7345 Joanna Grey, Assistant Dean	5			Sociology Joanna Grey • Lisa Donaldson • Gloria Nikolai Social Services Technician	X	X	Х
Accounting		Х	X	Jane Astor			^
Judy Jager • Louise Hunter	Х			Social Work Transfer Jane Astor	X		
Anthropology Rhonda Burkhart • Suil Kim	^			Communications, Humanities, and Techn	nico	ıl	
Business Administration* Charles F. Bowles • Robert R. Bricker Sharon Meyer • Carl J. Sonntag • Jacqueline Taggart			X	Studies Division Wayne Artis, Interim Dean • Phone: 540-7430, 527-601: Robert Smith, Assistant Dean		-	
*Emphasis Areas Business Administration				Architectural Draftting Thomas E. Kelly • William H. Wysong, Jr.			Х
Business Administration Charles F. Bowles • Robert R. Bricker • Sharon Meye Carl J. Sonntag • Jacqueline Taggart	r	X	X	Architecture and Construction Technology Thomas E. Kelly • William H. Wysong, Jr.		X	
Customer Service Robert R. Bricker		Х	X	Art/Photography Stephanie Mulliken • Laura Ben-Amots • Janet Alexande	X er		
Entrepreneurial Charles F. Bowles		Х	X	Auto Collision Technology Wade Knight		X	Х
Financial Services Carl J. Sonntag		Х	X	Automotive Technology/Diesel Joe Magnuson • Ron Pety • Larry Schneider		X	X
International Business Sharon Meyer		Х	X	Computer Aided Drafting (CAD) Janet Wilson		X	
Management Charles F. Bowles • Sharon Meyer Carl J. Sonntag • Jacqueline Taggart		Х	X	Dance Nancy McCollum		X	
Marketing Robert R. Bricker		Х	X	Facilities Maintenance Technology Management Robert P. Smith		X	
Office Administration Janice A. Larson • Karla J. Rodie • Jeanette Walgren		Х	X	Farrier Science Jason Bell			Х
Supervision Carl J. Sonntag		Х	X	History Wayne Artis • Katherine Scott Sturdevant • Karen Wagn	X er, F	h.D.	
Criminal Justice Jeff Engel • Ken Morris • Colins McLean		Х	X	Humanities Cathy Henrichs • Nancy McCollum	X		
Culinary Arts Rob Hudson		Х		Interior Design Ruth Garrett-Graul		X	
Early Childhood Education Michelle Bender • Cynthia Buckley		Х	X	Journalism Janet Rohan	X		
Economics Russell Flora	X			Literature Cathy Henrichs			
Fire Science Technology Lonnie Inzer • Bob Burton		Х		Multimedia Graphic Design Robert L. Olson • Jenna Shearn		X	
Law Enforcement Academy Jeff Engel			X	Music William Malone	X		
Paralegal/Legal Assistant Mike Adams		Х		Philosophy Ruth Beardsley, Ph.D. • Richard Trussell			
Political Science Leonard Riley, II	X			Physical Education Dawn Jacobson			
Psychology John Andrade • Stefanie Bell • Cindy Kamilar, Ph.D.	Χ			Radio, Television Dick Chase	X	X	
Calvin Toombs • Michael Trumball, Ph.D. • Lisa Routh Real Estate Charles Albrecht		X	X	Southwest Studies Nancy McCollum	X		

		AAS Deg.	Cert.
Speech Steven Collins, Ph.D. • Mary Baker	X		
Technical Writing Amy V. Martinez			X
Theatre Michael Stansbery	X		
Welding Scott Mannering • Lee Corn		Х	Х
Health, Environmental, Natural, and Ph Sciences Division Judy D. Baros, Dean • Phone: 540-7392; 538-5410 Robert McMullen, Ph.D., Assistant Dean	ysic	al	
Astronomy David Esker • Mark Izold			
Biological Sciences Karla Belew • Robert Henderson • Robert W. McMullen Albert L. Threlfall • Ernesto Hernandez • Anne Montgon	X nery		
Chemistry Juan-Carlos Herraez • Evan McHugh	X		
Dental Assisting Frank Delgesso • Anne Maestas		Х	Х
Emergency Medical Services David Wells • Charlie Johnson		Х	X
Geography Mary Hayden	X		
Geology Mark Izold	X		
Landscape Technician Ruth-Ann Larish		X	
Medical Office Technology Vicki Bond		Х	X
Medical Transcriptionist Vicki Bond			X
Natural Resource Technology Ruth-Ann Larish • Mark Platten		X	X
Nursing Cynthia Askvig • Mary Ann Wermers • Catherine Gagno Angela Carrington • Deborah Center • Carol Wallace	on	Х	Х
Pharmacy Technician Sylvia Espinosa			X
Physics David Esker • Evan McHugh	X		
Pre-Allied Health Robert W. McMullen • Alfred L. Threlfall Ernesto Hernandez • Karla Belew	X		
Pre-Engineering David Esker	X		
Pre-Med Professions Robert W. McMullen • Alfred L. Threlfall • Ernesto Hern:	X ande	Z	
Space Science David Esker	X		
Zookeeping	Х		

	Track	Deg.	Cert.
Languages Division Elliott Gruner, Ph.D., Interim Dean • Phone: 540-7300; Sanele Johnson, Assistant Dean	538-	5300	
Advancing Academic Achievement Karen Bowen			
American Sign Language Diana Eurek			
Deaf Prep Education Karen Bowen			
English/Literature Barbara Graves • Craig Ibarguen • Janele Johnson • Sylvia Miller • Mary Piering • Paul Rankin • Deidre Schoolcraft • Eric Stephenson	X		
English/College Preparatory Jacque Gaiters-Jordan • Tina Getz • Larry Giddings • K Mark King • Sandra Miller • Karen Standridge, Ph. D.	ate (Gosc	hen
English as a Second Language (English Langua Jean Echevarria • Rebecca Hicks	ige Ir	nstitu	te)
Foreign Languages Kathryn Birkhead • Tim Davis	X		
Interpreter Preparation Lariissa McClung		X	
Reading Kathy Beggs			
Study Skills (See Advancing Academic Achievemen	t)		
Writing Center Paul Rankin	•		
Mathematics and Technology Division Richard Harms, Interim Dean • Phone: 540-7329 Phil Myers, Assistant Dean • Phone: 540-7062			_
Cisco Networking Academy Richard Reynolds • Nate Wadman David Walters • Stephen Walth			X
Computer Information Systems Terri Akse • Jennifer Jirous • Frank Kuehn • Janice A. La Nancy Meiklejohn • Carol Ohle • Ken Riddle • Karla Roo Jeanette Walgren • Stephen Walth		X	Х
Computer Networking Technology Richard Reynolds • Nate Wadman • David Walters		X	X
Computer Science Laurie DeHerrera • Michael Simpson	X		
Electronics Technology Scott Fambrough		X	X
Integrated Circuit Fabrication Gabriele Belle • Hal Moore • Phil Myers		X	X
Machining Technology Kelly Oswald		X	X
Mathematics Holly Ashton • Bill Berry • Kristine Bradley Sharon Butler • Bill Clarke • Deric Davenport • Richard	X Harn	ns•	
Gayle Krzemien • Bob LaMont • Shawna Mahan • Jean Michael Parcha • Gwen Wiley • David Wolfe			
Office Technology Jeanette Walgren			X

EDUCATIONAL PROGRAMS

Accounting

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 090
- MAT 060
- REA 090

Graduates of this program are prepared to enter an accounting career. Accountants work for business, industry, and various governmental agencies.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

General Education Courses

BUS 115 Introduction to Business

CIS 118 Introduction to DC Applications

CI2 118	introduction to PC Applications	3
ECO 201	Principles of Macroeconomics	3
MAT 112	Financial Mathematics	3
	Public Speaking	3
		<u>3</u> 15
Other Co.	urse Requirments	
	Payroll Accounting	3
	Accounting Principles I	4
	Accounting Principles II	4
	Computerized Accounting	3
	Spreadsheet Applications for Accounting	3
	Intermediate Accounting I	4
	Intermediate Accounting II	4
	Ten-Key by Touch*	1
	Legal Environment of Business	3
		•

Accounting Electives

Choose 2 courses from the following list ACC 131 Income Tax

ACC 216 Governmental and Not-for-profit Accounting ACC 226 Cost Accounting

BUS 217 Business Communications and Report Writing

Other Electives	
Choose 7-9 hours from the following courses	
ACC 287 Cooperative Education	;
CIS 124 Introduction to Operating Systems	;
CIS 130 Introduction to Internet	
CIS 135 Complete PC Word Processing	;
CIS 145 Complete PC Database	;
CWB 163 Introduction to HTML	
CWB 175 Selected Topic: Introduction to Web Authoring	
· · · · · · · · · · · · · · · · · · ·	7-

Total Credit Hours

Certificate

3

3 32

3

3

3

3

3

The accounting certificate program is designed to allow students to become proficient in using the computer for basic bookkeeping and spreadsheet applications. Students will also be prepared to accomplish normal office procedures.

ACC 101 Fundamentals of Accounting	3
ACC 121 Accounting Principles I ACC 115 Payroll Accounting ACC 125 Computerized Accounting ACC 135 Spreadsheet Applications for Accounting *BTE 108 Ten-Key by Touch BUS 115 Introduction to Business BUS 217 Business Communication and Report Writing CIS 118 Introduction to PC Applications MAT 112 Financial Mathematics	(4) 3 3 3 1 3 3 3 25-26
Electives	23-20
Choose 6 hours from the following courses ACC 122 Accounting Principles II CIS 124 Introduction to Operating Systems CIS 130 Introduction to the Internet CIS 135 Complete PC Word Processing CIS 145 Complete PC Database CWB 163 Introduction to HTML CWB 175 Selected Topic: Introduction to Web Authoring SPE 115 Public Speaking	4 3 2 3 1 1 1 1 3 6
Total Credit Hours * If proficient in Ten-Key by Touch, contact a faculty advisor instructions.	31-32

Advancing Academic Achievement

For students who have concerns about meeting the challenges of college academic requirements or for students who want to improve the study skills they may have learned in previous educational settings, Pikes Peak Community College provides the Academic Achievement Program. Courses in this program are designed to help students develop personalized learning strategies in the areas of time management, goal setting, note-taking, test-taking, textbook reading, memory development, and critical thinking. Students are encouraged to enroll in the appropriate study skills course prior to starting their degree or certificate programs. Students who score into two or more developmental level courses (math, reading, and/or English) should select an Academic Achievement course in their first or second semester at PPCC. To enter the program, students need to take the placement test. Course placement is determined by the student's placement scores.

For further information about the AAA Program, please call 538-5346 or 540-7300.

Students earning a COMPASS Score of 50-71 enroll in either	
AAA 050 Semester Survival (A bi-semester course)	2
or	
AAA 090 Academic Achievement Strategies	3
Students earning a COMPASS Score of 72 or higher enroll in	
AAA 109 Advanced Academic Achievement	3

^{*} If proficient in Ten-Key by Touch, contact a faculty advisor for testing instructions.

Anthropology

Associate of Arts Degree

Recommended basic skills standards are

- ENG 090
- REA 090

Anthropology imparts a global, comparative, and historical (evolutionary) approach to human studies. Its subject is cultural diversity and biological variation among humans both contemporary and ancient. It seeks to answer who we are, where we come from, what is learned, and what is instinctual. Anthropology is divided into two major categories: cultural and physical. Cultural anthropology tests the accuracy of beliefs about human behavior. Physical anthropology seeks accuracy of beliefs about human biological nature and development. Specializations in anthropology include archaeology, linguistics, cultural resource management, forensics, paleontology, medical anthropology and counseling. In any professional career, it is increasingly important to have a concrete understanding of human behavior in a cultural context. Anthropology offers that understanding.

Recommended Track

I. Communications

Nine (9) credit hours

ENG 121 English Composition I ENG 122 English Composition II 3 SPE 115 Public Speaking

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different disciplines

alooip	,,,,,	•	
ART	111	Art History I	3
ART	112	Art History II	3
LIT	115	Introduction to Literature	3
LIT	201	Masterpieces of Literature I	3
LIT	202	Masterpieces of Literature II	3
MUS	120	Music Appreciation	3
MUS	121	Introduction to Music History I	3
MUS	122	Introduction to Music History II	3
PHI	111	Introduction to Philosophy	3
PHI	112	Ethics	3
THE	105	Introduction to Theatre Arts	3
THE	211	Development of Theatre I	3
THE	212	Development of Theatre II	_3
			٥

III. Mathematics

Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category).

MAT	120	Mathematics for the Liberal Arts	4
MAT	121	College Algebra	4
MAT	125	Survey of Calculus	4
		Introduction to Statistics	3
MAT	201	Calculus I	5
MAT	202	Calculus II	_5

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines.

ANT GEO HIS HIS HIS HIS	111 105 101 102 201 202	Cultural Anthropology Physical Anthropology World Geography History of Western Civilization I History of Western Civilization II United States (U.S.) History I United States (U.S.) History II Introduction to Political Science	
		Introduction to Political Science General Psychology II	
			ı

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category).

		AStronomy I	4
AST	102	Astronomy II	4
BIO	111	General College Biology I w/Lab	5
BIO	112	General College Biology II w/Lab	5
CHE	101	Introduction to Chemistry I w/Lab	5
CHE	102	Introduction to Chemistry II w/Lab	5
		General College Chemistry I w/Lab	5
CHE	112	General College Chemistry II w/Lab	5
GEY	111	Physical Geology	4
GEY	112	Historical Geology	4
		Physics: Algebra Based I w/Lab	5
PHY	112	Physics: Algebra Based II w/Lab	5
PHY	211	Physics: Calculus Based I w/Lab	5
PHY	212	Physics: Calculus Based II w/Lab	_ <u>5</u>
			ρ

VI. Electives			
Twenty-two (22) credits selected from the AA/AS approved course list.			
3			
3			
3			
3			
3			
3			
3			
3			
3			
3 3			
3			
3			
3			
3 3 22			
22			
Total Credit Hours 60			

Architectural Drafting

Certificate

Recommended basic skills standards are

- AAA 090
- **ENG 090**
- MAT 090
- **REA 090**

Students selecting the architectural certificate program develop job entry level skills in preparing detailed drawings from sketches, notes, specifications, and technical data furnished by architects, builders, or firms connected with the building industry. Students completing this option may enter Architecture and Construction Technology, a two-year degree program.

Students should schedule appointments with their program advisors to discuss remedying any deficiencies and to verify equipment needed for

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

ARC 101	Architectural Drawing I	5
ARC 102	Architectural Drawing II	5
ARC 104	Architectural Drawing Theory	4
ARC 105	Architectural Building Materials I	2
ARC 111	Architectural Technology Theory	2
ARC 114	Building Service Systems I	2
ARC 117	Presentation Drawings and Models	3
ARC 235	Contemporary Architectural Theory I	1 2
CAD 101	Computer Aided Drafting I	3
MAT 108	Technical Mathematics	_4
Total Cr	edit Hours	32

Architecture and Construction Technology

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 090
- MAT 090
- REA 090

This program prepares students to be technical assistants in architectural or construction firms or to be building product representatives assisting architects, engineers, contractors, manufacturers, and other professionals connected with the building industry.

All students should schedule appointments with Architectural and Construction Technology program advisors before enrolling in class.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

General Education Courses

	118 Introduction to PC Applications121 English Composition I	3
	or 131 Technical Writing I 108 Technical Mathematics	(3) 4
	or 121 College Algebra 109 Geometry or	(4) 3
	122 College Trigonometry ral Education Electives from approved list on pp. XX	(3) <u>2</u> 15
ARC ARC ARC ARC ARC ARC ARC	se requirements for all emphasis areas 101 Architectural Drawing I 102 Architectural Drawing II 104 Architectural Drawing Theory 105 Architectural Building Materials I 111 Architectural Technology Theory 114 Building Service Systems I 117 Presentation Drawings and Models 102 Computer Aided Drafting II	5 5 4 2 2 2 3 3 26
_		20

Emphasis Areas Architectural Emphasis

Students choosing this option are trained to be paraprofessionals in architectural, engineering, and construction offices with primary skills of architectural drawing and construction assembly technology.

ARC 2	201 Architectural Drawing III	5
ARC 2	202 Architectural Drawing IV	5
ARC 2	208 Architectural Building Materials II	3
ARC 2	211 Building Service Systems II	2
ARC 2	223 Introduction to Building Codes	3
ARC 2	224 Construction Contracts and Management	3
ARC 2	225 Contemporary Architectural Theory II	2
ARC 2	227 Architectural Structures	<u>5</u> 31
		31
Gene	15	
Emphasis Area Requirements		
Total Credit Hours		

Construction Emphasis

Students choosing this option will primarily work for a construction company in an administrative capacity doing estimating, scheduling, project management, construction assembly technology, and job-site problem solving.

ARC 20	Surveying Architectural Building Materials II Building Service Systems II	3 3 2
	Building Service Systems II 2 Estimating and Print Reading	5
	Introduction to Building Codes	3
ARC 224	Construction Contracts and Management	3
ARC 22	6 Construction Scheduling and Supervision	3
ARC 22	Architectural Structures	5
ARC 23	5 Contemporary Architectural Theory	<u>2</u> 29
General education courses		
Emphasis area requirements		
Total Credit Hours		

Product Representative Emphasis

Students choosing this business-oriented option will learn basic selling and marketing techniques. Other items covered include estimating, bid submittals, and furnishing technical information to professionals in the building industry.

ARC 208 Architectural Building Materials II	3
ARC 211 Building Service Systems II	2
ARC 222 Estimating and Print Reading	5
3	
ARC 223 Introduction to Building Codes	3
ARC 224 Construction Contracts and Management	3
ARC 235 Contemporary Architectural Theory	2
BUS 115 Introduction to Business	3
BUS 217 Business Communication and Report Writing	3
CIS 155 PC Spreadsheet Concepts: Excel	3
	0
MAR 111 Principles of Sales	3
MAR 216 Principles of Marketing	_3
	3 <u>3</u> 33
General education courses	15
Emphasis Area Requirements	<u>26</u> 74
Total Credit Hours	7/
iotal Greatt Flours	74
Certificates	

lotal Credit Hours	/4
Certificates Basic Drafting (Day Students)* ARC 101 Architectural Drawing I ARC 104 Architectural Drawing Theory	5 <u>4</u> 9
Basic Drafting (Evening Students)* ARC 104 Architectural Drawing Theory ARC 151 Architectural Drafting I ARC 152 Architectural Drafting II	4 3 2 9
CAD Professional Upgrade* CAD 101 Computer Aided Drafting I* CAD 102 Computer Aided Drafting II	3 _3 6
Construction Professional Upgrade* ARC 218 Surveying ARC 222 Estimating and Print Reading ARC 226 Construction Scheduling and Supervision	3 5 <u>3</u> 11
Intermediate Drafting (Day Students)* ARC 101 Architectural Drawing I ARC 102 Architectural Drawing II ARC 104 Architectural Drawing Theory CAD 101 Computer Aided Drafting I	5 5 4 <u>3</u>

Intermediate Drafting (Evening Students)* ARC 104 Architectural Drawing Theory 4 3 ARC 151 Architectural Drafting I ARC 152 Architectural Drafting II 2 3 2 ARC 153 Architectural Drafting III ARC 154 Architectural Drafting IV CAD 101 Computer Aided Drafting I *Pending State Approval Art/Photography Associate of Arts Degree Recommended basic skills standards are **ENG 090 MAT 030 REA 090** The human being is a creative animal. The fountainhead of creativity lies in the imagination, which manifests itself in the projection of images. Art, then, is the language in images by which man communicates ideas and concepts of the self, others, and the universe. This program is designed to allow students to discover and develop themselves and their creativity in such mediums as drawing, painting, watercolor, and ceramics. Recommended Track I. Communications Nine (9) credit hours ENG 121 English Composition I ENG 122 English Composition II 3 <u>3</u> SPE 115 Public Speaking II. Art and Humanities Nine (9) credit hours: select three (3) courses from three (3) different disciplines. ART 111 Art History I 3 ART 112 Art History II MUS 120 Music Appreciation 3 PHI 111 Introduction to Philosophy III. Mathematics Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category). MAT 120 Mathematics for the Liberal Arts IV. Social and Behavioral Sciences Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines. GEO 105 World Geography HIS 101 History of Western Civilization I HIS 102 History of Western Civilization II 3 PSY 102 General Psychology II 3 V. Physical and Life Sciences Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category). AST 101 Astronomy I 4 5 BIO 111 General College Biology I w/Lab GEY 111 Physical Geology 4 VI. Electives Twenty-two (22) credits selected from the AA/AS approved course list. ART 111 Art History I ART 112 Art History II ART 121 Drawing I ART 122 Drawing II ART 131 2D Design ART 132 3D Design 3

ART 6 credits of Studio Art courses

DAN Any 1 credit Dance course

Total Credit Hours

Automotive Collision Technology

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 030

6

22

60

REA 090

This program prepares students to enter into upgraded auto collision repair. Students have the opportunity to develop skills in non-structural metal repair, structural repair, and all aspects of refinishing. Students who complete a certificate program are prepared to enter into a specific area of the collision repair industry. The degree program provides students with a broader background and training in all areas of auto collision repair. Students completing either a degree or certificate program should have little difficulty in finding employment. The program utilizes late-model vehicles for training purposes and is certified by the National Institute for Automotive Service Excellence (ASE).

Students must provide their own work clothes and hand tools. A complete set of collision repair tools should be purchased before job entry.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

Additionally, students should work with a program faculty advisor to ensure that they are taking the correct classes for their program.

General Education Courses CIS 115 Intro to Computer Information Systems MAT 107 Career Math	3
	2
SPE 225 Organizational Communication	5
General Education Electives from approved list on pp. 47-50	4 3 <u>5</u> 15
Automotive Callinian Tachnalagy Courses	15
Automotive Collision Technology Courses	
ACT 101 Intro to Auto Collision Technology	4
ACT 111 Metal Welding and Cutting I	3
ACT 121 Non-Structural Repair Preparation	3
ACT 122 Panel Repair and Replacements	3
ACT 123 Metal Finishing and Body Filling	3
ACT 131 Structural Damage Diagnosis	3
ACT 132 Structural Damage Repair	3
ACT 142 Surface Preparation I	2
ACT 142 Surface Preparation I ACT 143 Spray Equipment Operation ACT 144 Refinishing I	3 3 3 3 3 2 2 2 1
ACT 144 Refinishing I	2
ACT 151 Plastics and Adhesives I	
ACT 170 Automotive Collision Technology Lab Experiences I	1 2 4
ACT 171 Automotive Collision Technology Lab Experiences II	2
ACT 172 Automotive Collision Technology Experiences Level III	
ACT 172 Automotive Collision Technology Experiences Level III ACT 180 Automotive Collision Repair Internship Level I	4
ACT 181 Automotive Collision Repair Level II Internship	4
ACT 211 Metal Welding and Cutting II	2
ACT 221 Movable Glass and Hardware	2
ACT 231 Advanced Structural Damage Diagnosis and Repair	3
ACT 232 Fixed Glass	2
ACT 241 Paint Defects – Causes and Cures	3
ACT 242 Surface Preparation II	2
ACT 243 Refinishing II	2
ACT 244 Final Detail	2
ACT 251 Plastics and Adhesives II	4 2 2 3 2 2 2 <u>1</u> 63
	63
Total Credit Hours	78

Certificate Non-Structural Repair Technician		The engines and the diesel classes are on an open-entry/open-exit paced basis.	t self-
ACT 101 Intro to Auto Collision Technology ACT 111 Metal Welding and Cutting I ACT 121 Non-Structural Repair Preparation	4 3 3	Students may complete deficiencies concurrently with the begir courses in the program. Students not meeting a course prerequisite have instructor permission to enroll.	
ACT 122 Panel Repair and Replacements ACT 123 Metal Finishing and Body Filling	3 3 3	General Education Courses	•
ACT 180 Automotive Collision Repair Internship Level I	4 2 <u>2</u> 24	MAT 107 Career Math PSY 100 Psychology of Workplace Relationships	3 3 3
ACT 221 Movable Glass and Hardware	2	SOC 100 Principles of Practical Sociology	3
ACT 211 Metal Welding and Cutting II Total Credit Hours	<u>-2</u> 2 <u>4</u>	*General Education Electives from approved list on pp. 47-50	<u>6</u> 15
iotal ordan modis	27	Courses required for all emphasis areas	15
Refinish Prep Technician		ASE 110 Brakes I	3
ACT 101 Intro to Automotive Collision Technology	4	ASE 120 Basic Automotive Electricity ASE 123 Automotive Battery, Starting, and Charging Systems	2
ACT 142 Surface Preparation I ACT 143 Spray Equipment Operation	2	ASE 132 Ignition System Diagnosis and Repair	3 2 2 2 3
ACT 144 Refinishing I	2 2 <u>2</u> 12	ASE 140 Suspension and Steering I	3
ACT 242 Surface Preparation II Total Credit Hours	<u>2</u>	ASE 151 Automotive Manual Transmission/Transaxles and Clutch ASE 161 Engine, Disassembly Diagnosis and Assembly	
iolai Credit Hours	12	ASE 210 Brakes II	5 3 2 4 3 5
Refinish Technician		ASE 231 Automotive Computers ASE 233 Fuel Injection and Exhaust Systems	2
ACT 170 Automotive Collision Technology Lab Experiences I	1	ASE 240 Suspension and Steering II	3
ACT 181 Auto Collision Repair Level II Internship	4 3	ASE 265 Automotive Heating and Air Conditioning	_5
ACT 241 Paint Defects – Causes and Cures ACT 243 Refinishing II	3 2		36
ACT 244 Final Detail	2	*Elective hours must meet general education requirements. See I	list of
Total Credit Hours	12	approved general education courses. Students must consult with adv	visors
Structural Repair Technician		for selection of elective courses to enhance their employability.	
ACT 131 Structural Damage Diagnosis	3	Diesel Emphasis DPM 100 Introduction to Diesel Mechanics	4
ACT 132 Structural Damage Repair	3	DPM 103 Diesel Engines I	
ACT 171 Automotive Collision Technology Lab Experiences II ACT 231 Advanced Structural Damage Diagnosis and Repair	3 2 3 <u>2</u>	DPM 106 Fuel Injection	4
ACT 232 Fixed Glass	_2	DPM 107 Fundamentals of Four-Wheel and Front-Wheel Drive DPM 203 Diesel Engines II	4 4
Total Credit Hours	13	DPM 210 Air Induction and Engine Analysis	4 4 4 4 <u>4</u> 24
Automative Plactice Danair Technician		Company or described accompany	
Automotive Plastics Repair Technician ACT 101 Intro to Automotive Collision Technology	4	General education courses	15 24
ACT 151 Plastics and Adhesives I	1	Courses required for all emphasis areas Total Credit Hours	<u>36</u> 75
ACT 172 Automotive Collision Technology Experiences Level III	4	iotal Credit Flours	73
ACT 251 Plastics and Adhesives II Total Credit Hours	<u>_1</u> 10	General Automotive Emphasis	
iotal orealt riodis	10	ASE 102 Introduction to the Automotive Shop	2 2
Automotivo Tochnology		ASE 130 General Engine Diagnosis ASE 134 Automotive Emissions	2 2
Automotive Technology		ASE 154 Automotive U-joint and Axle Shaft Service	
Associate of Applied Science Degree		ASE 152 Differentials and 4WD/AWD Service	2 2 1
Recommended basic skills standards are:		ASE 160 Automotive Engine Removal and Installation ASE 220 Specialized Electronics Training	
• AAA 090		ASE 221 Automotive Body Electrical	2 4
• ENG 060 • MAT 030		ASE 235 Driveability Diagnosis	1
• REA 090		ASE 250 Automatic Transmission/Transaxle Service ASE 251 Automatic Transmission/Transaxle Diagnosis and	1
This program leads to an interesting and challenging career i	n the	Assemblies	<u>_5</u> 24
automotive or diesel service, sales, or supply field. The progra		General education courses	24 15
designed for students who intend to pursue a career in an automot diesel field. Two options are available in the degree program. The		Courses required for all emphasis areas	
option specializes in diesel and light truck service. The automotive of		Total Credit Hours	<u>36</u> 75
specializes in automotive service. Both options are compatible with		iotal Grount Hours	, 5

Students entering this program should exhibit the following qualities: mechanical aptitude, ability to read and follow instructions and specific manuals, and enjoyment of precision work and problem solving. Appropriate work clothes, safety equipment, and a basic set of hand tools are required (see program faculty for requirements).

option specializes in diesel and light truck service. The automotive option specializes in automotive service. Both options are compatible with each other. Additional advanced classes are offered in engine and diesel areas. Students may choose from several certificate options in Automotive, Diesel,

and Motorsports Technology.

Automotive Technology ASE 102 Introduction to the Automotive Shop ASE 110 Brakes I ASE 120 Basic Automotive Electricity ASE 123 Automotive Battery, Starting, and Charging Systems ASE 132 Ignition System Diagnosis and Repair ASE 134 Automotive Emissions ASE 140 Suspension and Steering I ASE 150 Automotive U-joint and Axle Shaft Service	2 3 2 2 2 2 2 3 2	ASE 102 Introduction the Automotive Shop ASE 120 Basic Automotive Electricity ASE 123 Automotive Battery, Starting, and Charging Systems ASE 160 Automotive Engine Removal and Installation ASE 161 Engine, Disassembly Diagnosis and Assembly Total Credit Hours Manual Drivetrain	2 2 1 <u>5</u> 12
ASE 110 Brakes I ASE 120 Basic Automotive Electricity ASE 123 Automotive Battery, Starting, and Charging Systems ASE 132 Ignition System Diagnosis and Repair ASE 134 Automotive Emissions ASE 140 Suspension and Steering I ASE 150 Automotive U-ioint and Axle Shaft Service	3 2 2 2 2 3 2 es 2	ASE 123 Automotive Battery, Starting, and Charging Systems ASE 160 Automotive Engine Removal and Installation ASE 161 Engine, Disassembly Diagnosis and Assembly Total Credit Hours	2 1
ASE 120 Basic Automotive Electricity ASE 123 Automotive Battery, Starting, and Charging Systems ASE 132 Ignition System Diagnosis and Repair ASE 134 Automotive Emissions ASE 140 Suspension and Steering I ASE 150 Automotive U-ioint and Axle Shaft Service	2 2 2 2 3 2 es 2	ASE 160 Automotive Engine Removal and Installation ASE 161 Engine, Disassembly Diagnosis and Assembly Total Credit Hours	1
ASE 123 Automotive Battery, Starting, and Charging Systems ASE 132 Ignition System Diagnosis and Repair ASE 134 Automotive Emissions ASE 140 Suspension and Steering I ASE 150 Automotive U-ioint and Axle Shaft Service	2 3 2 es 2	ASE 161 Engine, Disassembly Diagnosis and Assembly Total Credit Hours	<u>5</u> 12
ASE 132 Ignition System Diagnosis and Repair ASE 134 Automotive Emissions ASE 140 Suspension and Steering I ASE 150 Automotive U-ioint and Axle Shaft Service	2 3 2 es 2	Total Credit Hours	12
ASE 134 Automotive Emissions ASE 140 Suspension and Steering I ASE 150 Automotive U-ioint and Axle Shaft Service	2 3 2 es 2		12
ASE 140 Suspension and Steering I ASE 150 Automotive U-ioint and Axle Shaft Service	2 es 2	Manual Drivetrain	
ASE 150 Automotive U-ioint and Axle Shaft Service	2 es 2	mandar Britotram	
	es 2	ASE 102 Introduction the Automotive Shop	2
ASE 151 Automotive Manual Transmission/Transaxles and Clutche		ASE 120 Basic Automotive Electricity	2
ASE 152 Differentials and 4WD/AWD Service	2 1	ASE 123 Automotive Battery, Starting, and Charging Systems	2
ASE 160 Automotive Engine Removal and Installation ASE 161 Engine, Disassembly Diagnosis and Assembly		ASE 150 Automotive U-joint and Axle Shaft Service	2
ASE 210 Brakes II	3	ASE 151 Automotive Manual Transmission/Transaxles and Clutche	es 2
ASE 220 Specialized Electronics Training	5 3 2 4	ASE 152 Differentials and 4WD/AWD Service Total Credit Hours	12
ASE 221 Automotive Body Electrical	4	lotal Credit Hours	12
ASE 231 Automotive Computers	2 4 3 <u>5</u>	Suspension and Steering	
ASE 233 Fuel Injection and Exhaust Systems	4	ASE 102 Introduction the Automotive Shop	2
ASE 240 Suspension and Steering II ASE 265 Automotive Heating and Air Conditioning	ა 5	ASE 120 Basic Automotive Electricity	2
Total Credit Hours	<u> </u>	ASE 123 Automotive Battery, Starting, and Charging Systems	2
lotal credit flours	51	ASE 140 Suspension and Steering I	3
Air Conditioning and Heating		ASE 240 Suspension and Steering II	_ <u>3</u> 12
ASE 102 Introduction the Automotive Shop	2	Total Credit Hours	12
ASE 120 Basic Automotive Electricity	2 2 2 <u>5</u>	Mataranarta Tashralanu	
ASE 123 Automotive Battery, Starting, and Charging Systems	2	Motorsports Technology	0
ASE 265 Automotive Heating and Air Conditioning	_5	AUT 105 Introduction to Motorsports Technology AUT 108 Racing Vehicle Systems	2 2 2
Total Credit Hours	11	AUT 100 Racing vehicle Systems AUT 109 Suspension and Chassis Design	2
A Lawrella Tarana la la ca		AUT 110 High Performance Suspension and Chassis Setup	4
Automatic Transmissions	_	ACT 111 Metal Welding and Cutting I	3 2
ASE 102 Introduction the Automotive Shop	2 2 2	AUT 116 High Performance Brake Systems	2
ASE 120 Basic Automotive Electricity ASE 123 Automotive Battery, Starting, and Charging Systems	2	AUT 118 High Performance Power Trains	2
ASE 250 Automatic Transmission/Transaxle Service	1	AUT 119 High Performance Electrical and Fuel Systems AUT 127 High Performance Lubrication and Cooling Systems	2
ASE 251 Automatic Transmission/Transaxle Diagnosis and	-	AUT 128 High Performance Engine Design, Blueprinting and Testir	
Assemblies	<u>5</u> 12	AUT 136 Introduction to Racecar Body Fabrication	2
Total Credit Hours	12	AUT 137 Introduction to Racecar Chassis Fabrication	2
		ACT 161 Automotive Graphics and Design	<u>3</u>
Automotive Brakes		Total Credit Hours	32
ASE 102 Introduction the Automotive Shop	2	Discol Facility Design	
ASE 110 Brakes I ASE 120 Basic Automotive Electricity	ა ე	Diesel Engine Performance	
ASE 123 Automotive Battery, Starting, and Charging Systems	3 2 2	DPM 100 Introduction to Diesel Mechanics	4
ASE 210 Brakes II	_3	DPM 106 Fuel Injection DPM 210 Air Induction and Engine Analysis	4
Total Credit Hours	12	DI W 210 All Illudollott and Engine Analysis	12
Automotive Electricity		Diesel Engine Repair	
ASE 102 Introduction the Automotive Shop	2	DPM 100 Introduction to Diesel Mechanics	4
ASE 120 Basic Automotive Electricity	2	DPM 103 Diesel Engines I	4
ASE 123 Automotive Battery, Starting, and Charging Systems	2	DPM 203 Diesel Engines II	<u>4</u> 12
ASE 220 Specialized Electronics Training ASE 221 Automotive Body Electrical	7		12
ASE 231 Automotive Computers	2 2 4 <u>2</u> 14	Diesel Fuel Injection	
Total Credit Hours	1 <u>-</u>	ASE 120 Basic Automotive Electricity	2
Total Ground Floure		DPM 100 Introduction to Diesel Mechanics	2 4
Engine Performance		DPM 106 Fuel Injection	<u>4</u>
ASE 102 Introduction the Automotive Shop	2		10
ASE 120 Basic Automotive Electricity	2		
ASE 123 Automotive Battery, Starting, and Charging Systems	2		
ASE 130 General Engine Diagnosis ASE 132 Ignition System Diagnosis and Repair	2		
ASE 134 Automotive Emissions	2 2 2 2 1		
ASE 160 Automotive Engine Removal and Installation	1		
ASE 161 Engine, Disassembly Diagnosis and Assembly	5		
ASE 220 Specialized Electronics Training	2		
ASE 221 Automotive Body Electrical	4		
ASE 231 Automotive Computers ASE 233 Fuel Injection and Exhaust Systems	<u>Ζ</u> Λ		
ASE 235 Driveability Diagnosis	2 4 2 4 1		
Total Credit Hours	31		
		6	1)

Biological Sciences

Associate of Science Degree

Recommended basic skills standards are

- ENG 060
- MAT 090
- **REA 090**

The study of biological sciences prepares one for a variety of fields including the traditional ones-biology teacher, doctor, nurse, or conservationist. New fields have developed in several life science areas such as paramedicine. cellular biology, wildlife management, and forestry. Other fields, which may require a modified program, include agriculture, allied health, natural resources management, and home economics. It is strongly recommended that students consult with an advisor for the specific requirements in these

Recommended Track

I. Communications	
Nine (9) credit hours	
ENG 121 English Composition I	
ENG 122 English Composition II	
SPE 115 Public Speaking	<u></u>
	!
II. Art and Humanities	
Nine (9) credit hours: select three	(3) courses from three (3) differen
disciplines.	
ART 111 Art History I	:
LIT 115 Introduction to Literature	;
PHI 111 Introduction to Philosop	ıy

III. Mathematics

Four (4) credit hours minimum (credit hours over four (4) will be applied to the electives category).

MAT 121 College Algebra	4/1
IV. Social and Behavioral Sciences Nine (9) credit hours: one (1) HIS course and two (2) courses fro other disciplines.	om two (2)
GEO 105 World Geography HIS 101 History of Western Civilization I	3

PSY 102 General Psychology II V. Physical and Life Sciences

Total Credit Hours

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be

applied to the electives category).	
BIO 111 General College Biology I w/Lab	5
BIO 112 General College Biology II w/Lab	_5
VI Flactives	8

VI. Electives	
Twenty-one (21) credits selected from the AA/AS approved course list.	
BIO 2XX 200-Level Science Elective	5
CHE 111 General College Chemistry I w/Lab	5
CHE 112 General College Chemistry II w/Lab	5
CSC 120 Problem Solving with Visual Basic for Applications	3
Science Electives	1
	21

Business Administration

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 060
- **REA 090**

Students may select from various programs to meet their specific career goals. Certificate programs can be completed in one year or less in the areas of Accounting, Business Foundations, Customer Service, Entrepreneurial, Financial Services, Hospitality, International Business, Management, Marketing, Office Administration, Real Estate, and Supervision. These certificate programs are listed alphabetically in

Two-year associate of applied science degrees are available in several emphasis areas as detailed in the following section of this catalog. Transfer degrees intended to prepare the student for transfer to four-year institutions are also offered. See page 47 for the AA Business Option transfer degree.

Faculty advisors are available to assist students in evaluating the various options. Call 540-7383 at the Centennial Campus or 538-5200 at the Rampart Range Campus for program information or to schedule a personal appointment with a program faculty advisor.

This degree program is designed for students who wish to pursue a career in business with a specific area of emphasis.

Students must also have demonstrated proficiency equivalent to the completion of BTE 100.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

2

General Education Requirements

3

60

CIS 118 ECO 20	5 Introduction to Business 3 Introduction to PC Applications 1 Macroeconomics	3 3 (3)
MAT 112	Consumer Economics Financial Mathematics Organizational Communication	3 3 <u>3</u> 15
ACC 10	s Foundation Requirements 1 Fundamentals of Accounting	3
BUS 210 BUS 210 MAN 110	Accounting Principles I Legal Environment of Business Business Report Writing and Communication Principles of Supervision Principles of Sales	(4) 3 3 3 3 15-16
Total G	eneral Education and	15-16

Business Foundations

NOTE: Completion of the above 30-31 hours in General Education and Business Foundation courses earns the student a Certificate of Business Foundations.

Customer Service Emphasis

The Customer Service Emphasis is designed to prepare the student for entry-level positions in business and governmental organizations that require customer contact roles, leading to customer satisfaction and the improved image of the organization.

BUS	181 Internship	3
MAR	160 Customer Service	3
MAR	216 Principles of Marketing	3
PSY	226 Social Psychology	3
SPE	125 Interpersonal Communications	_3
		15

Customer Service Emphasis Electives

The following electives are required. Students must see program advisors

for additional elective choices to for a combined total of 15-16 hours.		
ANT 101 Cultural Anthropology	3	
MAN 117 Time Management	1	
MAN 125 Team Building	1	
PHI 113 Logic	_3	
15	-16	
4D 11		

^{*}Program advisors may approve additional elective choices.

Summary of Customer Services Emphasis	
General Education and Business Foundations	30-31
Customer Service Emphasis Courses	<u>30-31</u>
Total Degree Requirement	60-62

Entrepreneurial Emphasis

The Entrepreneurial Emphasis is designed for those who either wish to start up their own business or have an existing business they want to further develop. It provides students with an understanding of small business and its place within the U.S. economy and society. The program focuses on the fundamental factors concerned with the establishment and successful operation of small business including financing and sources of funds; organizing the business and establishing policies; learning characteristics necessary for business success; and examining the future prospects of small business on both a national and international level. The curriculum requires direct student involvement in the understanding and analysis of various approaches and situations in buying, selling, and operating different kinds of business investments.

FIN 201 Principles of Finance MAN 117 Time Management MAN 125 Team Building MAN 200 Human Resource Management I	3 1 1 3 3
MAN 125 Team Building	1 3 3
	3
MAN 200 Human Resource Management I	3
······································	
MAN 216 Small Business Management	
MAR 117 Principles of Retailing	3
MAR 126 Merchandising	3
MAR 160 Customer Service	3
MAR 216 Principles of Marketing	3
MAR 220 Principles of Advertising	<u>3</u>
,	30
Summary of Entrepreneurial Emphasis	
General Education and Business Foundations 30-3	1
Entrepreneurial Emphasis Courses <u>3</u>	0
Total Degree Requirement 60-6	1

Financial Services Emphasis

The Financial Services Emphasis is designed for students who wish to pursue a career in financial planning, credit management, insurance, banking, or finance.

Nine (9) hours of cooperative work experience/internship are required. Cooperative work experience/internship will be conducted with a variety of local businesses on an arranged basis. For this program of study, students should provide a resume to the program coordinator upon declaring this emphasis area and must realize that in their second year of study they will be required to work at an assigned, approved training location.

The following electives are required. Students must see program advisors for additional elective choices for a combined total of 29-30 hours.

BUS	181	Internship	3
BUS	182	Internship	3
BUS	281	Internship	3
FIN	106	Consumer Economics	3
FIN	201	Principles of Finance	3
MAN	125	Team Building	1
MAR	160	Customer Service	3
MAR	216	Principles of Marketing	3
MEP	101	Risk Management	<u>3</u>
			29-30
Sum	mai	ry of Financial Services Emphasis	

General Education and Business Foundations	30-31
Financial Services Emphasis Courses	29-30
Total Degree Requirement	60

International Business Emphasis

The International Business Emphasis is designed for students who would like to become familiar with operating businesses in the international environment.

The following electives are required. Students must see program advisors for additional elective choices for a combined total of 25-26 hours.

BUS	181	Internship	3
MAN	117	Personal Time Management	1
MAN	125	Team Building	1
MAR	240	International Marketing	3
PHI	114	Comparative Religion	3
POS	205	International Relations	_3
			25-26
Chas		us fansinu lan musus saunas fuens tha fallaurinu.	

CHOOSE	one foreign language course from the following.	
FRE 11	1 French Language I	5
GER 11	1 German Language I	5
ITA 11	1 Italian Language I	5
JPN 11	1 Japanese Language I	5
RUS 11	1 Russian Language I	5
SPA 11	1 Spanish Language I	_ <u>5</u> 5
		5
_		

Summary of International Business Emphasis	
General Education and Business Foundations	30-31
International Business Emphasis Courses	30-31
Total Degree Requirement	60-61

Management Emphasis

Total Degree Requirement

The Management Emphasis is designed for those students whose career path or occupational goal includes working in a corporate organizational structure as a manager of a particular department or functional area.

60-61

Marketing Emphasis

The Marketing Emphasis is designed to prepare students for entry level and management training positions in advertising, marketing, purchasing, retailing, and sales. Cooperative/Internships are an integral part of the program emphasis. In addition to the Business Foundations courses, the student must complete the following:

		Internship	3
BUS	182	Internship	3
BUS	226	Business Statistics	3
MAN	226	Principles of Management	3
MAR	160	Customer Service	3
MAR	216	Principles of Marketing	3
MAR	220	Principles of Advertising	3
		Marketing Applications and Analysis	<u>3</u> 24
			24
*Marl	ketin	g Electives	
Choo	se 6	hours from the following courses	
ACC	122	Accounting Principles II	4
BUS	227	Principles of Purchasing	3
		Internship	3
MAN	125	Team Building	1
		Small Business Management	3
		Č	6

*Program advisors may approve additional elective choices.

Summary of Marketing Emphasis General Education and Business Foundations 30-31 Marketing Emphasis Courses 30 Total Degree Requirement 60

Office Administration Emphasis

The Office Administration Emphasis is designed to prepare students to become office professionals in entry-level positions that require skills in computer technology, communication skills, customer service, and office applications.

BTE BTE BTE CIS CIS CIS CIS CIS MAR	102 108 111 166 107 118 135 165 167 160	Computerized Accounting Keyboarding Applications I Ten-Key by Touch Keyboarding Speedbuilding I Business Editing Skills Voice Recognition: Dragon Introduction to PC Applications Complete PC Word Processing Complete Presentation Graphics: PowerPoint Desktop Publishing Customer Service	3 2 1 1 3 1 3 3 3 3 3 26
ACC BUS CIS CIS CIS	se 6 115 181 130 145 155	hours from the following courses Payroll Accounting Internship Introduction to the Internet Complete PC Database PC Spreadsheet Concepts: Excel Introduction to HTML	3 3 1 3 3 1 6
Gen Offi	eral	ry of Office Administration Emphasis I Education and Business Foundations Administration Emphasis Courses Egree Requirements	30-31 32 62-63

Supervision Emphasis

The Supervision Emphasis is designed for those students who are primarily interested in the supervisory or operational level of management in a small business or corporate entity. Skills, attitudes, and knowledge gained are based on effective first-level management needs. BUS 181 – Cooperative Work Experience I/Internship I is an integral part of this emphasis area.

BUS	181	Internship	3
MAN	117	Time Management	1
MAN	125	Team Building	1
MAN	226	Principles of Management	3
MAN	200	Human Resource Management I	3
MAR	160	Customer Service	3
SOC	100	Principles of Practical Sociology	<u>3</u>
			17

Supervision Electives *

Choose 13 hours from the following courses. See program advisor for additional emphasis course choices.

BUS 182 Internship	3
BUS 281 Internship	3
PSY 215 Psychology of Adjustment	3
SPE 125 Interpersonal Communications	3
SWK 100 Introduction to Human Services	_3
	13

*Program advisors may approve additional elective choices.

Summary of Supervision Emphasis

General Education and Business Foundations	30-31
Supervision Emphasis Courses	<u>30</u>
Total Degree Requirement	60-61

Business Foundations

Certificate

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 060
- REA 090

This certificate will allow students exposure to most of the major areas of business. For Associate of Applied Science Degree - Business Administration - Business Foundations, see page 62 of this catalog.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

ACC		Fundamentals of Accounting	3
ACC	or 121	Principles of Accounting	(4)
		Introduction to Business	3
		Legal Environment of Business	3
BUS	217	Business Report Writing and Communication	3
CIS	118	Introduction to PC Applications	3
ECO	201	Principles of Macroeconomics	3
	or		
FIN	106	Consumer Economics	(3)
		Principles of Supervision	3
		Principles of Sales	3
MAT	112	Financial Mathematics	3
SPE	225	Organizational Communication	_3
Tota	I Cr	edit Hours	30-31

CCC Online Degree Programs

Colorado Community College Online (CCC Online) gives PPCC students the opportunity to complete full degrees or just a few classes on line. All classes meet the same state-approved course objectives as on-campus sections, and they are recorded as regular PPCC classes on student transcripts. New students can apply for admission to the college on-line or on-campus; once admitted to PPCC, students can register for classes online, on the telephone, or on-campus. Tuition is \$130.75 per credit hour for both in-state and out-of-state residency. CCC Online offerings allow PPCC students to complete AA and AS degrees as well as an AAS in Business. There are also extensive offerings in Computer Networking, Early Childhood Education, and Criminal Justice. Students should refer to the appropriate degree guidelines in this catalog and check course offerings at www.ccconline.org.

Chemistry

Associate of Science Degree

Recommended basic skills standards are

- ENG 060
- MAT 090
- REA 090

Chemistry is one of the most diverse sciences. A chemist can study in a wide range of areas such as nuclear chemistry, biochemistry of life, chemistry of inorganic and/or organic compounds, the theory of chemical processes, and chemistry of the environment. There are many career opportunities relating to chemistry such as teaching, industrial processes, medical science, criminology, metallurgy, food processing, pharmacology, geochemistry, and environmental sciences.

Recommended Track

MAT 202 Calculus II

Total Credit Hours

Recommended Track I. Communications Nine (9) credit hours ENG 121 English Composition I ENG 122 English Composition II SPE 115 Public Speaking	3 3 9
II. Art and Humanities	Ū
Nine (9) credit hours: select three (3) courses from three (3) differed disciplines.	nt
ART 111 Art History I LIT 115 Introduction to Literature	3
PHI 111 Introduction to Philosophy	3 3 9
III. Mathematics	Ū
Four (4) credit hours minimum (credit hours over four (4) will be applied the electives category).	to
MAT 201 Calculus I	_ <u>5</u>
IV. Social and Behavioral Sciences Nine (9) credit hours: one (1) HIS course and two (2) courses from two other disciplines.	•
GEO 105 World Geography	3
HIS 101 History of Western Civilization I PSY 102 General Psychology II	3 3 9
V. Physical and Life Sciences	9
Eight (8) credit hours: select two (2) courses (credits over eight (8) will	be
applied to the electives category). CHE 111 General College Chemistry I w/Lab	5
CHE 112 General College Chemistry II w/Lab	5 <u>5</u> 8
VI. Electives Twenty-one (21) credits selected from the AA/AS approved course list. CHE 211 Organic Chemistry I w/Lab CHE 212 Organic Chemistry II w/Lab CSC 120 Problem Solving with Visual Basic for Applications	5 5 3
120 1 10010111 Oolvillig with visual basic for Applications	J

<u>5</u> 21

60

Cisco Certified Network Associate

Certificate

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 060
- REA 090

This certificate program prepares students to design, build, and maintain networks capable of supporting national and global organizations. Course work covers a complete range of basic through advanced networking concepts from pulling cable to such complex concepts as subnet masking rules and strategies. Methods of learning are varied with interactive online lessons, texts, movies, and extensive hands-on applications. Upon successful completion, the program graduate is qualified to take the Cisco Networking Associate Certification examination.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

CNG 260 Cisco Network Associate I	5
CNG 261 Cisco Network Associate II	5
CNG 262 Cisco Network Associate III	5
CNG 263 Cisco Network Associate IV	<u>5</u>
Total Credit Hours	20

Computer Aided Drafting (CAD)

Certificate

Recommended basic skills standards are

- AAA 090
- ENG 090
- MAT 090
- REA 090

This program prepares students for drafting positions in manufacturing, engineering, and other areas requiring production-ready drawings and models. Students will learn to prepare 2D and 3D drawings for fabrication using the latest release of AutoCAD. In addition, students will learn blueprint reading, problem-solving techniques, methods for customizing AutoCAD, use of research tools, general organizational skills, and applications in geometry and trigonometry.

Students should schedule a meeting with the computer aided drafting program advisor prior to enrolling in classes. During this meeting, student's goals and preparedness can be assessed.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll. Students must have the ability to type 20 WPM or have completed BTE 100.

CAD 100 Blueprint Reading for Computer Aided Drafting	3
CAD 101 Computer Aided Drafting I	3
CAD 102 Computer Aided Drafting II	3
CAD 151 Computer Aided Drafting/Technical Drafting Applications	4
CIS 115 Computers Information Systems	3
MAT 108 Technical Mathematics	4
*40.0 "(1) (0.1) T. 1.15 (1.15)	40
*12 Credit Hours of Guided Technical Electives	<u>12</u>
Total Credit Hours	32
*Students must meet with an advisor to select appropriate technical	nica

*Students must meet with an advisor to select appropriate technica electives.

Basic CAD Skills	
CAD 101 Computer Aided Drafting I	
CAD 102 Computer Aided Drafting II	

Advanced CAD Skills

Prerequisite: Basic CAD Skills Certificate or equivalent	
CAD 101 Computer Aided Drafting I	3
CAD 102 Computer Aided Drafting II	3
CAD 202 Computer Aided Drafting/3D	3
CAD 201 Computer Aided Drafting/Custom	<u>3</u> 12
Total Credit Hours	12
Parametric Modeling	
CAD 151 Computer Aided Drafting/Technical Drafting Applications	4
CAD 202 Computer Aided Drafting/3D	3 <u>3</u> 10
CAD 240 Inventor I/AutoDesk	<u>3</u>
Total Credit Hours	10
CAD – Quality Assurance*	
MAC 102 Blueprint Reading	3
MAT 107 Career Math	<u>3</u>
Total Credit Hours	6
*Pending State Approval	

Computer Information Systems

Associate of Applied Science Degree

Recommended basic skills standards are

- ENG 090
- MAT 060
- REA 090

The associate of applied science degree is designed for students who plan careers as information systems specialists. This program is designed for a student who plans to obtain an entry-level position in the information technology field. It provides a broad background that allows for free movement within the computer industry.

Students must have the ability to type 20 WPM or have completed BTE100.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have the instructor permission to enroll.

CIS 115 Introduction to Computer Information Systems

3

General Education Courses

BUS 115 Introduction to Business

ENG MAT	131 Technical Writing I 112 Financial Mathematics 125 Interpersonal Communication	3 3 <u>3</u> 15
	•	15
	ses required for all emphasis areas	_
	101 Fundamentals of Accounting	3
CIS	116 Introduction to Applications Development	3
	124 Introduction to Operating Systems	3
CIS	130 Introduction to Internet	1
CIS	145 Complete PC Database	3
CIS	155 PC Spreadsheet Concepts: Excel	3
CIS	216 Advanced Applications Development	3
CIS	267 Management of Information Systems	3
CIS	268 Systems Analysis and Design	3
CIS	275 Special Topic: Technology Foundations for E-Business	3
	289 Capstone	3
	101 Introduction to Networking	3
	163 Introduction to HTML	1
	175 Special Topic: Introduction to Web Authoring	1
	160 Customer Service	3
	Too Guotomor Gornoo	<u>3</u> 39
Flact	ives	00

Electives

3 3 6 Choose 6 hours from any courses within the disciplines of CIS, CNG, CSC, CWB, MGD, except CIS 118, CSC 105, MGD 104, and CNG 101.

Total Credit Hours

60

Total Credit Hours

Certificate

Computer Application Specialist*

This certificate program is designed to provide students with a proficiency in using microcomputer software that is used in today's business environment. Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have the instructor's permission to enroll.

CIS	107 Voice Recognition: Dragon	1
CIS	124 Introduction to Operating Systems	3
CIS	130 Introduction to Internet	1
CIS	135 Complete PC Word Processing	3
CIS	145 Complete PC Database: Access	3
CIS	155 PC Spreadsheet Concepts: Excel	3
CIS	165 Complete Presentation Graphics: PowerPoint	_3
Tota	al Credit Hours	17
* Per	nding State Approval	

Computer Science

Associate of Science Degree

Recommended basic skills standards are

- ENG 060
- MAT 090
- REA 090

This program prepares students for transfer to a four-year school to obtain a baccalaureate degree. Individual courses are needed by students who wish to use the computer to solve problems in engineering, mathematics, sciences, and social sciences leading toward careers in telecommunications, computer design, and computer applications within various science and engineering fields. These courses are also of interest to people who are striving to master their personal computers.

Recommended Track

I. Communications

Nine (9) credit hours

ENG 121 English Composition I 3

ENG 122 English Composition II 3

SPE 115 Public Speaking or

SPE 125 Interpersonal Communication (3)

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different disciplines.

uiscip	,,,,,		
ART [°]	111	Art History I	3
ART	112	Art History II	3
LIT	115	Introduction to Literature	3
LIT	201	Masterpieces of Literature I	3
LIT	202	Masterpieces of Literature II	3
MUS	120	Music Appreciation	3
MUS	121	Introduction to Music History I	3
MUS	122	Introduction to Music History II	3
PHI	111	Introduction to Philosophy	3
PHI	112	Ethics	3
THE	105	Introduction to Theatre Arts	3
THE	211	Development of Theatre I	3
THE	212	Development of Theatre II	3
			Λ

III. Mathematics

Four (4) credit hours minimum (credit hours over four (4) will be applied to the electives category).

the electives category).	
MAT 121 College Algebra	4
MAT 125 Survey of Calculus	4
MAT 201 Calculus I	5
MAT 202 Calculus II	<u>5</u>
	1

IV. Social and Behavioral Sciences

other disciplines.

ANT 101 Cultural Anthropology 3

ANT 111 Physical Anthropology 3

GEO 105 World Geography 3

HIS 101 History of Western Civilization I 3

HIS 102 History of Western Civilization II 3

HIS 201 United States (U.S.) History I 3

HIS 202 United States (U.S.) History I 3

POS 105 Introduction to Political Science 3

PSY 102 General Psychology II 3

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2)

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category).

AST 101 Astronomy I 4

AST 102 Astronomy II 4

BIO 111 General College Biology I w/Lab 5

BIO 112 General College Biology II w/Lab 5

CHE 111 General College Chemistry I w/Lab 5

CHE 112 General College Chemistry II w/Lab 5

CHE 112 General College Chemistry II w/Lab 5

GEY 111 Physical Geology 4

GEY 112 Historical Geology 4

CHY 111 Physics: Algebra Based I w/Lab 5

CHY 112 Physics: Calculus Based I w/Lab 5

CHY 211 Physics: Calculus Based I w/Lab 5

CHY 212 Physics: Calculus Based II w/Lab 5

Reference of the description of the sample of the sample

VI Flectives

Total Credit Hours

VI. Electives	
Twenty-one (21) credits selected from the AA/AS approved course list	t.
CSC 150 Visual Basic Programming	3
CSC 160 Computer Science I: C++	4
CSC 161 Computer Science II: C++	4
CSC 225 Computer Architecture/Assembly Language Programming	4
CSC 230 C Programming: UNIX	3
CSC 240 Java Programming	3
•	21

60

Criminal Justice

Associate of Applied Science Degree

Recommended basic skills standards are

- **AAA 090**
- **ENG 090**
- MAT 030
- **REA 090**

This program is designed to upgrade the skills and knowledge of employed criminal justice and private security personnel and to provide a preemployment program for persons interested in a career in one of the following areas: corrections, investigation/management, and police patrol. A retail/industrial security certificate program is offered. Employment possibilities exist at federal, state, county, and municipal levels in the law enforcement, management, and investigation field as well as in corrections, probation, and parole. Many opportunities exist in the private security

Students may complete deficiencies concurrently with the beginning courses in the program. Many agencies impose requirements other than education for employment, retention, and/or promotion. These requirements may be related to age, physical condition, height, weight, and vision. The majority of employers in the criminal justice field will not hire persons with a felony conviction, arrest, or conviction record involving moral turpitude, or with certain psychological and personality traits. Prospective students with questions concerning their qualification should consult with advisors.

General Education Courses required for all emphasis areas

CSC	105	Computer Literacy	3
${\sf ENG}$	121	English Composition I	3
	or		
ENG	131	Technical Writing I	(3)
${\sf ENG}$	122	English Composition II	`á
	or		
SPE	115	Public Speaking	(3)
PSY	215	Psychology of Adjustment	Ì
Electi	ve*		3
			15
* []	4!		

*Elective must meet general education requirements in humanities or mathematics and science. See list of approved general education courses on pp. 47-50.

CRJ 203 F.A.T.S. Judgmental Shooting

CRJ 225 Crisis Intervention CRJ 249 Penology

CRJ 280 Internship

Total Credit Hours

CRJ 215 Constitutional Rights of Inmates

Cour	ses r	equired for all emphasis areas	
CRJ	110	Introduction to Criminal Justice	3
CRJ	111	Substantive Criminal Law	3
CRJ	118	Police Report Writing	3
CRJ	135	Judicial Function	3
CRJ	210	Constitutional Law	3
CRJ	216	Juvenile Law and Procedures	3
CRJ	220	Human Relations and Social Conflict	3
CRJ	230	Criminology	3
CRJ	240	Criminal Investigation	3
CRJ	275	Selected Topic: Police Supervision	2
CRJ	276	Selected Topic: Introduction to Crime Scene Technology	3 32
			32
Corr	recti	ons Emphasis	
		Arrest Control Techniques	2
		Correctional Process	3
		Community Based Corrections	3
			·

CRJ 255 Organization and Management of Correctional Institutions

Investigations/Management Emphasis CRJ 112 Procedural Criminal Law CRJ 125 Law Enforcement Operations CRJ 175 Selected Topic: Fingerprinting CRJ 211 Criminal Investigation II CRJ 212 Criminal Investigation III CRJ 250 Computer Crime Investigation CRJ 260 Police Photography CRJ 264 Practical Crime Scene Investigation CRJ 280 Internship Electives	3 3 3 2 3 3 3 2 3 2 3 2 8
Total Credit Hours	75
Patrol Emphasis CRJ 112 Procedural Criminal Law CRJ 107 Law Enforcement Driving CRJ 106 Arrest Control Techniques CRJ 125 Law Enforcement Operations CRJ 126 Police Patrol Procedures CRJ 211 Criminal Investigation II CRJ 225 Crisis Intervention CRJ 246 Accident Investigation CRJ 275 Selected Topics: F.A.T.S. CRJ 280 Internship	3 2 2 3 3 3 3 3 3 1 2 28

75

Culinary Arts

Total Credit Hours

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- **ENG 060**
- MAT 030
- **REA 090**

1

3

28

75

Culinary Arts is a program of training, both extensive and difficult. The culinary profession is a field different from most others as it demands unusual circumstances and lengthy hours. The traits necessary to become a culinarian are dedication, endurance, and ambition. Upon completion of this program students will be able to work in a professional establishment as second cooks or station supervisors in all preparation areas of an establishment. After further experience with development of culinary skills, we hope to see students considered for responsibility in kitchen managerial areas in the food service industry.

Once students complete the culinary courses, they can apply for certification with the American Culinary Federation by completing the point working requirements. The completion of the culinary courses will give students the required American Culinary Federation educational experience points needed for certification. This program will also help students receive the required work experience points needed for certification levels. Certification levels depend on the individual work experience in the field and by years of job related positions in food service. The culinary program encourages the students to receive certification due to the increase of positions in the United States that require certification to work in different professional establishments.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

Examinations will be given throughout the duration of the program. Please contact a faculty advisor before registering for courses.

Electives

Gene	ral E	ducation Courses	
		Introduction to PC Applications	3
ENG	131	Technical Writing I	3
		Career Math	3
		General Psychology I	3
SPE	225	Organizational Communication	3 3 3 15
	. •		15
		I required courses	_
		Food Safety and Sanitation	2
CUA	105	Food Service Concepts and Management Skills	3
		Catering, Buffets, and Tableside Cooking	3
		Wines and Spirits	4
		Introduction to Food Production Principles and Practices Introduction to Hot Foods	2 3 3 2 1 1 1 1 3
		Introduction to Garde Manger	1
		Vegetable Preparation and Breakfast Cookery	1
		Soups, Sauces, and Consommes	3
		Starches, Pastas, Casseroles, and Grain Products	1
CUA	132	Center of the Plate: Meat	1
		Center of the Plate: Poultry, Fish, and Seafood	1
		Application of Food Production Principles	1
CUA	141	Baking, Principles, and Ingredients	1
		Basic Yeast-Raised Products and Quick Breads	1 1
CUA	143	Baking: Cakes, Pies, Pastries, and Cookies	1
CUA	144	Baking Applications	1
		Nutrition for the Hospitality Professional	3 2 4
CUA	187	Co-operative Learning	2
		Advanced Cuisine and Garde Manger	4
		Advanced Line Prep and Cookery	4
		Purchasing for the Hospitality Industry	3
CUA	281	Internship	4 3 <u>4</u> 45
Inta	Total Credit Hours 60		

Certificates Culinary Arts

Recommended basic skills standards are

- **AAA 090**
- ENG 060
- MAT 030
- **REA 090**

This program is designed for students who seek employment as a journeyman cook, station cook, or entry level cook in a professional establishment. Students will develop skills and understanding of line cookery, basic baking, saucier station, production, nutrition, sanitation, menu planning, cold food production, and entree preparation. Examinations will be given throughout the program. Please contact a faculty advisor before registering for courses.

		Food Safety and Sanitation	2
CUA	105	Food Service Concepts and Management Skills	3
CUA	121	Introduction to Food Production Principles and Practices	1
CUA	122	Introduction to Hot Foods	1
CUA	123	Introduction to Garde Manger	1
CUA	124	Vegetable Preparation and Breakfast Cookery	1
CUA	127	Soups, Sauces, and Consommes	3
CUA	131	Starches, Pastas, Casseroles, and Grain Products	1
CUA	132	Center of the Plate: Meat	1
CUA	133	Center of the Plate: Poultry, Fish, and Seafood	1
CUA	134	Application of Food Production Principles	1
CUA	141	Baking, Principles, and Ingredients	1
CUA	142	Basic Yeast-Raised Products and Quick Breads	1
CUA	143	Baking: Cakes, Pies, Pastries, and Cookies	1
CUA	144	Baking Applications	1
		Nutrition for the Hospitality Professional	3
		Advanced Cuisine and Garde Manger	4
		Advanced Line Prep and Cookery	4
		edit Hours	31
iota	. 51	oun riours	0 1

Baking

Recommended basic skills standards are

- **AAA 090**
- ENG 060
- MAT 030
- **REA 090**

This program will prepare students for employment in baking and the art of pastries. The certificate program will develop the students' skills and understanding in the areas of chocolates, confections items, ice creams and frozen desserts, yeast products, quick breads, sculpted items, sugar work, use of fruits, and national desserts. Students completing the certificate program could find employment in these specific areas: baker, baking assistant, journeyman baker, cake decorator, candy maker, or pastry cook. Examinations will be given throughout the duration of the program. Please contact a faculty advisor before registering for this program.

read of the programme and the programme	
CUA 101 Food Safety and Sanitation	2
CUA 105 Food Service Concepts and Management Skills	3
CUA 141 Baking: Principles and Ingredients	1
CUA 142 Basic Yeast-Raised Products and Quick Breads	1
CUA 143 Baking: Cakes, Pies, Pastries, and Cookies	1
CUA 144 Baking Applications	1
CUA 150 Baking: Decorating and Presentation	3
CUA 151 Baking: Intermediate Bread Preparation	3
CUA 152 Individual Fancy Dessert Production	3
CUA 156 Nutrition for the Hospitality Professional	3
CUA 236 Advanced Baking	2
CUA 262 Purchasing for the Hospitality Industry	3
	26

Dance

Associate of Arts Degree

Recommended basic skills standards are

- **ENG 090**
- MAT 060
- **REA 090**

Dance is an art and a celebration. According to Colorado dancer Erick Hawkins, "Dance is a metaphor for existence. All body movement contributes to the moment-to-moment wonder of living." In dance classes, students become familiar with the customs of various national and world cultures by learning their dances. Students discover how to work within groups and how to express their own individuality. Students may study dance for enrichment, fitness and to complete an associate of arts degree with an emphasis on dance. Six forms of dance are offered in addition to courses in history, choreography and performance.

Recommended Track I. Communications Nine (9) credit hours	
ENG 121 English Composition I ENG 122 English Composition II SPE 115 Public Speaking	3 3 <u>3</u> 9
II. Art and Humanities	9
Nine (9) credit hours: select three (3) courses from the	ree (3) different
disciplines.	(1)
ART 112 Art History II	3
LIT 115 Introduction to Literature	3 3 3
MUS 120 Music Appreciation	3
MUS 121 Introduction to Music History I	3
or	
MUS 122 Introduction to Music History II	(3)
PHI 111 Introduction to Philosophy	(3) <u>3</u> 9
	9
III. Mathematics	(0) '111 11 11
Three (3) credit hours minimum (credit hours over three (3) will be applied

to the electives category).

MAT 120 Mathematics for the Liberal Arts

Nine ((9) cr	and Behavioral Sciences edit hours: one (1) HIS course and two (2) courses from two	o (2)
ANT ANT GEO HIS HIS HIS	101 111 105 101 102 201	plines. Cultural Anthropology Physical Anthropology World Geography History of Western Civilization I History of Western Civilization II United States (U.S.) History I Unites States (U.S.) History II	3 3 3 3 3 3 9
Eight applie	(8) c ed to	al and Life Sciences redit hours: select two (2) courses (credits over eight (8) wi the electives category).	
		Astronomy I Astronomy II	4 4
		General College Biology I w/Lab	5
BIO	112	General College Biology II w/Lab	5
		Physical Geology Historical Geology	5 4 <u>4</u> 8
			8
VI. EI		es o (22) credits selected from the AA/AS approved course lis	st
		Modern Dance I	1
		Modern Dance II	1
		Modern Dance III Jazz I	1
		Jazz I Jazz II	1 1
		Jazz III	1
		History of Dance I	3 1
		Ballet I	
		Ballet II Ballet III	1 1
		Regional Dances I	1
		Regional Dances II: Latin American Ballroom	1
DAN	151	Belly Dance	1
DAN	152	Belly Dance II	1
		Dance Composition Dance Performance	2
		Music History II	3
		Yoga I	1 2 3 <u>1</u> 22
T_1 -	LOG		
iota	Fotal Credit Hours 60		

Deaf Prep

The Deaf Prep Program is a four-semester college preparatory program for deaf students who have difficulty with basic academic skills and need an accessible and supportive learning environment where they are allowed to perform and progress at their own pace. This program is designed to make it possible for students to go on to college-level classes. Instruction is individualized according to need and placement level in English, mathematics, American Sign Language, and reading. All faculty are deaf or native-like signers, and classes are taught in American Sign Language. The program has four levels of instruction in remedial English, mathematics, critical thinking, American Sign Language, resource management, and two levels of study skills. During the second year of Deaf Prep-and in certain cases, during the first year, depending on placement test scores students are encouraged to take classes in a major or interest area in addition to or instead of Prep classes.

Students may enter the Deaf Prep program by referral from a social service agency or school district. After completing the Deaf Prep program, successful students may choose to continue with community college education, enroll in a four-year college, enter the workforce, or take shortterm vocational training.

Suggested track

Semester One – Fall DEP 011 Deaf Prep American Sign Language I DEP 021 Deaf Prep Critical Thinking I DEP 031 Deaf Prep English I DEP 041 Deaf Prep Math I DEP 051 Deaf Prep Resource Management I DEP 061 Deaf Prep Study Skills I	3 2 5 3 2 2
Semester Two – Spring DEP 012 Deaf Prep American Sign Language II DEP 022 Deaf Prep Critical Thinking II DEP 032 Deaf Prep English II DEP 042 Deaf Prep Math II DEP 052 Deaf Prep Resource Management II DEP 062 Deaf Prep Study Skills II	3 2 5 3 2 2
Semester Three – Fall DEP 013 Deaf Prep American Sign Language III DEP 023 Deaf Prep Critical Thinking III DEP 033 Deaf Prep English III DEP 043 Deaf Prep Math III DEP 053 Deaf Prep Resource Management III	3 2 5 3 2
Semester Four – Spring DEP 014 Deaf Prep American Sign Language IV DEP 024 Deaf Prep Critical Thinking IV DEP 034 Deaf Prep English IV DEP 044 Deaf Prep Math IV DEP 054 Deaf Prep Resource Management IV Total Credit Hours	3 2 5 3 <u>2</u> 64

Dental Assisting

Associate of Applied Science Degree

Recommended basic skills standards are

- **AAA 090**
- **ENG 090**
- **MAT 030**
- **REA 090**

A dental assistant is a skilled and essential member of the dental health care team in the delivery of preventive and restorative dentistry. The continuing demand for dental assistants makes this program an opportunity for a productive career.

The Dental Assisting Certificate Program prepares students for employment as chair-side dental assistants. In addition to the prescribed coursework, a minimum of 300 clinical hours is required to complete the program. Students must provide their own transportation to their clinical sites. A complete physical examination is required prior to the beginning of the clinical experience, and a Hepatitis B vaccination is strongly recommended.

Students must be at least 18 years of age before enrolling in Dental Radiology courses. Students must earn a "C" or better in all dental assisting courses in order to graduate.

The Dental Assisting Certificate Program is accredited by the American Dental Association. (ADA). Graduates of the certificate program are eligible to take the Dental Assisting National Board (DANB) Examination

Students who wish to pursue the Associate of Applied Science (AAS) Degree in Dental Assisting must be a graduate of an ADA accredited dental assisting certificate program, be a certified dental assistant, or have two years of full time experience as a dental assistant. Students participating in the AAS Degree program will be given instruction, laboratory experience, and clinical experience in expanded functions as permitted by the Dental Practice Law of Colorado. Students who wish to develop skills as an Expanded Functions Dental Assistant must be a certified dental assistant, or have two years of full time documented experience as a chairside dental assistant, preferably in a general dentistry practice.

Students who are interested in either the certificate program or the AAS degree program must meet with a dental assisting program advisor prior to enrolling in any dental assisting courses.

degree program must meet with a dental assisting program adv	isor prior	zarry ormaniood zadodnom
to enrolling in any dental assisting courses.		Associate of Applied Science Degree
General Education Courses		Recommended basic skills standards are
CIS 115 Introduction to Computer Information Systems	3	• AAA 090
or		• ENG 090
CIS 118 Introduction to PC Applications	(3)	• MAT 060
SPE 115 Public Speaking	3	• REA 090
or		
SPE 125 Interpersonal Communication	(3)	Early childhood education, like all education, demands well-prepared
or	(0)	teachers. A growing body of research supports the value of high-quality
ENG 121 English Composition I	(3) 3	early childhood programs for children's later success in school and in life,
PSY 101 General Psychology I	3	the most important determinant of which is the teacher.
Of Dovebology of Adjustment	(2)	Pikes Peak Community College and the early childhood profession's
PSY 215 Psychology of Adjustment SPE 225 Organizational Communication	(3) 3	program faculty are committed to providing the optimal course of study
Of	3	that meets the career goals of each student. The early childhood
ENG 122 English Composition II	(3)	professions program is the foundation for a challenging and rewarding
PSY 102 General Psychology II	(3) 3	career in early childhood care and education as well as other related fields.
or	•	Upon completion of the early childhood profession's program, students
PSY 235 Human Growth and Development	(3)	will be able to meet the educational qualifications for group leader and
, , , , , , , , , , , , , , , , , , ,	(<u>3)</u> 15	director as defined by the Colorado Department of Human Services.
Additional required courses		·
DEA 102 Principles of Clinical Practice	3	All students should schedule an appointment with an Early Childhood
DEA 104 Specialties of Dentistry	2	Professions program advisor prior to enrolling in a class. Please call (719) 540-7450 to schedule an appointment.
DEA 111 Dental Office Management	2	• •
DEA 120 Introductions to Dental Practices	1	General Education Courses
DEA 121 Dental Science I	3	CIS 118 Introduction to PC Applications 3 MAT 112 Financial Mathematics 3
DEA 122 Dental Science II	3	MAT 112 Financial Mathematics 3
DEA 123 Dental Materials I	3	PSY 101 General Psychology I 3
DEA 124 Dental Materials II	3	Of DCV 215 Poveheles wet Adjustment (2)
DEA 125 Dental Radiography	3	PSY 215 Psychology of Adjustment (3) PSY 238 Child Development 3
DEA 126 Infection Control	3	
DEA 131 Advanced Dental Radiography	3	3 ,
DEA 132 Medical Emergencies DEA 134 Prevention and Nutrition in Dentistry	2 2	or SOC 205 Sociology of Family Dynamics (3)
DEA 134 Prevention and National Board Review	1	Art/Humanities or Math/Science Elective* 3
DEA 140 Dental Assisting National Board Review DEA 181 Clinical Internship I	1	SOC 205 Sociology of Family Dynamics (3) Art/Humanities or Math/Science Elective* 3 18
DEA 182 Clinical Internship II and Seminar	6	Courses required for all emphasis areas
DEA 200 Introduction to Expanded Functions	4	
DEA 205 Expanded Functions for Dental Auxiliary	4	ECE 102 Introduction to Early Childhood Lab Techniques 3
·-,	<u>4</u> 49	ECE 103 Guidance Strategies for Children 3
Total Credit Hours	64	ECE 111 Infant and Toddler Theory and Practice 3
Total Ground Trous	٠.	ECE 101 Introduction to Early Childhood Education ECE 102 Introduction to Early Childhood Lab Techniques ECE 103 Guidance Strategies for Children ECE 111 Infant and Toddler Theory and Practice ECE 112 Introduction to Infant/Toddler Lab Techniques ECE 113 Infant/Toddler Lab Techniques II ECE 191 School Age Theory and Practice 3 ECE 192 School Age Lab Techniques ECE 205 Nutrition, Health and Safety 3 ECE 305 Nutrition, Health and Safety
Certificate		ECE 113 Infant/Toddler Lab Techniques II 3
	0	ECE 191 School Age Theory and Practice 3
DEA 102 Principles of Clinical Practice	3	ECE 192 School Age Lab Techniques 3
DEA 104 Specialties in Dentistry	2	
DEA 111 Dental Office Management DEA 120 Introduction to Dental Practices	2 1	ECE 220 Curriculum Development: Methods and Techniques 3
DEA 121 Dental Science I	3	ECE 240 Administration of Early Childhood Care and
DEA 121 Dental Science II	3	Education Programs 3
DEA 123 Dental Materials I	3	ECE 241 Admin: Human Relations for Early Childhood Professions 3 ECE 260 Exceptional Child 3
DEA 124 Dental Materials II	3	ECE 261 Exceptional Child Lab Techniques 3
DEA 125 Dental Radiography	3	ECE 288 Practicum: Early Childhood Education 3
DEA 126 Infection Control	3	ECE 289 Capstone: Early Childhood Education 5
DEA 131 Advanced Dental Radiography	3	ECE 261 Exceptional Child Lab Techniques 3 ECE 288 Practicum: Early Childhood Education 3 ECE 289 Capstone: Early Childhood Education 5 50
DEA 132 Medical Emergencies	2	Total Credit Hours 68
DEA 134 Prevention and Nutrition in Dentistry	2	*Elective must meet General Education requirements. See list of approved
DEA 140 Dental Assisting National Board Review (Elective)	1	General Education courses.
DEA 181 Clinical Internship I	1	General Education courses.
DEA 182 Clinical Internship II and Seminar	6	Certificates
CIS 115 Introduction to Computer Information Systems	3	
or		Group Leader
CIS 118 Introduction to PC Applications	(3)	ECE 101 Introduction to Early Childhood Education 3
SPE 115 Public Speaking	3	ECE 102 Introduction to Early Childhood Lab Techniques 3
or ODE 405 L t	(6)	ECE 103 Guidance Strategies for Children 3
SPE 125 Interpersonal Communication	(3)	ECE 220 Curriculum Development: Methods and Techniques 3
Or FNO 404 Facilist Occurrentian I	(0)	PSY 238 Child Development <u>3</u>
ENG 121 English Composition I	<u>(3)</u>	ECE 102 Introduction to Early Childhood Lab Techniques 3 ECE 103 Guidance Strategies for Children 3 ECE 220 Curriculum Development: Methods and Techniques 3 PSY 238 Child Development
Total Credit Hours	47	

Early Childhood Education

Director ECE 101 Introduction to Early Childhood Education ECE 102 Introduction to Early Childhood Lab Techniques ECE 103 Guidance Strategies for Children ECE 205 Nutrition, Health and Safety ECE 220 Curriculum Development: Methods and Techniques ECE 240 Administration of Early Childhood Care and Education Programs ECE 241 Admin: Human Relations for Early Childhood Professions ECE 260 Exceptional Child ECE 288 Practicum: Early Childhood Education PSY 238 Child Development Total Credit Hours Level III ECE 101 Introduction to Early Childhood Education

LCV		I I	
ECE	101	Introduction to Early Childhood Education	3
ECE	102	Introduction to Early Childhood Lab Techniques	3
ECE	103	Guidance Strategies for Children	3
ECE	111	Infant and Toddler Theory and Practice	3
ECE	112	Introduction to Infant/Toddler Lab Techniques	3
ECE	191	School Age Theory and Practice	3
ECE	192	School Age Lab Techniques	3
ECE	205	Nutrition, Health and Safety	3
ECE	220	Curriculum Development: Methods and Techniques	3
ECE	240	Administration of Early Childhood Care and	
		Education Programs	3
ECE	241	Admin: Human Relations for Early Childhood Professions	3
PSY	238	Child Development	_3
Total Credit Hours 3			
		= =:: = : : = =:: =	

Professional Development

Any combination of 3 classes in the following areas:

Preschool*

School Age* Administration*

*Student must see advisor before enrolling in this program

Infant Toddler

ECE 111 I	Infant and Toddler Theory and Practice	3
ECE 112	Introduction to Infant/Toddler Lab Techniques	3
PSY 238 (Child Development	_3
Total Cre	edit Hours	9

Education

Colorado teacher certification guidelines require that prospective teachers first pursue a bachelor's degree in the subject area they wish to teach. PPCC students interested in a teaching career will work toward an AA or AS degree in that specific subject area. It is important for prospective teachers to work with advisors who are specially trained in and assigned to the area of education. An education advisor can also assist students in working with education requirements at four-year colleges and universities. Call the Division of Languages at 540-7300 for further information.

For Teacher Education Preparation Program guidelines, please see page 43.

For Paraeducator Preparation Program guidelines, please see page 45.

Electronics Technology

Associate of Applied Science Degree

Recommended basic skills standards are

AAA 090

3

3

3

- ENG 060
- MAT 106
- REA 090

This degree program prepares students with technical job entry skills as electronics technicians. Graduates become qualified to work in electronic automation and in control systems environments. Measurement, instrumentation, and control systems automation are work-related areas for career path employment.

Maximizing student success in the electronic program is the department goal. The program faculty recommends the following desirable skill and knowledge foundations be developed to enhance student success:

- · developed college-level study skills
- working knowledge of algebraic principles and basic trigonometric functions
- · college-level reading and comprehension skills
- working knowledge and application of college-level English
- demonstrated time management skills
- · awareness of workplace utilization of self-management work teams
- · basic understanding of physics principles
- keyboarding, mouse, and MS Windows experience
- understanding of basic science and physics principles

Students desiring individualized program planning suggestions are encouraged to acquire recommendation information from program faculty. Please call (719) 540-7256 to schedule an appointment.

Fall semester course sequencing provides concurrent enrollment in ELT 106 and ELT 112. Spring semester course sequencing provides current enrollment in ELT 134, ELT 135, ELT 141, and ELT 142. Please see a program faculty person if you are unable to take these courses concurrently.

Detailed descriptions of each program course can be accessed under the ELE prefix listing at the back of this catalog.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

5

General Education Courses

CHE 101 Introduction to Chemistry I

131	Technical Writing I	4 3	
		3	
		. 1	
116	Principles of Supervision	(3)	
or			
		3	
101	Basic Physics	<u>4</u> 23	
		23	
		3	
		3 3 3	
		3	
		3 3 3	
		3	
		3	
263	Enhanced Microprocessors Control Systems	4	
264	Enhanced Microprocessors Control Systems Lab	4	
208	Introduction to Control	<u>.5</u> 37	
		37	
Total Credit Hours 6			
	131 135 179 116 or 219 101 tiona 106 112 134 135 141 142 248 263 264 208	219 Group Dynamics 101 Basic Physics ional required electives 106 Fundamentals DC/AC 112 Advanced DC/AC 134 Solid State Devices I 135 Solid State Devices II 141 Digital Devices I 142 Digital Devices II 248 Automated Control Systems 258 Programming Logic Controllers 263 Enhanced Microprocessors Control Systems 264 Enhanced Microprocessors Control Systems Lab 208 Introduction to Control	

Emergency Medical Services

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- **ENG 060**
- **REA 060**
- **MAT 030**

Pikes Peak Community College offers a variety of courses in the Emergency Medical Services field. It is Colorado Department of Health and Environment, Pre-hospital Care Division approved training center. It has the approval of the State Board for Community Colleges and Occupational Education. The programs are implemented with the cooperation of local medical societies and emergency medical agencies.

EMT Basic Emphasis

This program provides the Emergency Medical Technician at the Basic or Intermediate level of training with the opportunity to complete the educational requirements for the AAS Degree in Emergency Medical Services. Students at the EMT - Basic and EMT - Intermediate level can advance their knowledge in emergency medical care.

General Education Courses

General Education Courses				
BIO 201 Human Anatomy and Physiology I	4			
BIO 202 Human Anatomy and Physiology II	4			
CIS 118 Introduction to PC Applications	3			
ENG 121 English Composition I	3			
PSY 101 General Psychology I	4 3 3 <u>3</u> 17			
• •	17			
Other Course Requirements				
BIO 132 Introduction to Nutrition	3			
EMS 112 Emergency Medical Dispatch	2.5			
EMS 125 Emergency Medical Technician - Basic	9			
EMS 136 EMT/Paramedic Safety Issues in the Field	1 3 3 1			
EMS 150 Pediatric Education for Pre-hospital Professionals	3			
EMS 151 Geriatric Emergencies	3			
EMS 152 Wellness for Emergency Services	1			
EMS 153 Advanced Patient Assessment and History Taking	2 1			
EMS 170 EMT Basic Clinical				
HPR 190 Basic EKG Interpretation	2			
MOT 102 Introduction to Medical Terminology	2 2 2 3 3			
MOT 112 Advanced Medical Terminology	2			
PHT 207 Drug Classification	3			
PSY 227 The Psychology of Death and Dying	3 <u>5.5</u>			
Approved EMS Electives				
Total Credit Hours				

Paramedic Emphasis

This program provides the Emergency Medical Technician at the Paramedic level with the opportunity to complete the educational requirements for the AAS Degree in Emergency Medical Services. Options are designed for the EMT-Paramedic level to allow students an opportunity to pursue a career compatible with their interest.

General Education Requirements BIO 201 Human Anatomy and Physiology I

BIO 202 Human Anatomy and Physiology II	4
CIS 118 Introduction to PC Applications	3
ENG 121 English Composition I	3
PSY 101 General Psychology I	3
. C. Tor Constant System agy .	<u>3</u> 17
Other course requirements	
EMS 225 Fundamentals of Paramedic Practice	3
EMS 226 Fundamentals of Paramedic Practice Lab	2
EMS 227 Paramedic Special Considerations	3
EMS 228 Paramedic Special Considerations Lab	2
EMS 229 Paramedic Pharmacology	3
EMS 230 Paramedic Pharmacology Lab	2
EMS 231 Paramedic Cardiology	5
EMS 232 Paramedic Cardiology Lab	1
EMS 233 Paramedic Medical Emergencies	4

EMS 234 Paramedic Medical Emergencies Lab EMS 235 Paramedic Trauma Emergencies EMS 236 Paramedic Trauma Emergencies Lab EMS 237 Paramedic Internship Preparation EMS 280 Paramedic Internship I EMS 281 Paramedic Internship II	1 4 1 2 6 <u>6</u> 45	
Total Credit Hours		
Emergency Medical Services Certificates		

F

-irst Responder	
EMS 115 First Responder	3
Total Credit Hours	3

Emergency Medical Technician - Basic	
EMS 125 EMT Basic	9
EMS 170 EMT-B Clinical	<u>1</u>
Total Credit Hours	10

Emergency Medical Technician - Basic Refresher EMS 126 EMT Basic Refresher

		edit Hours	3
EMS EMS EMS EMS EMS EMS EMS EMS EMS	225 226 227 228 229 230 231 232 233 234 235	ency Medical Technician – Paramedic Fundamentals of Paramedic Practice Fundamentals of Paramedic Practice Lab Paramedic Special Considerations Paramedic Special Considerations Lab Paramedic Pharmacology Paramedic Pharmacology Lab Paramedic Cardiology Paramedic Cardiology Lab Paramedic Medical Emergencies Paramedic Medical Emergencies Lab Paramedic Trauma Emergencies Paramedic Trauma Emergencies Lab	3 2 3 2 3 2 5 1 4 1 4 1
		Paramedic Internship Preparation	2
EMS	280	Paramedic Internship I	6
		Paramedic Internship II	6
RIO	201	Human Anatomy and Physiology I	4

English (College Preparatory)

BIO 202 Human Anatomy and Physiology II

Total Credit Hours

The College Preparatory English program includes a review of grammar, usage, punctuation, critical thinking strategies, and composition processes for a wide variety of writing situations. These courses are a good refresher for students who have been out of school for some time and/or who have had limited experience writing successfully for academic audiences. Students place in College Preparatory English courses according to their English placement test scores. (Proper placement is verified by a writing sample during the first class session.) Students who successfully complete these courses will be able to express their thoughts in complete and varied sentences, and write well-organized and well-developed paragraphs and

Placement scores and progress in the program determine enrollment in the following courses:

Basic Level (Compass Writing scores of 0-20) ENG 030 Basic Writing Skills	3 credit hours
Intermediate Level (Compass Writing scores of 21-45) ENG 060 Writing Fundamentals	3 credit hours
Advanced Level (Compass Writing scores of 46-69) ENG 090 Basic Composition	3 credit hours

3

English and Literature

Associate of Arts Degree

Recommended basic skills standards are

- ENG 090
- **REA 090**

To major in English in the new millennium is to do more than select a profession; it is to identify one's vocation. Whether students decide someday to specialize in rhetoric and composition, literary criticism, or creative writing, or to become journalists, songwriters, screenwriters, or teachers of English, they will learn to promote literacy and thoughtful dissent in contemporary society. They will learn that connections between life and literature are basic to living in and understanding a complex global community.

Recommended Track

I. Communications

Nine (9) credit hours 3 ENG 121 English Composition I ENG 122 English Composition II 3 SPE 115 Public Speaking SPE 125 Interpersonal Communication (3)

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different

disciplines.				
201	Masterpieces of Literature I	3		
111	Introduction to Philosophy	3		
211	Development of Theatre I	_3		
	•	9		
	201 111	201 Masterpieces of Literature I 111 Introduction to Philosophy 211 Development of Theatre I		

III. Mathematics

Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category).

MAT 120 Math for the Liberal Arts

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines.

ANT	101	Cultural Anthropology	3
ANT	111	Physical Anthropology	
GE0	105	World Geography	3
HIS	101	History of Western Civilization I	3
HIS	102	History of Western Civilization II	3
HIS	201	United States (U.S.) History I	3
HIS	202	Unites States (U.S.) History II	3
POS	105	Introduction to Political Science	3
PSY	102	General Psychology II	3
			ç

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be

applie	ed to	the electives category).	
AST	101	Astronomy I	4
GEY	111	Physical Geology	4
			8

Twenty-two (22) credits selected from the AA/AS approved course list.

A DT	111	Ant Lliatanu I	3
		Art History I	ა
ART	112	Art History II	3
ENG	221	Creative Writing I	3
ENG	222	Creative Writing II	3
FRE	211	French Language III	3
FRE	212	French Language IV	3
GER	211	German Language III	3
GER	212	German Language IV	3
HUM	115	World Mythology	3
		Survey of Humanities I	3
HUM	122	Survey of Humanities II	3
HUM	123	Survey of Humanities III	3
JPN	211	Japanese Language III	3
JPN	212	Japanese Language IV	3

LIT	115	Introduction to Literature I	3
LIT	125	Study of the Short Story	3
LIT	202	Masterpieces of Literature II	3
LIT	211	Survey of American Literature I	3
LIT		Survey of American Literature II	3
LIT	221	Survey of British Literature I	3
LIT	222	Survey of British Literature II	3
LIT	246	Literature of Women	3
LIT	248	Native American Literature	3
LIT	257	Literature and Film	3
LIT	268	Celtic Literature	3
SPA	211	Spanish Language III	3
SPA	212	Spanish Language IV	3
THE	212	Development of the Theatre II	<u>3</u> 22
		·	22
Tota	I Cr	edit Hours	60

English as a Second Language

English Language Institute

The English Language Institute at Pikes Peak Community College provides instruction in English language to students who need stronger skills in English language prior to starting degree and certificate programs at the college. To enter the program, students need to take an ESL placement test to determine placement in basic, intermediate, or advanced levels of ESL. Any student who places into ENG 030 or 060 on placement tests and whose native language is not English should take the ESL placement test and make an appointment with the English Language Institute. Students who are in the advanced level of the English Language Institute can take ESL and courses in their degree programs concurrently. For more information, please call 540-7047 or visit the English Language Institute in room A324, Centennial Campus.

Basic Level

	021 Basic Grammar 031 Basic Conversation	5 4
ESL	or 041 Basic Reading	<u>(4)</u> 9
Inte	rmediate Level	
ESL	022 Intermediate Grammar	5
ESL	032 Intermediate Conversation	4
- 01	or	(4)
	042 Intermediate Reading	(4)
ESL	052 Intermediate Composition	<u>4</u> 13
Adv	anced Level	
ESL	023 Advanced Grammar	5
ESL	043 Advanced Reading	4
ESL	053 Advanced Composition	<u>4</u> 13
		13

Additional electives can be taken at any time after Basic level. These electives do not count toward level completion in the English Language

ESL	011 Basic Pronunciation	3
ESL	012 Intermediate Pronunciation	3
ESL	055 Computer Basics for ESL Students	2

Entrepreneurial

Certificate

Recommended basic skills standards are

- AAA 090
- ENG 060
- **MAT 060**
- **REA 090**

The entrepreneurial certificate program is designed for those who either wish to start up their own business or further develop an existing business. It provides students with an understanding of small business and its place within the U.S. economy and society. The program focuses on the fundamental factors concerned with the establishment and successful operation of small business, including financing and sources of funds; organizing the business and establishing policies; learning characteristics necessary for business success; and the future prospects of small business on both a national and international level. The curriculum requires direct student involvement in the understanding and analysis of various approaches and situations in buying, selling, and operating different kinds of business investments.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

For the Associate of Applied Science Degree, see Business Administration - Entrepreneurial located on page 63 of this catalog.

BUS 181 Internship	3
FIN 201 Principles of Finance	3
MAN 117 Time Management	1
MAN 125 Team Building	1
MAN 200 Human Resource Management I	3
MAN 216 Small Business Management	3
MAR 117 Principles of Retailing	3
MAR 126 Merchandising	3
MAR 160 Customer Service	3
MAR 216 Principles of Marketing	3
MAR 220 Principles of Advertising	<u>3</u>
Total Credit Hours	29

Environmental Studies

Associate of Arts Degree

Recommended basic skills standards are

- ENG 090
- **REA 090**

Environmental studies is an interdisciplinary program intended to provide liberal and practical education in the science and culture of critical, contemporary environmental issues. This track includes courses from over fifteen different departments. Most environmental studies track courses are incorporated into already existing tracks in math and sciences, the humanities, and social sciences. This program is composed of required common curriculum and some specially designed courses, introducing students to the basics of those physical, natural, and social sciences related to the environment and to human interaction within the natural world.

Recommended Track

I. Communications

Nine (9) credit hours ENG 121 English Composition I ENG 122 English Composition II 3 SPE 115 Public Speaking 3 SPE 125 Interpersonal Communication (3)

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3)	different
disciplines.	
ART 111 Art History I	3
ART 112 Art History II	3
LIT 115 Introduction to Literature	3
MUS 120 Music Appreciation	3
PHI 111 Introduction to Philosophy	3
PHI 112 Ethics	3
	9

III. Mathematics

to the electives category). MAT 120 Math for the Liberal Arts MAT 121 College Algebra 4 MAT 135 Introduction to Statistics

Three (3) credit hours minimum (credit hours over three (3) will be applied

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines

Othioi	aiooi	piii ioo.	
ANT	101	Cultural Anthropology	3
ANT	111	Physical Anthropology	3
POS	105	Introduction to Political Science	3
GE0	105	World Geography	3
HIS	201	United States (U.S.) History I	3
HIS	202	United States (U.S.) History II	_3
		•	<u>3</u> 9

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category). CHE 111 General College Chemistry I w/Lab 5 GEY 111 Physical Geology 4

GEY 121 Historical Geology 4 BIO 111 General College Biology I w/Lab (5)PHY 111 Physics: Algebra-Based I w/Lab

Twenty-two (22) credits selected from the AA/AS approved course list.

VI. Electives*

ANT 101 Cultural Anthropology ANT 107 Introduction to Archeology 3 3 3 ANT 111 Physical Anthropology ANT 211 Cultural Resource Management 3 ANT 215 Indians of North America ANT 221 Cultural Studies I 3 3 1 ANT 222 Cultural Studies II ANT 280 Southwest Field Exploration 3 4 ART 121 Drawing I BIO 148 Basic Ecology 3 LIT 211 Survey of American Literature I 3 212 Survey of American Literature II 265 Native American Literature LIT HIS 207 American Environmental History 3 3 HIS 208 The Native American Experience HIS 209 History of the American Southwest 3 3 3 3 3 3 5 <u>5</u>22 HIS 225 Colorado History HIS 235 The American West 241 History of the Pikes Peak Region HIS JOU 121 Photojournalism

60 **Total Credit Hours** *Other courses from the AA Approved Elective List may be used for this

POS 121 Introduction to Public Administration

Any foreign language

track. Check with the academic advisor.

POS 125 American State and Local Government

POS 221 Community Development and Planning

SPE 214 Natural Resource Interpretation and Communication

Facilities Maintenance Technology

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 060
- REA 090

This program prepares students to enter the facilities maintenance field. This field of work involves different trade disciplines. The one-year program of core courses trains students in residential heating, ventilation, air conditioning, and refrigeration. Students can then choose from three options that will enable them to choose an area of concentration as it pertains to facility maintenance.

The AAS degree should enhance students' initial entry placement and better prepare them for upward mobility within any of the three option areas.

All students should schedule advising appointments with the facilities maintenance technology program advisor before enrolling in classes.

For success in this program the faculty recommends proficiency in math, reading, and English.

Students may wish to attend summer classes to fulfill their general education course requirements, thereby lightening their fall and spring semester loads.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

General Education Courses for all emphasis areas

Ochicial Education Courses for all chiphasis areas			
CIS 115 Introduction to Computer Information Systems	3		
ENG 131 Technical Writing I	3		
MAT 107 Career Math	3		
PSY 100 Psychology of Workplace Relationships	3		
SPE 219 Group Dynamics	<u>_3</u>		
	15		
Courses required for all emphasis areas			
HVA 102 Basic Refrigeration	4		
HVA 105 Electricity for HVAC/R	4		

HVA	102	Basic Refrigeration
HVA	105	Electricity for HVAC/R
HVA	110	Fundamentals of Gas Heating
HVA	113	Refrigerant Recovery Training
HVA	121	Residential Refrigeration
HVA	132	Air Conditioning and Refrigeration Controls
HVA	142	Residential Air Conditioning
HVA	143	Residential HVAC Trouble Shooting
		•

Heating, Ventilation, Air Conditioning, and Refrigeration Emphasis

The Heating, Ventilation, Air Conditioning, and Refrigeration (HVAC&R) Option will prepare the student for service in entry-level residential and commercial heating, ventilating, air conditioning, and refrigeration. The emphasis will be on the servicing and maintenance of equipment found in residences, commercial buildings, and large facilities.

3
4
5
4
4
3
23
67

General Maintenance Emphasis

The General Maintenance Emphasis prepares the student for entry-level employment as a multi-faceted, multi-skilled technician who will be prepared to maintain and make minor repairs to residential and commercial HVAC&R, appliances, electrical, and plumbing systems.

FMT 102 Facilities Electrical	4		
FMT 103 Facilities Plumbing	4		
FMT 112 Swimming Pool Maintenance	2		
FMT 201 Appliance Technology I	7		
FMT 202 Appliance Technology II	7		
FMT 204 Facilities Maintenance	<u>4</u>		
	28		
Total Hours for General Maintenance Degree			
Emphasis			
Emphasis	72		

Major Appliance Repair Emphasis

The major appliance option prepares the student for entry-level employment in the repair and service of residential HVAC equipment and major appliances.

FMT	103 Facilities Plumbing	4
FMT	201 Appliance Technology I	7
FMT	202 Appliance Technology II	7
FMT	203 Appliance Technology III	4
		22

Total Hours for Major Appliance Degree Emphasis 66

Certificate

Facilities Maintenance - Residential

The residential facilities maintenance certificate option provides a student with entry-level skills as a helper or apprentice in the installation, repair, and service of residential heating, ventilating, air conditioning, and refrigeration equipment found in today's residences.

HVA	102 Basic Refrigeration	4
HVA	105 Electricity for HVAC/R	4
HVA	110 Fundamentals of Gas Heating	4
HVA	113 Refrigerant Recovery Training	1
	121 Residential Refrigeration	4
HVA	132 Air Conditioning and Refrigeration Controls	4
	142 Residential Air Conditioning	4
HVA	143 Residential HVAC Trouble Shooting	<u>4</u>
Tota	Hours for Residential Certificate	29

Industry Upgrade

The industry upgrade certificate is designed for technicians currently employed in the HVAC&R field who desire to upgrade their skills. The courses within this certificate option are constantly updated to include discussion of new technologies and equipment found in large modern facilities.

HVA	201 Heating For Commercial	3
HVA	204 Direct Digital Controls	4
HVA	222 HVAC&R Systems Trouble Shooting	5
HVA	231 Pneumatic Controls	4
HVA	233 Advanced Refrigeration	4
HVA	241 Advanced Air Conditioning	<u>3</u>
Tota	Hours for Industry Upgrade Certificate	23

Educational Facilities Management

The program is specially designed for maintenance personnel responsible for the care and upkeep of public education facilities. The program covers the areas of custodial, electrical, plumbing, HVAC, and supervision.

101 Custodial Techniques	4
	4
103 Facilities Plumbing	4
204 Facilities Maintenance	4
201 Heating For Commercial	3
241 Advanced Air Conditioning	3
116 Principles of Supervision	<u>3</u>
	 101 Custodial Techniques 102 Facilities Electrical 103 Facilities Plumbing 204 Facilities Maintenance 201 Heating For Commercial 241 Advanced Air Conditioning 116 Principles of Supervision

Total Hours for Educational Facilities Management Certificate 25

Farrier Science

Certificate

Farrier Science is the knowledge, technique, and process of shoeing horses. This program is designed for private horse owners as well as those who wish to become commercial farriers. The complete 12 credit program is offered each year from April through July with a 4 credit class offered in the fall. Theory classes are generally held in the evening. Lab sessions are held on the weekends at various ranches and stables throughout the area. Students must have average skill in handling horses and possess a general knowledge of ordinary hand tools.

Detailed descriptions of each program course can be accessed under the FAS prefix listing at the back of this catalog.

Because of the unique schedule and special tuition of this program, students should contact the division office at (719) 538-5300.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

Farrier Emphasis

FAS	100 Farrier Science I	4
FAS	110 Farrier Science II	4
FAS	120 Farrier Science III	4
Tota	I Credit Hours	12

Master Farrier Emphasis

FAS 130	Master Farrier I	•	4
FAS 140	Master Farrier II		4
FAS 150	Master Farrier III		4
Total Cr	edit Hours	1	12

Financial Services

Certificate

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 060
- REA 090

The financial services certificate program is designed for students who wish to pursue a career in financial planning, credit management, or insurance

Nine (9) hours of cooperative work experience/internship are required. Cooperative work experience/internship will be conducted with a variety of local businesses on an arranged basis. For this program of study, students should provide a resume to the program coordinator upon declaring this emphasis area and must realize that in their second year of study, they will be required to work at an assigned, approved training location

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

For the Associate of Applied Science Degree, see Business Administration – Financial Services – located on page 63 of this catalog.

BUS 181 Internship	1 - 6
BUS 182 Internship	1 - 6
BUS 281 Internship	1 - 6
FIN 201 Principles of Finance	3
MAN 125 Team Building	1
MAR 160 Customer Service	3
MAR 216 Principles of Marketing	3
MEP 101 Risk Management	<u>1</u>
Total Credit Hours	14-29

Fire Science Technology

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 090
- MAT 030
- REA 090

This program is designed to prepare individuals who have little or no experience with the firefighting profession for entry-level positions in the fire service industry. This program is also designed to allow experienced firefighters to receive awarded credits for knowledge gained through experience and training through the Fire Science Credit for Prior Learning Program, after which their learning can be expanded by successfully completing additional courses to complete their degree.

A plan for the entry into and completion of the fire science technology degree should be discussed with the Fire Science Faculty advisors. This advising is needed to provide thorough information of the requirements of the degree program as well as to align the courses of the degree with the students' academic and career goals.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

CIS 115 Introduction to Computer Information Systems

General Education Courses

•.•		marada a a a a a a a a a a a a a a a a a	·
CIS SPE	225	Introduction to PC Applications Introduction to Organizational Communication	(3)
ENG		Technical Writing I	3
ENG	or 121 and	English Composition I	(3)
	122	English Composition II American Government	3
	125	American State and Local Government Career Math or Higher level math	(3) <u>3</u> 15
FST FST FST FST FST FST FST FST FST FST	102 103 104 105 106 107 201 202 203 204 205 206	Courses Introduction to Fire Science/Suppression Firefighter Occupational Health and Safety Fire Protection Systems Building Plans and Construction Fire Inspection Practices Hazardous Materials Operations Level I Instructional Methodology Fire Fighting Strategy and Tactics Fire Science Hydraulics Fire Codes and Ordinances Fire Cause and Determination Fire Company Supervision and Leadership Chemistry for Fire Protection	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
Choo FST FST FST FST FST	se 15 100 101 150 151 207	Elective Courses 5 hours from the following courses Firefighter I Firefighter II Introduction to Fire Prevention and Education Driver/Operator Fire Fighting Strategy and Tactics II Fire Arson Investigation	9 3 4 3 3

FST 253 Fire Ground Organization and Command FST 254 Hazardous Materials Technician Level 3

FST	255	Fire Service Management	3
		Fire Service EMS Management	3
		Fire Department Administration	3
		Wildland Firefighting Strategy and Tactics	3
EMS	125	EMT - Basic	<u>8</u>
			15
Other	FST	technical courses may be substituted under technical elec	tives.

Total Credit Hours 69

Foreign Language

Associate of Arts Degree

Recommended basic skills standards are

- **ENG 090**
- **REA 090**

PPCC's foreign language programs are built around the standards put forth by the American Council on the Teaching of Foreign Languages (ACTFL). The goals of those standards are that students communicate with others in the language they are studying, both in and outside the classroom; that they learn about and experience the cultures of other languages; that they make connections between the language they are learning and other disciplines; that they make comparisons between their native language and culture and the language and culture they are learning; and that they become active in communities of speakers of the language they are learning. Foreign language study is compatible with study in all other disciplines, especially law enforcement, health professions, education, social and behavioral sciences, business, journalism, and art

Students who have studied French, German, or Spanish in high school or who have lived in a country where one of those languages is spoken should take a placement test before enrolling in a course in that language. All native speakers of a language other than English must have permission of a full-time foreign language faculty member before enrolling in a course in their native language.

Students considering a major in a foreign language should be aware that first-year language courses do not count toward credit-hour requirements for a major or minor in most four-year institutions.

Recommended Track

I. Communications

Nine (9) credit hours

ENG 121 English Composition I	3
ENG 122 English Composition II	3
SPE 115 Public Speaking	3
or	
SPE 125 Interpersonal Communication	(3)
	9

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different

disciplines.			
ART	112 Art History II	3	
LIT	202 Masterpieces of Literature II	3	
PHI	112 Ethics	<u>3</u>	
		9	

III. Mathematics

Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category).

MAT	120 Math for the Liberal Arts	<u>4</u>
		3
IV. Sc	ocial and Behavioral Sciences	

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2)

other	disciplines.	
ANT	101 Cultural Anthropology	3
GE0	105 World Geography	3
HIS	102 History of Western Civilization II	_3
	•	9

V. Physical and Life Sciences

Eight (8) credit nours: select two (2) courses (credits over eight (s) will be
applied to the electives category).	
AST 101 Astronomy I	4
GEY 111 Physical Geology	4
, 3,	8

VI. Electives

Twenty-two (22) credits selected from the AA/AS approved course list	
DAN 141 Regional Dances	1
*FOL 211 Foreign Language III	3
*FOL 212 Foreign Language IV	3
HUM 122 Survey of Humanities II	3
HUM 123 Survey of Humanities III	3
,	22
Total Credit Hours	60

*FOL is a standard course prefix. Each specific foreign language has its own prefix, for example, SPA = Spanish.

Geography

Associate of Arts Degree

Recommended basic skills standards are

- ENG 090
- MAT 090
- **REA 090**

Geography means, from its Greek origin, "to describe the earth." It is the scientific description, analysis, and explanation of spatial variations of the earth, answering questions of location and place. Geography is divided into two major fields: physical and cultural. Physical geography describes all phenomena of land, sea, and air at the surface of the earth. It focuses on processes that influence surface events, involving energy systems and environmental subsystems and materials. Cultural geography is the scientific study of the human-land relationship. It explores how humans impact the land, sea, and air and how they are influenced by the same. A background in geography lends itself to many professional fields including cartography, natural resource conservation, remote sensing and satellite imagery, geology, GIS (Geographic Information Systems), economics, community planning, historic preservation and resource analysis, and meteorology.

Recommended Track

I. Communications

Nine (9) credit hours	
ENG 121 English Composition I	3
ENG 122 English Composition II	3
SPE 115 Public Speaking	_3
	9

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different disciplines.

ART [']	111	Art History I	3
LIT	115	Introduction to Literature	3
PHI	111	Introduction to Philosophy	3
			9

III. Mathematics

Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category).

	0.00		
MAT	135	Introduction to Statistics	<u>3</u>
			3

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2)

Ulliel	uisci	pilites.	
GEO	105	World Geography	3
HIS	101	History of Western Civilization I	3
POS	105	Introduction to Political Science	3
			9

V. Physical and Life Sciences Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category). GEY 111 Physical Geology 4 GEY 112 Historical Geology 4 WI. Electives Twenty-two (22) credits selected from the AA/AS approved course list. ANT 111 Physical Anthropology 3 AST 101 Astronomy I 4 AST 102 Astronomy II 4 GEO 106 Human Geography 3 GEO 111 Physical Geography - Landforms 4 GEO 112 Physical Geography - Weather and Climate 4 Total Credit Hours 60

Geology

Associate of Science Degree

Recommended basic skills standards are

- ENG 060
- MAT 090
- REA 090

This program provides basic preparation in geology for students planning to transfer at the junior level. A study of geology leads to careers in a variety of sub-disciplines such as earth science teaching, petroleum geology, economic geology, mining geology, paleontology, and construction geology. Because of the location of the college in the southern Rockies, field experience is emphasized in all of the offerings.

field experience is emphasized in all of the offerings.	5,
Recommended Track I. Communications Nine (9) credit hours ENG 121 English Composition I ENG 122 English Composition II SPE 115 Public Speaking	3 3 3
II. Art and Humanities Nine (9) credit hours: select three (3) courses from three (3) different	J
disciplines. ART 111 Art History I LIT 115 Introduction to Literature PHI 111 Introduction to Philosophy	3 3 3
III. Mathematics Four (4) credit hours minimum (credit hours over four (4) will be applied to the electives category)	
MAT 125 Survey of Calculus	<u>4</u> 4
IV. Social and Behavioral Sciences Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2 other disciplines.	2)
	3
PSY 102 General Psychology II	3 3 <u>3</u> 9
V. Physical and Life Sciences	

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be

applied to the electives category).

GEY 111 Physical Geology

GEY 112 Historical Geology

VI. Electives

Twenty-one (21) credits selected from the AA/AS approved course list	ί.		
CHE 111 General College Chemistry I w/ Lab	5		
CHE 112 General College Chemistry II w/ Lab	5		
CSC 120 Problem Solving with Visual Basic for Applications	3		
GEO 112 Physical Geography-Weather and Climate	4		
Science Elective			
	21		
Total Credit Hours 6	60		

History

Associate of Arts Degree

Recommended basic skills standards are

- ENG 090
- REA 090

History is collecting and analyzing the record of what past life was like, why events occurred, and how those events led to later and present circumstances. Historians may specialize in particular time periods; communities, states, countries, or regions; aspects of life such as society, politics, economics, the military, diplomacy, science, and culture; or groups in society such as farmers and workers, women and families, or racial and ethnic minorities. Careers for historians include teaching, research, and writing; law, politics, and government; and applied or public history such as historical editing and publishing, interpreting in museums and management at historic sites, archival records collection analysis, and historical consulting for public and private agencies. Without understanding our past, how can we hope to comprehend the present, let alone the future?

Recommended Track

I. Communications

Nine (9) credit nours	
ENG 121 English Composition I	3
ENG 122 English Composition II	3
SPE 115 Public Speaking	_3
, •	a

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different disciplines.

ART	111	Art History I	3
ART	112	Art History II	3
LIT	115	Introduction to Literature	3
LIT	201	Masterpieces of Literature I	3
LIT	202	Masterpieces of Literature II	3
MUS	120	Music Appreciation	3
MUS	121	Introduction to Music History I	3
MUS	122	Introduction to Music History II	3
PHI	111	Introduction to Philosophy	3
PHI	112	Ethics	3
THE	105	Introduction to Theatre Arts	3
THE	211	Development of Theatre I	3
THE	212	Development of Theatre II	<u>3</u>
		•	9
III NA	-46	matica	

III. Mathematics

4

8

Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category).

MAT	120 Mathematics for the Liberal Arts	4
		3

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines.

otner	aisci	plines.	
ANT	101	Cultural Anthropology	3
GEO	105	World Geography	3
HIS	101	History of Western Civilization I	3
HIS	102	History of Western Civilization II	3
HIS	201	United States (U.S.) History I	3
HIS	202	United States (U.S.) History II	3
POS	105	Introduction to Political Science	_3
			۵

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category)

applied to the electives category).	
AST 101 Astronomy I	4
AST 102 Astronomy II	4
GEY 111 Physical Geology	4
GEY 112 Historical Geology	4
	8

VI. Electives

Twenty-two (22) credits selected from the AA/AS approved course list. Complete the remaining 3 Core History courses that have not been taken.

HIS	101 History of Western Civilization I	3
HIS	102 History of Western Civilization II	3
HIS	201 United States (U.S.) History I	3
HIS	202 United States (U.S.) History II	3
	` , ,	

Please consult the history advisor for electives best suited for the individual's particular goals. Suggested courses include:

HIS	205	Computer Literacy Women in World History	3
		U.S. Family History and Genealogy	3
		American Environmental History	3
HIS	208	Native American Experience	3
HIS	209	History of the American Southwest	3
HIS	215	Women in U.S. History	3
HIS	225	Colorado History	3
		History of the American West	3
HIS	236	Contemporary U.S. History	3
HIS	241	History of the Pikes Peak Region	3
HIS	247	Contemporary World History	3
HUM	121	Survey of Humanities I	3
HUM	122	Survey of Humanities II	3
HUM	123	Survey of Humanities III	<u>3</u> 22
		•	22
Total Credit Hours		60	

Humanities

Associate of Arts Degree

Recommended basic skills standards are

- **ENG 090**
- MAT 030
- REA 090

Humanities is the study of human beings through their creations. Students study paintings, sculpture, architecture, music, literature, and philosophy to discover the nature of humankind and the values held by those living during a particular historical period. Students learn to look at the concerns of other cultures and to reassess their own values. Humanities majors may later specialize in any of the fine arts, literature, and philosophy or in the history of the arts of a particular period or country. Survey courses include the study of the arts of Asia, Africa, Latin America, and ethnic American groups.

Students not meeting a course prerequisite must have instructor permission to enroll.

Recommended Track

I. Communications

Nine (9) credit hours

1 11110	(0) 0	out nour	
ENG	121	English Composition I	3
ENG	122	English Composition II	3
SPE	115	Public Speaking	<u>3</u>
		-	9

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different

uiscipiiiies).	
LIT 115	Introduction to Literature	3
MUS 121	Introduction to Music History I	3
MUS 122	Introduction to Music History II	3
PHI 111	Introduction to Philosophy	<u>3</u>
		9

III. Mathematics

Three (3) credit hours minimum (credit hours over three (3) will be ap	plied
to the electives category).	
MAT 120 Mathematics for the Liberal Arts	4
MAT 121 College Algebra	4
MAT 135 Introduction to Statistics	3
	~

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2)			
other disciplines.			
ANT 101 Cultura	l Anthropology	3	
ANT 111 Physica	al Anthropology	3	
GEO 105 World 0	3eography	3	
HIS 101 History	of Western Civilization I	3	
HIS 102 History	of Western Civilization II	3	
HIS 201 United	States (U.S.) History I	3	
HIS 202 Unites	States (U.S.) History II	_3	
	, ,	9	

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8)) will be
applied to the electives category).	
AST 101 Astronomy I	4
AST 102 Astronomy II	4
BIO 111 General College Biology I w/Lab	5
BIO 112 General College Biology II w/Lab	5
GEY 111 Physical Geology	4
GEY 112 Historical Geology	_4
0,	<u> </u>

VI. Electives	O
Twenty-two (22) credits selected from the AA/AS approved course list.	
ANT 101 Cultural Anthropology	. 3
ANT 111 Physical Anthropology	3
DAN 111 Modern Dance I	1
DAN 112 Modern Dance II	1
DAN 113 Modern Dance III	1
DAN 121 Jazz I	1
DAN 122 Jazz II	1
DAN 123 Jazz III	1
DAN 125 History of Dance I	3
DAN 131 Ballet I	1
DAN 132 Ballet II	1
DAN 133 Ballet III	1
DAN 141 Regional Dances I	1
DAN 142 Regional Dances II: Latin American Ballroom	1
DAN 151 Belly Dance	1
DAN 152 Belly Dance II	1
DAN 211 Dance Composition	2
DAN 221 Dance Performance	2
HUM 121 Survey of Humanities I	3
HUM 122 Survey of Humanities II	2 2 3 3 3 3 3 3 3 2 2 2 2 2 2 2 2 2 2 2
HUM 123 Survey of Humanities III	3
HUM 137 Wilderness and The American Ethic	3
HUM 236 North American Indian Arts	3
HUM 238 Sacred Images, Sacred Places: Southwestern U. S.	<u>3</u>
	22
Total Credit Hours	60

Integrated Circuit Fabrication

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 109
- REA 090

The integrated circuit fabrication program in microelectronics technologies is designed to prepare graduates for immediate employment in the technician workforce of high-tech manufacturing companies. This degree program emphasizes transportable skills for individuals desiring to work at technician level and above within the semiconductor and microfabrication and other high-tech industries.

Scheduling is flexible and allows students to take classes at a pace that suits their circumstances. The program can be completed in two years or extended to longer periods to accommodate individual course load preferences. In some cases, it is possible to complete the program in less than two years. Classes meet either early week or late week to allow employees working compressed week shifts to work on their education when they are off shift. Some courses are offered online via the Internet.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

General Education Courses

		ducation Courses	
CHE	101	Intro to College Chemistry I with Lab	5
ENG	131	Technical Writing I	3
		Introduction to Statistics	3
SPE	219	Group Dynamics	3
	or		(0)
		Principles of Supervision	(3)
PHY	101	Basic Physics	4
C		anning for all annhagis areas	18
		equired for all emphasis areas Fundamentals of DC/AC	2
ELT.	110	Advanced DC/AC	3
ELT	12/	Solid State Devices I	ა ა
ELT	134	Solid State Devices II	3
FIT	1/17	Solid State Devices I Solid State Devices II Digital Devices I	3
ICF	101	Microelectronics Fabrication	3
ICF	104	Vacuum Systems	3 3 3 3 4
ICF	108	Vacuum Systems Introduction to Control Systems	5
ICF	214	RF Energy and Process	3
ICF	218	Automated Process Control Systems	6
ICF	219	Automated Process Control Systems – Lab	6
		•	42
Proc	ess	Emphasis	
		equired for all emphasis areas	42
		ducation courses	18
ICF 2	15	Semiconductor Manufacturing Technology	5
		edit Hours	65
Proc		Equipment Emphasis	
		equired for all emphasis areas	42
		ducation courses	18
		Advanced Equipment Maintenance and Troubleshooting	5
		edit Hours	65
iota	1 01	cuit riours	05
Car	tific	cates	
Ope			_
		Technical Writing I	3
		Microelectronics Fabrication	3
WAN		Principles of Supervision	3
CDE	or 210	Group Dynamics	2
		Group Dynamics	<u>3</u> 9
iota	i Cr	edit Hours	9

Adv	anc	ed Operator (Technical)	
CHE	101	Intro to College Chemistry I with Lab	5
ENG	131	Technical Writing I	3
ELT	106	Fundamentals of DC/AC	3
ELT	112	Advanced DC/AC	3
ICF	101	Microelectronics Fabrication	3
ICF	104	Vacuum Systems	4
MAT	135	Introduction to Statistics	3
PHY	101	Basic Physics	4
SPE	219	Group Dynamics	3
	or		
MAN	116	Principles of Supervision	(3)

Total Credit Hours

31

All courses in the integrated circuit fabrication technology degree program are newly designed courses. The curriculum was designed in collaboration with business, industry, and PPCC. The course content and program prerequisites reflect semiconductor company requirements.

Interior Design

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 090
- MAT 060
- REA 090

The interior design program provides students an opportunity to develop an understanding of the principles and elements of design and to study technical and visual interior elements as well as professional business practices related to the multi-faceted design industry. Students have the opportunity for more in-depth study of residential or commercial design through studio classes. The educational experience is enhanced with an internship.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

General Education Courses ART 110 Art Appreciation

Total Credit Hours

ENG	131 Technical Writing I	3
	115 Public Speaking	3
Gene	ral Education Electives from approved list on pp. 47-50	3 3 6 15
Othe	r course requirements	13
ARC	101 Architecture Drawing I	5
ARC	104 Architecture Drawing Theory	4
CAD	101 Computer Aided Drafting I	3
	117 Presentation Drawing	3 3 3 3 3 2
IND	105 Introduction to Interior Design	3
IND	107 History of Interior Design	3
	110 Interior Design I - Overview and Application	3
	116 Estimating Interior Materials	3
IND	117 Interior Textiles	2
IND	120 Interior Design II - Space Planning and Human Factors	4 3 2 2
IND		3
IND	205 Professional Practice for Interior Designers	2
	207 Window Treatments	2
	220 Interior Design III - Materials, Details, Codes and Specs	4
IND	250 Studio I – Residential Design	3
	or	
	260 Studio I – Commercial Design	(3)
IND	251 Studio II – Residential	4
	or	
IND	261 Studio II – Commercial Design	(4)
IND	265 Interior Design IV - Special Applications	3
MAR	111 Principles of Sales	(4) 3 <u>3</u> 57
		57

International Business

Certificate

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 060
- REA 090

This certificate program is intended for students already working for a business entity or those who have the basic business education background and would like to become familiar with operating businesses in the international environment.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

For Associate of Applied Science degree, see Business Administration - International Business located on page 63 of this catalog.

BUS 181 Internship	1-6
MAR 240 International Marketing	3
PHI 114 Comparative Religions	3
POS 205 International Relations	3
	10-15

Choose one foreign language course from the following

FRE	111	French Language I	5
GER	111	German Language I	5
ITA	111	Italian Language I	5
JPN	111	Japanese Language I	5
RUS	111	Russian Language I	5
SPA	111	Spanish Language I	<u>_5</u>
			5
Total Credit Hours			15-20

Interpreter Preparation

Associate of Applied Science Degree

This program prepares students for entry-level employment as either interpreters or transliterators or both for deaf and hard of hearing individuals.

Students must apply for admission to the interpreter preparation program. In order to be accepted into the program, students must demonstrate proficiency in American Sign Language. This may be accomplished by passing a proficiency test or by completing ASL 121 with a "C" grade or better and ASL 122 with a "B" grade or better. Contact the Interpreter Preparation Office for more details about applying.

Students must earn a "B" or better in ASL skills classes to advance to the next level. To enroll in internship (IPP 281) students must have a "B" average with no more than one "C" grade in IPP 225, IPP 227, IPP 229, or ASL 222.

Program prerequisite: ENG 090, REA 090, MAT 030 or placement scores of ENG 121, REA 090, and MAT 060 or higher.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

General Education Courses

Ochic	iai L	uucalion oourses	
ENG	121	English Composition I	3
MAT	107	Career Math (or higher)	3
SPE	115	Public Speaking	<u>3</u>
			9

ASL 123 American Sign Langu ASL 215 ASL Literature ASL 221 American Sign Langu ASL 222 American Sign Langu IPP 121 Aspects of Interpretin IPP 125 Oral Transliterating IPP 131 Text Analysis IPP 132 Interpretation Analysi IPP 145 Deaf People in Socie IPP 147 Survey of Deaf Cultur IPP 205 Educational Interpreti IPP 207 Specialized and Tech IPP 225 English to ASL Interp IPP 229 Transliterating IPP 235 Advanced Interpreting IPP 236 Interpreter Seminar IPP 281 Internship	3 lage IV		
Electives ANT 101 Cultural Anthropology			
General Education elective. Choose from the AAS electives list on page XX			
Total Credit Hours			

Journalism

Associate of Arts Degree

Recommended basic skills standards are

- ENG 090
- REA 090

From the early days of our nation, the Founding Fathers realized the importance of a free press. Through the Civil Rights Movement and our present Information Age, journalism has played a vital role in our nation's well-being. Journalists witness and record our lives. Journalism also makes a great partner for those pursuing other careers. It is learning how to write and then developing an expertise in a cognate area, such as business, science, law, the performing arts, literature, and the social and behavioral sciences.

Many of our authors, including Ernest Hemingway, Tom Clancy, Erma Bombeck, Edna Buchanan, Dave Barry, Mary Brody, Katherine Anne Porter and Stephen King, began their careers as reporters. Photojournalists, as well as reporters, have served as historians by recording messages and providing images for future generations.

Students have access to a black-and-white photo lab, as well as a Journalism-Tech Writing lab using digital photography with a PC format. Students can learn how to retrieve information; develop, print and edit photos; conduct computer-assisted reporting; edit copy; interview; design and lay out news pages on a computer; and produce newsletters. They also learn to write news releases, features, newspaper and magazine articles, advertisements, and headlines. Along with these skills, journalism students are encouraged to gain a general education background and start a portfolio by working for the school newspaper, *The Pikes Peak News*. After completing the journalism program at PPCC, students transferring to four-year colleges may obtain editorial positions with college newspapers.

Students enrolled in the PPCC journalism program can earn an associate of arts degree and choose from four emphasis areas: advertising/public relations, news/editorial, newsletter and multimedia.

Recommended Track

I. Communications

Nine (9) credit hours ENG 121 English Composition I ENG 122 English Composition II SPE 115 Public Speaking

II. Art and Humanities		Multimedia Emphasis	
Nine (9) credit hours: select three (3) courses from three (3) differ	ent	Recommended courses	
disciplines.		JOU 102 Introduction to Editing	3
ART 111 Art History I	3	JOU 109 Introduction to Desktop Publishing	3
LIT 115 Introduction to Literature	3 3	JOU 215 Publications Production and Design	3
LIT 201 Masterpieces of Literature I	3	JOU 221 Newspaper Design I	3
LIT 202 Masterpieces of Literature II	3		_ <u>3</u> 12
MUS 121 Introduction to Music History I	3	Plus 6-8 credit hours of the following:	
MUS 122 Introduction to Music History II	3	JOU 106 Fundamentals of Reporting	3
PHI 111 Introduction to Philosophy	3	JOU 206 Intermediate News Writing and Editing	3
THE 105 Introduction to Theatre Arts	3 3	or	
THE 211 Development of Theatre I	3	JOU 111 Principles of Advertising	(3)
•	9	JOU 121 Photojournalism	(3)
III. Mathematics		or	
Three (3) credit hours minimum (credit hours over three (3) will be appl	ied	JOU 231 Introduction to Public Relations	(4)
to the electives category).		or	(7)
MAT 120 Mathematics for the Liberal Arts	4	HUM 103 Introduction to Film Studies	(3)
MAT 135 Introduction to Statistics	3	RTV 101 Radio Programming and Production I	(3)
	3	RTV 106 Radio Programming and Production Lab I	9
IV. Social and Behavioral Sciences	-	NTV 100 Naulo Flogramming and Floduction Lab I	_ <u>3</u> 6-8
Nine (9) credit hours: one (1) HIS course and two (2) courses from two	(2)	Tabal One distillation	
other disciplines.	(-)	Total Credit Hours	60
ANT 101 Cultural Anthropology	3		
GEO 105 World Geography	3	News Editorial Emphasis	
HIS 101 History of Western Civilization I	3	Recommended courses	
HIS 102 History of Western Civilization II	3	JOU 102 Introduction to Editing	2
HIS 201 United States (U.S.) History I	3		2
HIS 202 Unites States (U.S.) History II	3	JOU 109 Introduction to Desktop Publishing JOU 121 Photojournalism	9
POS 105 Introduction to Political Science	3		9
1 00 100 Introduction to Folitical Science	<u>3</u>	JOU 206 Intermediate News Writing and Editing JOU 221 Newspaper Design I	
V Physical and Life Sciences	9	JOU 221 Newspaper Design I	_ <u>3</u> 15
V. Physical and Life Sciences Fight (9) gradit bours: select two (2) sources (gradite over sight (9) will	ho	Dive Consult have from the fallowing	15
Eight (8) credit hours: select two (2) courses (credits over eight (8) will	DE	Plus 6 credit hours from the following:	,
applied to the electives category).	4	JOU 105 Introduction to Mass Media	3
AST 101 Astronomy I	4	JOU 106 Fundamentals of Reporting	3 3 6
AST 102 Astronomy II	4	JOU 222 Newspaper Design II	
BIO 111 General College Biology I w/Lab	5		
BIO 112 General College Biology II w/Lab	5	Total Credit Hours	60
CHE 101 Introduction to Chemistry I w/Lab	5		
CHE 102 Introduction to Chemistry II w/Lab	5 5	Newsletter Emphasis	
CHE 111 General College Chemistry I w/Lab			
CHE 112 General College Chemistry II w/Lab	5	Recommended Courses	,
GEY 111 Physical Geology	4	JOU 102 Introduction to Editing	3
GEY 112 Historical Geology	4	JOU 109 Introduction to Desktop Publishing	3
PHY 111 Physics: Algebra-Based I w/Lab	5	JOU 121 Photojournalism	3
PHY 112 Physics: Algebra-Based II w/Lab	5 5	JOU 215 Publications Production and Design	3
PHY 211 Physics: Calculus-Based I w/Lab	5	JOU 221 Newspaper Design I	
PHY 212 Physics: Calculus-Based II w/Lab	_5	DI O I'd C d C II '	10
	8	Plus 6 credit hours from the following:	
VI. Electives		JOU 105 Introduction to Mass Media	3
Twenty-two (22) credits selected from the AA/AS approved course list		JOU 106 Fundamentals of Reporting	3
		JOU 222 Newspaper Design II	3
Advertising Public Relations Emphasis		JOU 241 Magazine Article Writing	_3
Recommended courses			6
JOU 102 Introduction to Editing	3		
JOU 111 Principles of Advertising	3	Total Credit Hours	60
JOU 121 Photojournalism	3		
JOU 231 Introduction to Public Relations	4		
201 Introduction to Labito (Clattons	<u>4</u> 13		
Plus 9 cradits from the following courses	10		
Plus 9 credits from the following courses JOU 105 Introduction to Mass Media	3		
JOU 109 Introduction to Mass Media JOU 109 Introduction to Desktop Publishing	3		
	3		
JOU 221 Newspaper Design I	ა ე		
JOU 222 Newspaper Design II	3 <u>3</u> 9		
Tatal One d'Allacona			
Total Credit Hours	60		

Landscape Technician

Associate of Applied Science Degree

The landscape technician program will address the main categories of study to develop awareness and understanding of landscape projects. It is the intent of this program to prepare students for an entry-level position in the multi-faceted industry of landscaping.

There will be a common core curriculum for all landscape technology majors pursuing an Associate of Applied Science (AAS) degree. The core courses will provide a solid platform on which to build an AAS degree in landscape technology. New students are encouraged to meet with a landscape technology faculty advisor before first semester registration.

Students may complete deficiencies concurrently with the beginning courses in the option. Students not meeting a course prerequisite must have instructor permission to enroll.

General Education Courses

		Plant Biology	
CIS	118	Introduction to PC Applications	
ENG	101	Technical Writing I Technical Mathematics	
		Organizational Communication	
SFE	220	Organizational Communication	1
Othe	r cou	rse requirements	'
		Introductory Soil Science	
HLT	106	Green Industry Equipment	
HLT	125	Landscape Drafting and Design	
HLT	203	Plant Disease and Pest Field Study	
HIT	208	Commercial Pacticida License Training	
HLT	210	Landscape Management	
HLT	221	Landscape Management Woody Landscape Plants I Herbaceous Perennials Principles of Grading and Drainage	
HLT	224	Herbaceous Perennials	
HLI	235	Principles of Grading and Drainage	
HLI	236	Landscape Construction	
HLI	242	Turf grass Management	
HLI	245	Green Industry Business Operations	
III.	200	Landscape Irrigation Design Arboriculture	
		Internship	
IILI	200	internship	4
Appr	oved	Electives – Choose 3 credit hours below	7
		Plant Taxonomy	
CAD	101	Computer Aided Drafting I	
HLT	120	Computer Aided Drafting I Principles of Xeriscape	
HLT	140	Landscape Design and Planning	
		Introduction to LANDCADD TM	
HLT	237	Landscape Construction Bidding and Estimating	
HLT	251	Landscape Irrigation Field Practices	
HLT	260	Plant Propagation	
NRE	100	Foundations of Forestry	
NKE	204	Range Management and Restoration	
Tota	l Cre	edit Hours	6

Machining Technology

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 090
- MAT 060
- REA 090

The majority of the machining classes are offered on an open-entry, open exit, self-paced basis. Classes in this program include both theoretical and laboratory experiences. Students learn to operate standard machine tools as well as advanced, more sophisticated computer-controlled machines. An AAS degree may be earned, or students may choose from seven certificate options. Upgrading by local machinists is another option.

Students may complete deficiencies concurrently with the beginning courses in the program. Students must arrange with advisors to remedy deficiencies in program requirements. Courses marked with * are not offered on an open-entry, self-paced basis.

General Education Courses

CIS 115 Introduction to Computer Information Systems *ENG 121 English Composition I	3
or *SPE 125 Interpersonal Communication *MAT 107 Career Math *MAT 175 Selected Topic: Technical Trigonometry *PSY 215 Psychology of Adjustment	(3) 3 3 3
or *SPE 219 Group Dynamics	<u>(3)</u> 15
ACT 111 Metal Welding and Cutting I	3
CAD 101 Computer Aided Drafting I MAC 101 Introduction to Machine Shop MAC 102 Blueprint Reading MAC 110 Introduction to Engine Lathe MAC 111 Intermediate Engine Lathe MAC 112 Advanced Engine Lathe MAC 120 Introduction to Milling Machine MAC 121 Intermediate Milling Machine MAC 122 Advanced Milling Machine Operations *MAC 201 Introduction to CNC Turning Operations I MAC 202 CNC Turning Operations II MAC 205 Introduction To CNC Milling Operations MAC 206 CNC Milling Operations II *MAC 207 CNC Milling Lab MAC 240 CAD/CAM 2D MAC 241 CAD CAM 2D Lab MAC 245 CADCAM 3D MAC 246 CADCAM 3D Lab MAC 252 Practical Metallurgy MAC 275 Selected Topic: CNC Turning Operations II Lab Total Credit Hours	(3) 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 7 5
Certificate Courses required for all emphasis areas	
Courses required for all emphasis areas MAC 101 Introduction to Machine Shop	3

Courses required for all emphasis areas	
MAC 101 Introduction to Machine Shop	3
MAC 102 Blueprint Reading	_3
	6
CADCAM 2D Emphasis**	
MAC 240 CAD/CAM 2D	3
MAC 241 CAD CAM 2D Lab	3
Courses required for all emphasis areas	_6
Total Credit Hours	12

CADCAM 3D Emphasis**		Management
MAC 245 CADCAM 3D MAC 246 CADCAM 3D Lab Courses required for all emphasis areas Total Credit Hours	3 <u>6</u> 12	Certificate Recommended basic skills standards are • AAA 090
CNC Lathe Emphasis** MAC 201 Introduction to CNC Turning Operations MAC 202 CNC Turning Operations II MAC 275 Selected Topic: CNC Turning Operations II Lab Courses required for all emphasis areas Total Credit Hours	3 3 <u>6</u> 15	 ENG 060 MAT 060 REA 090 The management certificate program is designed for those students whose career path or occupational goal includes working in a corporate organizational structure as a manager of a particular department of functional area.
CNC Mill Emphasis** MAC 205 Introduction To CNC Milling Operations MAC 206 CNC Milling Operations II MAC 207 CNC Milling Lab Courses required for all emphasis areas Total Credit Hours Computer Aided Machining Emphasis MAC 201 Introduction to CNC Turning Operations MAC 202 CNC Turning Operations II MAC 205 Introduction To CNC Milling Operations MAC 206 CNC Milling Operations II MAC 207 CNC Milling Lab* MAC 240 CAD/CAM 2D MAC 241 CAD CAM 2D Lab MAC 245 CADCAM 3D MAC 245 CADCAM 3D MAC 246 CADCAM 3D Lab Courses required for all emphasis areas Total Credit Hours Lathe Journeyman Emphasis MAC 110 Introduction to Engine Lathe MAC 111 Intermediate Engine Lathe MAC 112 Advanced Engine Lathe MAC 201 Introduction to CNC Turning Operations MAC 202 CNC Turning Operations II MAC 240 CAD/CAM 2D MAC 241 CAD CAM 2D Lab MAC 275 Selected Topic: CNC Turning Operations II Lab Courses required for all emphasis areas Total Credit Hours	3 3 6 15 3 3 3 3 3 3 3 6 3 3 3 3 3 3 6 24 24	Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite mushave instructor permission to enroll. For the Associate of Applied Science Degree, see Business Administration – Management located on page 63 of this catalog. BUS 226 Business Statistics FIN 201 Principles of Finance MAN 117 Time Management MAN 200 Human Resource Management I MAN 200 Human Resource Management I MAN 216 Principles of Management MAR 216 Principles of Marketing Management Electives Choose 10 hours from the following courses ACC 122 Principles of Accounting BUS 181 Internship BUS 182 Internship BUS 281 Internship BUS 281 Internship MAN 125 Team Building MAN 216 Small Business Management Total Electives Total Credit Hours Marketing Certificate Recommended basic skills standards are AAA 090 ENG 060 MAT 060 REA 090
Milling Journeyman Emphasis MAC 120 Introduction to Milling Machine MAC 121 Intermediate Milling Machine MAC 122 Advanced Milling Machine Operations MAC 205 Introduction To CNC Milling Operations MAC 206 CNC Milling Operations II MAC 207 CNC Milling Lab* MAC 240 CAD/CAM 2D MAC 241 CADCAM 2D Lab Courses required for all emphasis areas Total Credit Hours ** Pending State Approval	3 3 3 3 3 3 6 30	The marketing certificate program is designed to prepare students for entry level and management training positions in advertising, marketing purchasing, retailing, and sales. Paid cooperative/internships are an integra part of the program. Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite mus have instructor permission to enroll. For the Associate of Applied Science degree, see Business Administration – Marketing – located on page 64 of this catalog. BUS 181 Internship BUS 182 Internship BUS 226 Business Statistics MAN 226 Principles of Management MAR 160 Customer Service MAR 216 Principles of Marketing MAR 220 Principles of Advertising MAR 238 Marketing Applications and Analysis 20-30

Marketing Electives	V. Physical and Life Sciences
Choose 5 hours from the following courses	Eight (8) credit hours: select two (2) courses (credits over eight (8) will be
ACC 122 Accounting Principles II 4	applied to the electives category).
BUS 227 Principles of Purchasing 3	PHY 211 Physics: Calculus Based I w/Lab 5 PHY 212 Physics: Calculus Based II w/Lab 5 8
BUS 281 Internship 1-6	PHY 212 Physics: Calculus Based II w/Lab5
MAN 125 Team Building 1	
MAN 216 Small Business Management <u>3</u>	VI. Electives
5	Twenty-one (21) credits selected from the AA/AS approved course list.
Total Credit Hours 25-35	CSC 160 Computer Science I: C++ 4
iotal ordan riodis	MAT 166 Pre-Calculus 5
	MAT 203 Calculus III 4
Mathematics	MAT 166 Pre-Calculus 5 MAT 203 Calculus III 4 21
Maniemanes	
A ! - ! C C . ! D	Total Credit Hours 60
Associate of Science Degree	
Recommended basic skills standards are	NA II LOCCI T L
ENC 000	Medical Office Technology
• ENG 090	33
• MAT 090	Associate of Applied Science Degree
• REA 090	Recommended basic skills standards are
An understanding of mathematics is necessary for the study of many	
	• AAA 090
disciplines such as psychology, business, biology, computer science,	• ENG 090
engineering, physics, chemistry, and statistics. Students should consult	• REA 090
with advisors to ensure that they study the proper curriculum for their	• MAT 030
respective discipline.	
	The area of medical office technology is designed to prepare individuals
Recommended Track	to assist with clinical and administrative functions as employees within the
I. Communications	health care system of the community. All students become familiar with
Nine (9) credit hours	the health care system, medical terminology, and interpersonal
ENG 121 English Composition I 3	
ENG 122 English Composition II 3	relationships. Four certificate options and one associate of applied science
SPE 115 Public Speaking 3	degree option are available within the Medical Office Technology Program.
or	These options are designed to allow students an opportunity to pursue
	careers compatible with their interest and abilities. A single option or a
SPE 125 Interpersonal Communication (3)	combination of options may be pursued.
II. Art and Humanities	Students may complete deficiencies concurrently with the beginning
Nine (9) credit hours: select three (3) courses from three (3) different	courses in the program. Students not meeting a course prerequisite must
disciplines.	have permission of coordinator to enroll.
ART 111 Art History I 3	Medical Assistant
ART 112 Art History II 3	
LIT 115 Introduction to Literature 3	This associate of applied science degree option is designed to prepare
LIT 201 Masterpieces of Literature I 3	individuals to work in both administrative and clinical areas of medical
LIT 202 Masterpieces of Literature II 3	clinics or physicians' offices. Students successfully completing this degree
MUS 120 Music Appreciation 3	program will be able to perform the administrative tasks of a medical
MUS 121 Introduction to Music History I 3	receptionist and work in the clinical areas by providing assistance with
MUS 122 Introduction to Music History II	physical examinations, diagnostic tests, and treatment procedures.
PHI 111 Introduction to Philosophy 3	Students may complete deficiencies concurrently with the beginning
PHI 112 Ethics 3	courses in the program. Students not meeting a course prerequisite must
THE 105 Introduction to Theatre Arts 3	have permission of coordinator to enroll.
THE 211 Development of Theatre I 3	·
THE 212 Development of Theatre II <u>3</u>	General Education Courses
9	CIS 118 Introduction to PC Applications 3
III. Mathematics	ENG 131 Technical Writing I 3 PSY 101 General Psychology 3
Four (4) credit hours minimum (credit hours over four (4) will be applied to	PSY 101 General Psychology 3
the electives category).	PSY 235 Human Growth and Development 3
MAT 201 Calculus I 5	SPE 225 Organizational Communication 3 Total Credit Hours 15
MAT 202 Calculus II 5	Total Credit Hours 15
MAT 202 Calculus II5 4	
IV. Social and Behavioral Sciences	Other Course Requirements
Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2)	HPR 101 Customer Service in Healthcare 2
	HWE 103 Community First Aid and CPR
other disciplines.	MOT 102 Introduction to Medical Terminology 2
ANT 101 Cultural Anthropology 3	MOT 102 Introduction to Medical Terminology 2 MOT 110 Medical Office Administration 4
ANT 111 Physical Anthropology 3	
GEO 105 World Geography 3	MOT 112 Advanced Medical Terminology 2 MOT 120 Medical Office Financial Management 3 MOT 123 Intro to Clinical Physiology 1
HIS 101 History of Western Civilization I 3	MOT 120 Medical Office Financial Management 3
HIS 102 History of Western Civilization II 3	
HIS 201 United States (U.S.) History I 3	MOT 124 Medical Filing 2
HIS 202 United States (U.S.) History II 3	MOT 125 Basic Medical Sciences I 3
POS 105 Introduction to Political Science 3	MOT 130 Insurance Billing and Coding 3
PSY 102 General Psychology II3	MOT 131 Advanced Insurance Billing and Coding 3
9	or
	HPR 115 Phlehotomy Specimen Collection, Specimen Processing (3)

MOT 133 Clinical Physiology II MOT 135 Clinical Physiology III

HPR 115 Phlebotomy, Specimen Collection, Specimen Processing

3 3

MOT	136	Introduction to Clinical Skills	2
MOT	138	Medical Assisting Laboratory Skills	4
MOT	140	Medical Assisting Clinical Skills	4
		Pharmacology for Medical Assistants	3
MOT	181	Administrative Internship	2
MOT	182	Clinical Internship	3
MOT	189	Review for Medical Assistant National Examination	1
NUA	101	Certified Nurse Aide Health Care Skills	4
NUA	170	Nurse Assistant Clinical Experience	<u>1</u> 56
			56
Total Credit Hours			

Certificate

Clinical Office Assistant

This certificate option is designed to prepare individuals to work in clinics or physicians' offices as clinical assistants or aides. Students successfully completing this course of study will be able to receive and prepare patients for various laboratory examinations. Successful graduates from this option will also be able to provide physicians assistance with physical examinations, diagnostic tests, and treatment procedures. Credits from this certificate may be transferred to the medical assistant AAS degree program.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have permission of coordinator to enroll.

ENG 13	B Introduction to PC Applications I Technical Writing I	3
HWE 103 MOT 102 MOT 112 MOT 122 MOT 123 MOT 133 MOT 134 MOT 136 MOT 144 MOT 156 MOT 182 NUA 100 NUA 170 SPE 223	Organizational Communication Community first Aid/CPR Introduction to Medical Terminology Medical Office Administration Advanced Medical Terminology Intro to Clinical Physiology Basic Medical Sciences I Basic Medical Sciences II Introduction to Clinical Skills Medical Assisting Laboratory Skills Medical Assisting Clinical Skills Pharmacology for Medical Assistants Clinical Internship Certified Nurse Aide Health Care Skills Nurse Assistant Clinical Experience Organizational Communication	(3) 1 2 4 2 1 3 3 3 3 2 3 4 4 1 1 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Medic	al Coding Specialist	

Medical Coding Specialist

ividuical couling specialist	
CIS 118 Introduction to PC Applications	3
MOT 102 Introduction to Medical Terminology	2
MOT 112 Advanced Medical Terminology	2
MOT 123 Intro to Clinical Physiology	1
MOT 125 Clinical Physiology I	3
MOT 130 Insurance Billing and Coding	3
MOT 131 Advanced Insurance Billing and Coding	3
MOT 133 Clinical Physiology II	3
MOT 135 Clinical Physiology III	_3
Total Credit Hours	23

Medical Transcriptionist

Recommended basic skills standards are

- AAA 090
- ENG 090
- REA 090
- MAT 030

The medical transcription certificate is designed to prepare students for entry-level employment as medical transcriptionists by providing the basic knowledge, understanding, and skills required to transcribe medical dictation with accuracy, clarity, and timeliness, applying the principles of professional and ethical conduct.

Students must also have demonstrated proficiency with a keyboarding speed at a minimum of 40 words per minute.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have permission of coordinator to enroll.

BTE	166	Business Language Skills	3
CIS	118	Introduction to PC Applications	3
MOT	102	Introduction to Medical Terminology	2
MOT	112	Advanced Medical Terminology	2
MOT	123	Intro to Clinical Physiology	1
MOT	125	Basic Medical Sciences I	3
MOT	132	Medical Transcription	4
MOT	133	Basic Medical Sciences II	3
MOT	135	Basic Medical Sciences III	3
		Medical Transcription II	4
MOT	180	Medical Transcription Internship	_3
Tota	l Cr	edit Hours	31

Medical Receptionist

This certificate option is designed to prepare individuals to work as receptionists in the health care industry. Students successfully completing this course of study will be able to register new patients, use proper telephone techniques, schedule appointments, file medical records, process mail, and type and transcribe miscellaneous medical reports. Students will gain exposure to both computerized and manual systems to organize a medical office. Credits from this program may be transferred to the Medical Transcriptionist certificate program or to the Medical Assistant AAS degree option.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have permission of coordinator to enroll.

CIS 118 Introduction to PC Applications ENG 131 Technical Writing I HWE 103 Community First Aid/CPR MOT 102 Introduction to Medical Terminology MOT 110 Medical Office Administration MOT 112 Advanced Medical Terminology MOT 120 Medical Office Financial Management MOT 124 Medical Filing MOT 130 Insurance Billing and Coding MOT 136 Introduction to Clinical Skills MOT 181 Administrative Internship NUA 101 Certified Nurse Aise Health Care Skills NUA 170 Nurse Assistant Clinical Experience	3 3 1 2 3 2 3 2 3 2 4 1
ENG 131 Technical Writing I	3
SPE 225 Organizational Communication Total Credit Hours	<u>(3)</u> 34

Phlebotomy

In the phlebotomy certificate program, students will learn theory, anatomy and physiology, microbiology, and proficiency in collection of tissue and blood samples from patients in a variety of settings. Students will also learn customer service and communication skills necessary to work with patients. Career options are covered, and students will be prepared for a career in phlebotomy. Upon completion of the required courses, students will receive a certificate of phlebotomy from PPCC and will qualify to take the National Certification Board Exam for Certificate Phlebotomy Technician (CPT). This certificate can be completed within one year if coursework is completed as advised.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have permission of coordinator to enroll.

HPR	101	Customer Service in Healthcare	2
HPR	113	Advanced Phlebotomy	4
HPR	115	Phlebotomy, Specimen Collection, Specimen Processing	3
MOT	102	Introduction to Medical Terminology	2
MOT	112	Advanced Medical Terminology	_2
Tota	l Cr	edit Hours	13

Professional Household Health Assistant*

HWE 103 Community First Aid and CPR	1
MOT 100 Professional Household Health Assistant	_5
Total Credit Hours	6
*Pending State Approval	

Multimedia Graphic Design

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 090
- MAT 030
- REA 090

This program prepares the students for entry-level work in some of the following creative and exciting career areas: graphic design, special effects, photo enhancement, digital illustration, interactive media digital video production, web design, animation, and production layout. The program provides substantial emphasis in one of four communication options: Electronic Image, Design, Illustration, and Multimedia. Skill development is refined in each of these specialties. Students receive a blend of knowledge in color, design, computer software, typography, and drawing. Students will also choose from a variety of course electives.

Maximizing student success in the Multimedia Graphic Design program is the department goal. The program faculty recommends the following desirable skill and knowledge foundations be developed to enhance student success:

- · Developed college-level study skills
- Working knowledge of algebraic principles and basic measurement
- · College-level reading, writing, comprehension, and study skills
- Working knowledge and application of college-level English
- · Demonstrated time management skills
- Keyboarding, mouse, and computer experience (will be taught in MGD 113). It is strongly recommended that students see an advisor for program planning.

Students may complete basic skill deficiencies concurrently with the beginning courses in the program. Students must arrange with advisors to remedy deficiencies in program requirements. Please call (719) 540-7367 for design option or (719) 540-7387 for multimedia option.

Detailed descriptions of each program course can be accessed under the MGD prefix listing at the back of this catalog.

General Education Courses MAT 107 Career Math	3
or MAT 112 Financial Math ENG 121 English Composition I	(3) 3
or ENG 131 Technical Writing I PHO 101 Photography I ART 111 Art History I Choose 3 hours of General Education electives from list on pp.	(3) 3 3 47-50 <u>3</u> 15
Required MGD courses for all emphasis areas MGD 102 Introduction to Multimedia MGD 109 Design and Color MGD 111 Adobe Photoshop I MGD 112 Adobe Illustrator I MGD 113 QuarkXPress MGD 116 Typography I MGD 280 Internship	3 3 3 3 3 2 20
Design Emphasis MGD 105 Typography and Layout MGD 132 Graphic Design II MGD 202 Point of Purchase Packaging Design	3 3 <u>3</u> 9
General education courses Required MGD courses for all emphasis areas Approved MGD electives (see list) Total Credit Hours	15 20 <u>16</u> 60
Illustration Emphasis MGD 132 Graphic Design II MGD 134 Drawing for Illustrators MGD 211 Photoshop II MGD 215 Painting for Illustrators General education courses Required MGD courses for all emphasis areas Approved MGD Design electives (see list) Total Credit Hours	3 3 3 12 15 20 13 60
Multimedia Emphasis MGD 102 Introduction to Multimedia MGD 141 Web Design I MGD 143 Web Motion Graphic Design I MGD 161 Director I MGD 164 Digital Video Editing I MGD 165 After Effects I MGD 211 Adobe Photoshop II MGD 221 Computer Graphics I MGD 222 Computer Graphics II MGD 222 Computer Graphics II MGD 266 DVD Authoring RTV 108 Principles of Audio or CAD 217 3D Studio VIZ	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
General education courses Required MGD courses for all emphasis areas Total Credit Hours	36 15 <u>20</u> 71

Electives Any MGD course not required in the selected option may be used as long as the prerequisites are met. Please see advisor for guidance on selection	2-D Animation Emphasis MGD 143 Web Motion Graphic Design I 3 MGD 165 After Effects I 3 Total Credit Hours 6
of electives. MGD 101 Introduction to Computer Graphics 3	Total Credit Hours 6
MGD 102 Introduction to Multimedia3MGD 105 Typography and Layout3MGD 106 Creativity and Visual Thinking3MGD 107 History of Design2MGD 108 History of Illustration2MGD 109 Design and Color3	Interactive Media Emphasis MGD 102 Introduction to Multimedia 3 MGD 161 Director I 3 Total Credit Hours 6
MGD 108 History of Illustration 2 MGD 109 Design and Color 3 MGD 111 Adobe Photoshop I 3 MGD 112 Adobe Illustrator I 3 MGD 113 Quark XPress 3	Music
MGD 113 Quark XPress 3 MGD 114 Adobe InDesign 3 MGD 116 Typography I 3 MGD 132 Design and Color II 3 MGD 134 Drawing for Illustrators 3 MGD 141 Web Design I 3 MGD 143 Web Motion Graphic Design I 3 MGD 161 Director I 3	Associate of Arts Degree Recommended basic skills are: • ENG 090 • MAT 030 • REA 090
MGD 164 Digital Video Editing I 3 MGD 165 After Effects I 3 MGD 180 Internship 1-6 MGD 201 Children's Book Illustration 3 MGD 202 Point of Purchase Packaging Design 3 MGD 207 Illustration I 3 MGD 208 Illustration II 3 MGD 209 Illustration III 3	Music, as all of the arts, is an expression and transcendence of the human experience. Music courses serve as an introduction into the examination of sound as a vibrant art form as well as to provide training in performance and composition. The Music Department's offerings of humanities and performance classes are open to all students beginning through advanced. Consultation with the program director is recommended for course placement while consultation with the program director is required for applied music study.
MGD 211 Adobe Photoshop II 3 MGD 212 Adobe Illustrator II 3 MGD 215 Painting for Illustrators 3 MGD 221 Computer Graphics I 3 MGD 222 Computer Graphics II 3 MGD 241 Web Design II 3	Recommended Track I. Communications Nine (9) credit hours ENG 121 English Composition I 3 ENG 122 English Composition II 3 SPE 115 Public Speaking 3
MGD 243 Web Motion Graphic Design II3MGD 258 Web Design Production3MGD 259 Management and Production3	or SPE 125 Interpersonal Communication (3) 9
MGD 261 Director II 3 MGD 264 Digital Video Editing II 3 MGD 265 After Effects II 3 MGD 266 DVD Authoring 3 MGD 268 Commercial Art Business 2	II. Art and Humanities Nine (9) credit hours: select three (3) courses from three (3) different disciplines. ART 111 Art History I 3 LTT 415 Introduction to Literature
MGD 268 Commercial Art Business 2 Multimedia Certificates	LIT 115 Introduction to Literature 3 MUS 121 Introduction to Music History I 3 PHI 111 Introduction to Philosophy 3 THE 105 Introduction to Theatre Arts 9
Video Editing and Movie Making Emphasis MGD 111 Adobe Photoshop I 3 MGD 163 Sound Design I 3 MGD 164 Digital Video Editing I 3 MGD 165 After Effects I 3 RTV 208 Basic Video Production 3	III. Mathematics Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category). MAT 120 Mathematics for the Liberal Arts 4 MAT 121 College Algebra 4 3
RTV 208 Basic Video Production 3 RTV 218 Advanced Video Production 3 Total Credit Hours 18	IV. Social and Behavioral Sciences Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2)
Web Emphasis MGD 111 Adobe Photoshop I 3 MGD 141 Web Design I 3 MGD 143 Web Motion Graphic Design I 3 Total Credit Hours 9	other disciplines. ANT 101 Cultural Anthropology 3 GEO 105 World Geography 3 HIS 101 History of Western Civilization I 3 HIS 201 United States (U.S.) History I 3 PSY 102 General Psychology II 3 9
Digital Illustration Emphasis MGD 111 Adobe Photoshop I 3 MGD 112 Adobe Illustrator I 3 Total Credit Hours 6	V. Physical and Life Sciences Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category). BIO 111 General College Biology I w/Lab 5
Digital Image Emphasis MGD 111 Adobe Photoshop I 3 MGD 211 Adobe Photoshop II 3 Total Credit Hours 6	BIO 112 General College Biology II w/Lab 5 PHY 111 Physics: Algebra-Based I w/Lab 5 PHY 112 Physics: Algebra-Based II w/Lab 5 8

VI. Electives

Twenty-two (22) credits selected from the AA/AS approved course list. DAN 111 Modern Dance I DAN 112 Modern Dance II DAN 113 Modern Dance III 1 DAN 121 Jazz I 1 DAN 122 Jazz II 1 DAN 123 Jazz III 1 DAN 131 Ballet I 1 DAN 132 Ballet II DAN 133 Ballet III 1 MUS 100 Fundamentals of Music Theory 3 MUS 110 Music Theory I MUS 111 Music Theory II 3 MUS 112 Ear Training/Sight - Singing I Lab MUS 113 Ear Training/Sight - Singing II Lab 1 MUS 120 Music Appreciation 3 3 MUS 121 Music History I 3 MUS 122 Music History II 3 MUS 125 History of Jazz Music MUS 126 History of American Popular Music 3 2 2 MUS 131 Music Class I MUS 132 Music Class II MUS 133 Music Class III 2 MUS 134 Music Class IV MUS 141 Private Instruction I MUS 142 Private Instruction II MUS 143 Private Instruction III MUS 144 Private Instruction IV MUS 151 Ensemble I MUS 152 Ensemble II MUS 153 Ensemble III MUS 154 Ensemble IV MUS 210 Music Theory III MUS 211 Music Theory IV MUS 212 Advanced Ear Training/Sight - Singing I Lab MUS 213 Advanced Ear Training/Sight - Singing II Lab MUS 231 Music Class I 2 MUS 232 Music Class II 2 MUS 233 Music Class III MUS 234 Music Class IV MUS 241 Private Instruction I MUS 242 Private Instruction II MUS 243 Private Instruction III MUS 244 Private Instruction IV MUS 251 Ensemble I MUS 252 Ensemble II MUS 253 Ensemble III 1 MUS 254 Ensemble IV 1 THE 105 Introduction to Theatre Arts 3 THE 111 Acting I 3 THE 112 Acting II 2 THE 204 Voice and Articulation I THE 205 Voice and Articulation II 2 THE 213 Intermediate Acting I 3 THE 214 Intermediate Acting II **Total Credit Hours** 60

Natural Resources

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 030
- REA 090

This program is designed to prepare students for employment at the technician level in the following options: natural resources, zookeeping, interpretation, geographic information systems, and the adventure industry. This program is a two-year AAS degree program. The training includes science foundations, technical skills, an internship, group projects, and resource management techniques. A wide range of career opportunities in this ever-rising field will be available to the graduate of this program. An adventure guide certificate option is also available.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

General Education Courses

HWE 103 Community First Aid and CPR ADG 275 Selected Topics: Wilderness Skills AGY 240 Introductory Soil Science ENV 101 Introduction to Environmental Science FST 152 Wildland Firefighting GIS 100 GIS Fundamentals NRE 100 Foundation of Forestry NRE 204 Range Management and Restoration	4 3 3 4 3 21
NRE 205 Wildlife and Fisheries Management Principles NRE 211 Environmental Policies and Economics NRE 212 Ecosystem Management NRE 214 Environmental Issues and Ethics NRE 236 Public Relations of Natural Resources NRE 275 Selected Topics: Survey and Measurements NRE 280 Internship NRE 289 Capstone	1 3 4 4 3 1 3 3 3 3 2 3 5 2 47
NRT Approved Electives – Choose 3 credit hours below or any other N GIS, ADG selected class. CAD 101 Computer Aided Drafting I CHE 101 Introduction to Chemistry I CIS 118 Introduction to PC Applications GEO 112 Physical Geography - Weather And Climate HIS 225 Colorado History Total Credit Hours	RT, 3 5 3 3 3 71

Zookeeping lechnology Emphasis		Approved GIS Electives – Choose 6 credit nours from classes in	stea
General Education Courses BIO 148 Basic Ecology BIO 150 Animal Biology CIS 118 Introduction to PC Applications ENG 131 Technical Writing I SPE 214 Natural Resource Interpretation and Communication NRE 236 Public Relations of Natural Resources ZOO 100 Safety/Zoonoses/Hazardous Materials ZOO 101 Career Development for Zookeeping ZOO 105 Reptile and Amphibian Husbandry ZOO 125 Mammal Husbandry ZOO 180 Zookeeping Internship – Hoofstock*	4 4 3 3 3 17 2 .5 .5 4 4 4 5 5	below BIO 149 Plant Taxonomy CAD 102 Computer Aided Drafting II GEO 105 World Regional Geography GIS 110 Introduction to Cartography GIS 130 Programming with Avenue GIS 208 Intro to ArcView Network Analyst GIS 215 Intro to ArcView Tracking Analyst GIS 220 What is New in ArcInfo 8 GIS 225 Spatial Analyst – Agriculture: GIS GIS 275 Selected Topics: Introduction to ArcView Spatial Analyst GIS 275 Selected Topics: Spatial Hydrology Using ArcView/GIS NRE 212 Ecosystem Management NRE 241 Characterizing Forests – Using ArcView	4 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
 ZOO 181 Zookeeping Internship – Primates/Carnivores* ZOO 205 Horticulture for the Zookeeper ZOO 206 Exhibit Design and Construction ZOO 215 Veterinary Zookeeping ZOO 275 Special Topic: Fish and Aquatic Invertebrate Husbandry 	1 3 4	NRE 242 Conservation GIS - Using ArcView Total Credit Hours Certificate	3 <u>6</u> 62
ZOO 280 Internship Birds/Reptiles* NRT Zookeeping approved electives Choose 6 credit hours below	4 <u>5</u> 42	Adventure Guide ADG 100 Outdoor Leadership ADG 106 Desert Field Studies	2 2 2
ADG 100 Outdoor Leadership EMS 115 First Responder NRE 205 Wildlife and Fisheries Management Principles ZOO 117 Animal Conservation in Captivity or	2 3 3 3	ADG 107 Mountain Field Studies ADG 115 Avalanche Science ADG 125 Leave No Trace ADG 220 Programming for Outdoor Education ADG 275 Special Topic: Wilderness Skills ADG 280 Adventure Guide Internship	1 1 3 3 5
NRE 214 Environmental Issues and Ethics ZOO 207 Animal Behavior ZOO 212 Elephant Management Total Credit Hours	(3) 3 3 6 65	BIO 149 Plant Taxonomy EMS 115 First Responder FST 152 Wildland Firefighting GEY 132 Environmental Geology HWE 121 Wilderness First Aid	4 3 3 2 3
Technical GIS for Natural Resources Emphasis General Education Courses BIO 148 Basic Ecology CAD 101 Computer Aided Drafting I CIS 118 Introduction to PC Applications CIS 145 Complete PC Database CIS 155 PC Spreadsheet Concepts: Excel ENG 131 Technical Writing I MAT 135 Introduction to Statistics	4 3 3 3 3 3 3 3 22	NRE 214 Environmental Issues and Ethics NRE 236 Public Relations of Natural Resources NRE 278 Seminar NRE 289 Capstone SPE 214 Natural Resource Interpretation and Communication Total Credit Hours	3 2 2 2 3 46
AGY 240 Introductory Soil Science ENV 101 Introduction to Environmental Science GIS 175 Selected Topics: Visual Basic for ESRI GIS 100 GIS Fundamental GIS 101 Introduction To Geographic Information Systems GIS 160 GIS Guided Field Study GIS 200 Introduction to ArcInfo Using ArcMap/Catalog/TLBX GIS 212 Remote Sensing and Digital Image Processing GIS 280 Internship NRE 214 Environmental Issues and Ethics NRE 275 Selected Topics: Survey and Measurement	4 4 3 1 3 2 3 4 5 3 3 5 3 3 5		

Networking Technology

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 090
- MAT 060
- REA 090

The associate of applied science degree is designed to provide students with practical and relevant skills in the field of computer networking. Students will demonstrate basic skills in computer software, computer hardware, network operating systems, and networking device configuration. Students entering this program should have a good foundation in math, reading, and computer basics such as Win 95/98 together with Internet browser familiarity. Students may be advised to take additional courses to prepare them for the degree program.

Students must also have the ability to type 20 wpm or complete BTE 100. Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

Genera	LEdu	cation	Cau	reae

BUS 115 Introduction to Business CIS 115 Introduction to Computer Information Systems ENG 131 Technical Writing I MAT 112 Financial Mathematics MAR 160 Customer Service SPE 125 Interpersonal Communication	3 3 3 3 <u>3</u> 18
Other course requirements CIS 116 Introduction to Applications Development CIS 130 Introduction to Internet CIS 145 Complete PC Database CIS 155 PC Spreadsheet Concepts: Excel CIS 165 Complete Presentation Graphics: PowerPoint CIS 216 Advanced Applications Development CNG 101 Introduction to Networking and	3 1 3 3 3 3 3
CNG 104 Introduction to TCP/IP	3
CNG 260 Cisco Network Associate I CWB 163 Introduction to HTML CWB 275 Selected Topic: Introduction to Web Authoring	(5) 1 24-26
Software Track CIS 124 Introduction to Operating Systems CNG 102 Local Area Networks CNG 103 Wide Area Networks CNG 108 Network Analysis and Design	3 3 3 <u>3</u> 12
Hardware Track CNG 261 Cisco Network Associate II CNG 262 Cisco Network Associate III CNG 263 Cisco Network Associate IV	5 5 <u>5</u> 15
Electives	10

LICCLIVES

Choose 6 hours from any courses within the disciplines of CIS, CNG, CSC, CWB, MGD except CIS 118, CSC 105, MGD 104, and CNG 101.

Degree with Software track – Total Credit Hours 60 Degree with Hardware track – Total Credit Hours 63

Certificate

CIS	115	Introduction to Computer Information Systems	3
CIS	130	Introduction to the Internet	1
CIS	145	Complete PC Database	3
CIS	155	PC Spreadsheets Concept: Excel	3
CWB	163	Introduction to HTML	1
CWB	275	Selected Topic: Introduction to Web Authoring	_1
			12

Software Track

oontra o maan	
CIS 116 Introduction to Applications Development CIS 124 Introduction to Operating Systems CNG 101 Introduction to Networking CNG 102 Local Area Networks CNG 103 Wide Area Networks CNG 104 Introduction to TCP/IP	3 3 3 3 -3 18
Hardware Track	10
	-
CNG 260 Cisco Network Associate I	5
CNG 261 Cisco Network Associate II	5
CNG 262 Cisco Network Associate III	5
CNG 263 Cisco Network Associate IV	5 5 <u>5</u> 20
Certificate with Software track	
Total Credit Hours	30
Certificate with Hardware track	30
Total Credit Hours	32

Nursing - Track One Registered Nurse

Associate of Applied Science Degree

Recommended basic skills standards are

- ENG 090
- MAT 090
- REA 090

The registered nursing program is an associate of applied science program. Nursing courses begin each fall semester and may be completed in 4-5 semesters. Students completing the Associate of Applied Science Degree in Nursing are eligible to take the Registered Nursing Licensure Examination (NCLEX – RN). Admission to the college does not assure admission into the registered nursing program. Admission to the RN program requires separate admission criteria. All students interested in the nursing program who do not have previous college courses must complete the COMPASS exams prior to being advised.

Applications can be obtained on the school web site under nursing department or thru the HENPS division office on Rampart or Centennial Campuses. Applications may be turned in at any time upon completion of basic requirements listed on the application. Students will be ranked numerically based on date of completed application and requirements. This will determine date for acceptance. Students interested in the program should attend the Information Sessions prior to seeking advising appointments for an individualized schedule.

Potential students should attend Information Nights held each month to obtain information prior to advising. Interested students should inquire and seek additional information by calling (719) 538-5400.

General Education Courses

BIO	201	Human Anatomy and Physiology I	4
BIO	202	Human Anatomy and Physiology II	4
BIO	204	Microbiology	4
ENG	121	English Composition I	3
PSY	101	General Psychology I	3
PSY	235	Human Growth and Development	<u>3</u>
		•	21

Nursi	ing c	ourses	
NUR	101	Pharmacology Calculations	1
NUR	106	Medical and Surgical Nursing Concepts	7
NUR	107	Nursing Concepts and Skills I	4
NUR	108	Nursing Concepts and Skills I	4
NUR	111	Socialization into Practical Nursing	1
NUR	112	Basic Concepts of Pharmacology	2
NUR	116	Basic Concepts of Gerontological Nursing	1 2 1 3 3 2 2 5
		Nursing Car of the Childbearing Family	3
		Nursing Care of Children	3
		Clinical II	2
NUR	172	Clinical III	2
		Advanced Concepts of Medical-Surgical Nursing I	
		Nursing Care of Complex Obstetrical and Pediatric Clients	5
		Nursing Care of Psychiatric Clients	5
		Advanced Concepts of Medical Surgical Nursing II	4
		Leadership for Professional Nursing Practice	2
		Expanded Clinical II	2 2 3
		Expanded Clinical III	3
NUR	288	Practicum: Health and Physical Assessment for	
		Nursing Practice	1
NUR	289	Capstone: Comprehensive Nursing Internship	2 58
Tota	I Cre	edit Hours 7	9

Associate of Applied Science Degree LPN Advanced Placement – Track Two

Pikes Peak Community College offers an advanced placement associate degree program for licensed practical nurses. Upon completion of the program, graduates are eligible to take the Registered Nurse licensure examination. LPNs may pursue an Associate Degree in Nursing by completing the requirements as outlined in the Colorado Nursing Articulation Model. Admission to the RN program requires separate admission criteria. All students interested in the nursing program who do not have previous college courses must complete the COMPASS exams prior to being advised.

Applications can be obtained on the school web site under nursing department or thru the HENPS division office on Rampart or Centennial Campuses. Applications may be turned in at any time upon completion of basic requirements listed on the application. Students will be ranked numerically based on date of completed application and requirements. This will determine date for acceptance. Students interested in the program should attend the Information Sessions prior to seeking advising appointments for an individualized schedule.

Potential students should attend Information Nights held each month to obtain information prior to advising. Interested students should inquire and seek additional information by calling (719) 538-5400

Prior LPN course work and Colorado LPN license transfers for 27 credits by Colorado Articulation Model.

NUR 278 Seminar: Bridging Course

For bridging students to complete the AAS Degree in Nursing they must:

- 1. Complete general education courses for the RN program
- 2. Complete all courses in the second year RN program.
- 3. Complete Seminar: Bridging Course.
- 4. Potential students who have graduated more than 10 years ago from an LPN program will need to follow current regulations of the Colorado Articulation model related to testing and experience. See a nursing advisor for details.

Nursing

Certificates

Pikes Peak Community College offers an accredited nursing program. There are a variety of programs offered to meet the educational needs of students interested in a career in nursing. The nursing program offers two certificates, including the nursing assistant and licensed practical nursing. In addition, the nursing program offers an associate of applied science degree. This degree program includes two tracks, the first for students pursuing an associate of applied science degree who do not have prior nursing licensure, and the second for licensed practical nurses pursuing an Associate Degree in Nursing (referred to as the advanced placement or bridging program). Both tracks lead to eligibility to take the NCLEX-RN licensing examination.

Admission to the college does not assure admission to the nursing program. Admission to the LPN and RN programs requires separate admission criteria. All students interested in the nursing program who do not have previous college courses must complete the COMPASS exams prior to being advised. Applications, with criteria, can be obtained on the school web site under the nursing department or through the Division of Health, Environmental, Natural and Physical Sciences Office on Rampart or Centennial Campuses. Potential students should attend Information Nights held each month to obtain information prior to advising. Interested students should inquire and seek additional information by calling (719) 538-5400.

Students should be aware that all clinical facilities require current CPR certification; tuberculin skin tests; proof of rubella and rubeola vaccines or titers; proof of hepatitis vaccination or a signed waiver; and current tetanus vaccine. Additionally, some clinical facilities require criminal background checks on all students. Students who have any record of acts of violence or failure to adhere to restraining orders may not be able to enroll in specific courses. Students are also required at some clinical facilities to take and pass drug and alcohol screening prior to their clinical experience. Failure to pass above tests may result in withdrawal from the program.

Nursing Assistant

2

Students are eligible to take the State certificate exam for Nurse Aide after completion of NUA 101 and NUA 170. Students completing NUA 171 in addition to NUA 101 and NUA 170 are eligible to receive a certificate from PPCC.

NUA	101 Certified Nurse Aide Health Care Skills170 Nurse Assistant Clinical Experience171 Advanced Nurse Aide Clinical	4 1 <u>1</u> 6
NUA	courses for nursing assistants 105 Home Health Aide Theory 180 Home Health Aide Internship	2 3

Licensed Practical Nursing

Recommended basic skills standards are

- FNG 090
- MAT 090
- REA 090

The licensed practical nursing certificate program is designed to be completed in twelve months. Starting dates may vary. Students completing the licensed practical nursing certificate are eligible to take the licensed practical nursing licensure examination (NCLEX-PN). Admission to the college does not assure admission into the program. Please obtain a copy of requirements/application from the PPCC Web site under the Nursing Department or obtain an application from the HENPS Division office. Applications may be turned in at any time upon completion of basic requirements listed on the application. Students will be ranked numerically based on the date of completed application and requirements. This will determine the date for acceptance. Students interested in the program should attend the Information Sessions prior to seeking advising appointments for an individualized schedule.

Students who are on the waiting list for acceptance will need to maintain the required grades. A waiting list is kept for the program.

General Education Courses

Ocne	iai L	ducation courses	
BIO	106	Basic Anatomy and Physiology	5
ENG	121	English Composition	5 3 <u>3</u> 11
PSY	101	General Psychology I	_3
			11
Nursi	ing c	ourses	
NUR	101	Pharmacology Calculations	1
		Alterations in Adult Health I	1
NUR	103	Basic Health Assessment for the Practical Nurse	1
NUR	104	Alterations in Adult Health II	3 5
NUR	105	Practical Nursing Arts and Skills	5
NUR	111	Socialization into Practical Nursing	1
NUR	112	Basic Concepts of Pharmacology	2
NUR	113	Basic Concepts of Maternal-Newborn Nursing	2 2 2
		Basic Concepts of Nursing of Children	2
NUR	170	Clinical I	4
NUR	172	Clinical III	4 2 4
		Clinical IV	4
		Clinical V	
			<u>4</u> 34
Tota	l Cr	edit Hours	45
iula		tuit i luui s	43

Office Administration

Certificate

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 060
- REA 090

This certificate program is designed to prepare students to become office professionals in entry-level positions that require skills in computer technology, communication skills, customer service, and office applications.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

For the Associate of Applied Science Degree, see Business Administration - Office Administration - located on page 64 of this catalog.

ACC 125 Computerized Accounting	3 2	
BTE 102 Keyboarding Applications I	2	
BTE 108 Ten-Key by Touch	1	
BTE 111 Keyboarding Speedbuilding I	1	
BTE 166 Business Editing Skills	3	
CIS 107 Voice Recognition: Dragon	1	
CIS 118 Introduction to PC Applications	3	
CIS 135 Complete PC Word Processing	3	
CIS 165 Complete Presentation Graphics: PowerPoint	3	
CIS 167 Desktop Publishing	3	
MAR 160 Customer Service	3	
WAN 100 Customer Service	1 3 1 3 3 3 3 3 26	
Office Administration Floatives	20	
Office Administration Electives		
Choose 6 hours from the following courses	•	
ACC 115 Payroll Accounting	3	
BUS 181 Internship	3	
CIS 130 Introduction to Internet	1	
CIS 145 Complete PC Database	3	
CIS 155 PC Spreadsheets Concepts: Excel	3	
CWB 163 Introduction to HTML	1	
	3 3 1 3 <u>1</u> 6	
Total Credit Hours	32	
iotal Credit Flours		

Paralegal/Legal Assistant

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 090
- **MAT 060**
- **REA 090**

Approved by the American Bar Association.

The objectives of the program are to (1) train students for employment as legal assistants (paralegals) in a variety of legal settings; (2) provide opportunities for students who wish to upgrade existing job skills; and (3) provide coursework and transfer information to students who are interested in continuing their education.

Graduates will be qualified to perform basic legal research, draft various legal documents, conduct client and witness interviews, participate in basic fact-finding and investigation, and assist in trial preparation. They will also be knowledgeable about the rules of professional and ethical conduct.

Graduates are not authorized to practice law. The legal assistant program provides training for legal assistants (paralegals) who are authorized to perform substantive legal work only under the supervision of a lawyer.

General Education Courses

ENG	121	English Composition I
ENG	122	English Composition II
POS	111	American Government
PSY	101	General Psychology I
		• •

Choose two courses from the following AST 101 Astronomy I

<i>,</i> 10 i	101	7 totronomy r	
BIO	105	Science of Biology	4
HUM	121	Survey of Humanities I	3
PHI	111	Introduction to Philosophy	_3
			6-8

		Survey of Humanities I	
PHI	111	Introduction to Philosophy	_
_			6-
Lega	I Cou	irses	
PAR	115	Introduction to Law	
PAR	116	Torts	
PAR	117	Family Law	
PAR	118	Contracts	
PAR	125	Property Law	
PAR	127	Legal Ethics	
PAR	201	Civil Litigation	
PAR	206	Business Organizations	
PAR	211	Legal Research	
PAR	289	Capstone	
CRJ	111	Substantive Criminal Law	
CRJ	210	Constitutional Law	
			3

Approved Electives - Choose 9 credit hours below

Students must meet with their academic advisor for Criminal Justice Approved Electives.

III a second sec	
ACC 101 Fundamentals of Accounting	3
or	
ACC 121 Accounting Principles I	(4)
BUS 217 Business Communication and Report Writing	
CIS 118 Introduction to PC Applications	3 3 2
CIS 130 Introduction to the Internet	2
CIS 145 Complete PC Database	3 3 3
CIS 155 PC Spreadsheet Concepts: Excel	3
CRJ 112 Procedural Criminal Law	3
CRJ 135 Judicial Function	3
CRJ 216 Juvenile Law and Procedures	3 3 3 3
PAR 208 Probate and Estates	3
PAR 218 Bankruptcy Law	3
PAR 287 Cooperative Education	3
Any General Education course listed on pp. 47-50	<u>3-5</u>
, , , , , , , , , , , , , , , , , , , ,	9
Total Credit Hours	63-65
iotal ordan riodio	50 00

Students who have completed an academic associate degree (AA or AS) or bachelor degree from a regionally accredited college or university prior to enrolling are eligible to complete the Paralegal Certificate Program. Students must complete the required legal specialty courses (PAR) and the required Criminal Justice Courses (see academic advisor for list) above to complete the certificate program. The Paralegal Certificate consists of 36 credit hours.

Pharmacy Technician

Certificate

Recommended basic skills standards are

- **ENG 060**
- MAT 030
- **REA 060**

3 3

3 3

3

3

Pharmacy Technicians assist and support licensed pharmacists in providing health care and medications to patients. The pharmacy technician has broad knowledge and training in pharmacy, however does not require the advanced college education required of a licensed pharmacist. Pharmacy technicians perform the practical duties, allowing the pharmacist to focus on patient education, pharmaceutical care and medication management.

CSC	105	Computer Literacy	3
PHT	105	Orientation to Pharmacy	4
PHT	116	Institutional Pharmacy	3
PHT	119	Community Pharmacy	3
PHT	170	Pharmacy Clinical: Hospital	4
PHT	171	Pharmacy Clinical: Community	4
PHT	205	Certification Review	.5
PHT	206	Employment Preparation	.5
PHT	207	Drug Classification	3
PHT	220	Pharmacology and Pathophysiology I	5
PHT	221	Pharmacology and Pathophysiology II	5
PHT	235	Pharmaceutical Calculations and Compounding Technique	es 4
SPE	125	Interpersonal Communications	_3
Tota	I Cr	edit Hours	42

Philosophy

Associate of Arts Degree

Recommended basic skills standards are:

- **REA 090**
- **ENG 121**

People are selling more than consumer goods in the world today. The market place of ideas contains competing political ideologies, religious beliefs and different value systems. Philosophy equips you to make lucid choices amid this ever-changing world. Philosophy gives you the intellectual strength to defend what you do and what you believe.

Philosophy fearlessly explores the big questions. What is the meaning of life? What is my purpose in living? What is the nature of happiness? Is there a God? How do I decide what is right and wrong? What is the nature of reality and of human consciousness? Are there limits to what can be known? Will a machine ever duplicate the mind? Why do we need government and what should be its role?

Fields that usually require philosophy are law, economics, government, politics, environmental policy, and theology.

Recommended Track

I. Communications

i. Communications	
Nine (9) credit hours	
ENG 121 English Composition I	3
ENG 122 English Composition II	3
SPE 115 Public Speaking	3
or	
SPE 125 Interpersonal Communication	<u>(3)</u>

II. Art and Humanities Nine (9) credit hours: select three (3) courses from three (3) disciplines.	ifferent
LIT 115 Introduction to Literature	3
LIT 201 Masterpieces of Literature I LIT 202 Masterpieces of Literature II	3
MUS 120 Music Appreciation	ა ვ
MUS 121 Introduction to Music History I	3 3 3 3 3 9
MUS 122 Introduction to Music History II	3
PHI 111 Introduction to Philosophy	_3
III Mathamatica	9
III. Mathematics Three (3) credit hours minimum (credit hours over three (3) will be to the electives category).	applied
MAT 120 Mathematics for the Liberal Arts	4
MAT 135 Introduction to Statistics	_3
IV Conint and Dehavioral Colones	3
IV. Social and Behavioral Sciences Nine (9) credit hours: one (1) HIS course and two (2) courses from other disciplines.	two (2)
ANT 101 Cultural Anthropology	3
ANT 111 Physical Anthropology	3
GEO 105 World Geography HIS 101 History of Western Civilization I	3 3 3 3 3
HIS 102 History of Western Civilization II	3
POS 105 Introduction to Political Science	3
PSY 102 General Psychology II	_3
V Dhysical and Life Cairness	9
V. Physical and Life Sciences Eight (8) credit hours: select two (2) courses (credits over eight (8) applied to the electives category).) will be
AST 102 Astronomy II	4
BIO 111 General College Biology I w/Lab	5
BIO 112 General College Biology II w/Lab	5
GEY 112 Historical Geology	<u>4</u> 8
VI. Electives Twenty-two (22) credits selected from the AA/AS approved course	•
PHI 112 Ethics	3
PHI 113 Logic	3
PHI 114 Comparative Religion	3 3
PHI 214 Philosophy of Religion Ten (10) credit hours of choice from the AA/AS Approved Course	
pp. 47-50.	10
***	22
Total Credit Hours	60

Physics

Associate of Science Degree

Recommended basic skills standards are

- ENG 090
- MAT 106
- REA 090

Physics is concerned with the nature of energy and matter, space and time. The laws of physics govern everything in the universe from the tiniest bit of matter to the largest star. Physics is a prerequisite to any in-depth study of the sciences and technologies. It leads to careers in engineering, astronomy, astronautics, medical research, geophysics, meteorology, and biophysics. This program provides the necessary background for transfer to a four-year school.

Recommended Track

i. Communications	I.	Communica	tions
-------------------	----	-----------	-------

Nine (9) credit hours	
ENG 121 English Composition I	3
ENG 122 English Composition II	3
SPE 115 Public Speaking	3
1 3	9

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different disciplines.

ART [']	111	Art History I	3
LIT	115	Introduction to Literature	3
PHI	111	Introduction to Philosophy	_3
		, ,	a

III. Mathematics

Four (4) credit hours minimum (credit hours over four (4) will be applied to the electives category).

MAT	201	Calculus I	<u>_5</u>	
			Λ	

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines.

GEO	105	World Geography	3
HIS	101	History of Western Civilization I	3
PSY	102	General Psychology II	_3
			9

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category).

PHY	211	Physics: Calculus-Based I w/Lab	5
PHY	212	Physics: Calculus Based II w/Lab	_5
			Q.

VI Flectives

Twenty-one (21) credits selected from the AA/AS approved course list.

CHE 111 General College Chemistry I w/Lab 5

CSC 160 Computer Science I 4

CSC 161 Computer Science II 4

MAT 202 Calculus II 5

21

Total Credit Hours 60

Pikes Peak Regional Law Enforcement Academy

Recommended basic skills standards are

- AAA 090
- ENG 090
- MAT 030
- REA 090

The Pikes Peak Regional Law Enforcement Academy provides qualified individuals the opportunity to gain the skills to become a law enforcement officer. The Academy offers a basic recruit curriculum sanctioned by the Peace Officers Standards and Training (P.O.S.T.). During their enrollment, students receive approximately 525 hours of coursework. At the end of the training program, P.O.S.T. administers the final certification exam. Those who successfully complete the exam are granted P.O.S.T. certification for three years. Colorado State Law requires that all individuals be P.O.S.T. certified prior to applying to a law enforcement agency.* Candidates will be subject to appropriate background checks.

Admission to the Pikes Peak Regional Law Enforcement Academy is accomplished through an application and selection process. Admission to the college does not guarantee admission into the Academy.

Additional requirements for admission to the Pikes Peak Regional Law Enforcement Academy may apply.

*Some agencies may require employees to attend their academy as a condition of employment.

		1 7	
CRJ	106	Arrest Control Techniques	2
CRJ	107	Law Enforcement Driving	2
CRJ	108	Firearms	3
CRJ	110	Introduction to Criminal Justice	3
CRJ	111	Substantive Criminal Law	3
CRJ	135	Judicial Functions	3
		Police Patrol Procedures	3
CRJ	203	F.A.T.S. Judgmental Shooting	1
CRJ	216	Juvenile Law and Procedures	3
CRJ	220	Human Relations and Social Conflicts	3
CRJ	246	Traffic Investigations and Management	3
HWE	103	Community First Aid and CPR	_1
Tota	I Cr	edit Hours	30

Political Science

Associate of Arts Degree

Recommended basic skills standards are

- ENG 090
- REA 090

Political science is the study of government: what it is, what it does, and how and why. Political scientists are interested in government at every level: local, county, state, regional, national, and international. Many of them specialize in one general area of political science such as political theory, U.S. political institutions and processes, comparative political institutions and processes, or international relations and organizations. Some specialize in a particular type of political institution or in the politics of a specific era.

Recommended Track

I. Communications

Nine (9) credit hours

Time (a) create reals	
ENG 121 English Composition I	3
ENG 122 English Composition II	3
SPE 115 Public Speaking	_3
· -	9

N di A Li	Art and Humanities ine (9) credit hours: select three (3) courses from three (3) sciplines. RT 111 Art History I T 115 Introduction to Literature HI 112 Ethics	different 3 3 3 3 9
Ш	. Mathematics	9
	hree (3) credit hours minimum (credit hours over three (3) will be	e applied
	the electives category). AT 120 Mathematics for the Liberal Arts	4
	Or	0
IV	AT 135 Introduction to Statistics	<u>3</u>
N	7. Social and Behavioral Sciences ine (9) credit hours: one (1) HIS course and two (2) courses fror ther disciplines.	n two (2)
Н	IS 101 History of Western Civilization I	3
Н	IS 102 History of Western Civilization II IS 201 United States (U.S.) History I	3 3 3 3 9
	IS 202 United States (U.S.) History II	3
Ρ	OS 105 Introduction to Political Science	3
Ρ	SY 101 General Psychology I	_3
	Physical and Life Sciences	Ū
	ight (8) credit hours: select two (2) courses (credits over eight (opplied to the electives category).	8) will be
	EY 111 Physical Geology	4
G	EY 112 Historical Geology	<u>4</u>
٧	I. Electives	U
Τv	venty-two (22) credits selected from the AA/AS approved court	se list

Twenty-two (22) credits selected from the AA/AS approved course list.			
GEO 105 World Regional Geography	. 3		
HIS 101 History of Western Civilization I	3		
HIS 102 History of Western Civilization II	3		
HIS 201 United States (U.S.) History I	3		
HIS 202 United States (U.S.) History II	3		
JOU 102 Introduction to Editing	3		
JOU 106 Fundamentals of Reporting	3		
PHI 111 Introduction to Philosophy	3		
POS 205 International Relations	3		
	-		
POS 215 Current Political Issues	3		
PSY 102 General Psychology II	3		
SOC 101 Introduction to Sociology	_3		
	22		
Total Credit Hours	50		

Pre-Allied Health

Associate of Science Degree

Recommended basic skills standards are

- ENG 060
- MAT 090
- **REA 090**

The degree options are designed for students applying to programs at four-year schools in Colorado for medical technology and physical therapy. These emphasize physiology, anatomy, chemistry, and physics. Either one or two years may be used for transfer credit to other schools. As specific requirements may vary among different schools, students are encouraged to consult catalogs of the colleges to which they plan to apply. Programs should be planned with academic advisors prior to beginning classes. A recommended transfer track for pre-nursing is also available. While not necessarily resulting in an AS degree, the track does offer the equivalent of the course work of the first two years for transfer to four-year nursing schools in Colorado.

Recommended Track

I. Communications			
Nine (9) credit hours			
ENG 121 English Composition I	3		
ENG 122 English Composition II	3		
SPE 115 Public Speaking	_3		
	9		
II. Art and Humanities			

Nine (9) credit hours: select three (3) courses from three (3) different disciplines.

ART	111	Art History I	3
LIT	115	Introduction to Literature	3
PHI	111	Introduction to Philosophy	_3
			9

III. Mathematics

Four (4) credit hours minimum (credit hours over four (4) will be applied to the electives category). 4

	College Algebra		

IV. Social and Behavioral Sciences Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2)

other	disciplines.	
GEO	105 World Geography	3
HIS	101 History of Western Civilization I	3
PSY	102 General Psychology II	3
		9

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be

applied to the electives category).	
BIO 111 General College Biology I w/Lab	5
PHY 111 Physics: Algebra Based I w/Lab	<u>_5</u>
	8

Physical Therapy Emphasis

VI. Electives

Twenty-one (21) credits selected from the AA/AS approved course I	ist.
BIO 201 Human Anatomy and Physiology I	4
BIO 202 Human Anatomy and Physiology II	4
CHE 111 General College Chemistry I	5
CSC 120 Problem Solving with Visual Basic for Applications	3
Science Elective	_3
	21
Total Credit Hours	60

Pre-Nursing Emphasis

VI. Electives

Twenty-one (21) credits selected from the AA/AS approved cour	se list.
BIO 201 Human Anatomy and Physiology I	4
BIO 202 Human Anatomy and Physiology II	4
BIO 204 Microbiology	4
CSC 120 Problem Solving with Visual Basic for Applications	3
Science Elective	_1
	21
Total Credit Hours	60

Pre-Engineering

Associate of Science Degree

Recommended basic skills standards are

- FNG 060
- MAT 106
- **REA 090**

The AS degree recommended track offers students the requisite fundamental engineering sciences background and the strong mathematical foundation necessary for pursuing upper-level classes in engineering. Because of the varied differences of freshman and sophomore level courses needed for specific engineering programs, it is strongly recommended that students plan a program of study with pre-engineering advisors prior to or during the first term of study. The recommended transfer track, while not necessarily resulting in an AS degree, does offer the equivalent of the course work of the first two years of college engineering studies in preparation for transfer to an engineering school.

Recommended Track

I. Communications

Nine (9) credit	hours
--------	-----------	-------

	(, , , , , , ,	0.000	
ENG	121	English Composition I	3
ENG	122	English Composition II	3
SPE	115	Public Speaking	_3
			9

II. Art and Humanities

4

Nine (9) credit hours: select three (3) courses from three (3) different disciplines

aiooip		•	
ART	111	Art History I	3
LIT	115	Introduction to Literature	3
PHI	111	Introduction to Philosophy	_3
			9

III. Mathematics

Four (4) credit hours minimum (credit hours over four (4) will be applied to the electives category).

	Calculus I	<u>_5</u>
		4

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines.

GEO	105 World Geography	3
HIS	101 History of Western Civilization I	3
PSY	102 General Psychology II	_3
		9

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category).

PHY	211	Physics: Calculus-Based I w/Lab	5
PHY	212	Physics: Calculus Based II w/Lab	_5
		•	ρ

VI. Electives

Twenty-one (21) credits selected from the AA/AS approved course list. CHE 111 General College Chemistry I w/Lab CHE 112 General College Chemistry II w/Lab 4 CSC 160 Computer Science I Science/Math Elective 4 21

Total Credit Hours 60

Pre-Med Professions

Associate of Science Degree

Recommended basic skills standards are

- ENG 060
- MAT 090
- **REA 090**

Health professions are necessary to provide comprehensive health care to all types of people. This program is designed to meet the needs of students who wish to go into professional health care positions in dentistry. medicine, veterinary medicine, pharmacy, and chiropractic.

Recommended Track

I. Communications	
Nine (9) credit hours	
ENG 121 English Composition I	3
ENG 122 English Composition II	3
SPE 115 Public Speaking	_3
, ,	

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different

линсэ).	
111	Art History I	3
115	Introduction to Literature	3
111	Introduction to Philosophy	_3
		9
	111 115	111 Art History I 115 Introduction to Literature 111 Introduction to Philosophy

III. Mathematics

Four (4) credit hours minimum (credit hours over four (4) will be applied to the electives category).

201 Calculus I		-

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2)

otner disciplines.	
GEO 105 World Geography	3
HIS 101 History of Western Civilization I	3
PSY 102 General Psychology II	_3
	9

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category).

VI. EI	lectiv	ves	0
PHY	111	Physics: Algebra Based I w/Lab	_5
BIO	111	General College Biology I w/Lab	5

Iwenty-one (21) credits selected from the AA/AS approved course list	Ĺ.	
CHE 111 General College Chemistry I w/Lab	5	
CHE 112 General College Chemistry II w/Lab	5	
CSC 120 Problem Solving with Visual Basic for Applications	3	
PHY 111 Physics: Algebra Based I	_5	
	21	
Total Credit Hours 6		

Psychology

Associate of Arts Degree

Recommended basic skills standards are

- ENG 090
- REA 090

Psychologists study the behavior of individuals and groups and often help individuals achieve satisfactory personal adjustments. Their work includes varied activities such as teaching in colleges and universities, counseling and psychotherapy, psychological testing, planning and conducting training programs for workers, performing basic and applied research, advising on psychological methods and theories, and administering psychology programs in hospitals, clinics, research laboratories, etc. Students pursuing a bachelor's degree in psychology can fulfill lower division requirements at Pikes Peak Community College. Students should note that graduate degrees are required for most professional positions in psychology.

Recommended Track

I Communications

i. Communications	
Nine (9) credit hours	
ENG 121 English Composition I	3
ENG 122 English Composition II	3
SPE 115 Public Speaking	3
or	
SPE 125 Interpersonal Communication	_(3)
·	` ģ

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different disciplines.

ART [°]	111	Art History I	3
LIT	115	Introduction to Literature	3
PHI	112	Ethics	_3
			a

III. Mathematics

Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category).

	0.00	aros satogory,		
MAT	121	College Algebra	_4	ļ
				ξ

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines.

ANT	101	Cultural Anthropology	3
HIS	101	History of Western Civilization I	3
HIS	102	History of Western Civilization II	3
HIS	201	United States (U.S.) History I	3
HIS	202	United States (U.S.) History II	3
PSY	102	General Psychology II	_3
			9

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category)

αργιι	cu io i	ne electives category).	
BIO	111	General College Biology I w/Lab	5
BIO	112	General College Biology II w/Lab	_5
		• •	0

VI. Electives

Twenty-two (22) credits selected from the AA/AS approved course list. PSY 101 General Psychology I PSY 205 Psychology of Gender PSY 215 Psychology of Adjustment 3 3 3 3 PSY 217 Human Sexuality PSY 226 Social Psychology PSY 227 The Psychology of Death and Dying PSY 235 Human Growth and Development PSY 238 Child Development PSY 247 Child Abuse and Neglect PSY 249 Abnormal Psychology 3

PSY 265 Psychology of Personality	<u>_3</u>
	22
Total Credit Hours	60

Radio, Television

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 030
- REA 090

The Telecommunications Production degree program prepares students to enter the television and radio broadcast industry. Students will learn to write, produce, and package programs for the broadcast and video production community. To enhance the learning process, students will also complete internships at local broadcast and/or video production facilities. Upon successful completion of the degree program, students may gain employment as announcers, producers, directors, writers, board operators, as well as other non-broadcast occupations, in audio and video production.

Students who elect to complete a certificate program learn specialized broadcast skills in a shorter period of time. Coursework completed in the certificate program may be applied to one of the options in the Associates of Applied Science Degree program.

Students may complete deficiencies concurrently with the beginning courses in the program. Students must arrange with advisors to remedy deficiencies in program requirements.

General Education Courses

ANT	101 or	Cultural Anthropology	3
BTE	101 100 115	Introduction to Sociology I Computer Keyboarding Introduction to Business Introduction to Computers	(3) 1 3 3
SPE	118 121 115	Introduction to PC Applications English Composition I Public Speaking	(3) 3 <u>3</u> 16
		Irse requirements Introduction to Telecommunications	2
		Radio Programming and Production I	2 3 3 3
RTV	102	Beginning Television Production	3
RTV		Writing for Television and Radio	3
	or		
		Corporate Scriptwriting	(3)
		Radio Programming and Production Lab I	3 3 3 3 3
		Television Studio Production	3
RTV	108	Principles of Audio	3
		News Writing and Reporting	3
		Basic Video Production	3
ΚIV		Radio Programming and Production II	3
DT\/	or	Advanced Television Production	(2)
		Radio Programming and Production Lab II	(3)
1 X 1 V	or	Tradio i Togramming and i Toddollon Lab ii	3
RTV		Advanced TV Studio Production	(3)
1 X 1 V	or	Advanced 1 V Stadio 1 roddellori	(0)
RTV		Internship – KEPC Radio	(4)
	or		(. /
RTV	182	Internship – Radio Station/Audio Production Company	(4)
	or		` '
RTV	183	Internship - Television Station/Video Production Company	4
RTV	284	Internship in Telecommunications	_3
			39

RTV 109 Radio Broadcast Technical Operations RTV 180 Internship – KEPC Radio RTV 182 Internship – Radio Station/Audio Production Company RTV 183 Internship – Television Station/Video Production Compan RTV 211 Radio Programming and Production II RTV 212 Advanced Television Production RTV 216 Radio Programming and Production Lab II RTV 217 Advanced TV Studio Production RTV 218 Advanced Videotape Editing RTV 280 Internship – Television Station/Video Production Company II RTV 281 Internship in News - KEPC Radio RTV 282 Internship – Radio Station/Audio Production Company II RTV 283 Internship – Radio Station/Audio Production Company II Total Credit Hours	2 4 4 4 3 3 3 3 3 3 3 3 6 61
Certificates Television Emphasis RTV 102 TV Production RTV 103 Writing for TV and Radio or	3
RTV 104 Corporate Scriptwriting RTV 107 TV Studio Production RTV 181 Internship – College/Interactive TV Studio RTV 183 Internship – Television Station/Video Production Compan RTV 208 Basic Video Production RTV 212 Advanced TV Production RTV 217 Advanced Studio Production RTV 218 Advanced Videotape Editing BTE 100 Computer Keyboarding Total Credit Hours	(3) 3 4 3 3 3 3 1 30
Radio Emphasis RTV 101 Radio Programming and Production I RTV 103 Writing for TV and Radio	3
or RTV 104 Corporate Scriptwriting RTV 106 Radio Programming and Production Lab I RTV 108 Principles of Audio RTV 109 Radio Broadcast Technical Operations RTV 110 News Writing and Reporting RTV 180 Internship – KEPC Radio RTV 182 Internship – Radio Station/Audio Production Company RTV 211 Radio Programming and Production II RTV 216 Radio Programming and Production Lab II Total Credit Hours	(3) 3 3 2 3 4 4 3 3 31
Beginning Radio Production Emphasis RTV 101 Radio Programming and Production I RTV 106 Radio Programming and Production Lab I Total Credit Hours	3 <u>3</u> 6
Advanced Radio Production Emphasis RTV 101 Radio Programming and Production I RTV 106 Radio Programming and Production Lab I RTV 211 Radio Programming and Production II RTV 216 Radio Programming and Production Lab II Total Credit Hours	3 3 3 <u>3</u> 12

Electives - Choose 6 credit hours below

Basic Radio Operations Emphasis	2	Reading
RTV 101 Radio Programming and Production I RTV 106 Radio Programming and Production Lab I RTV 109 Radio Broadcast Technical Operations RTV 180 Internship – KEPC Radio Total Credit Hours	3 2 <u>4</u> 12	The Reading Department at Pikes Peak Community College provides courses for students who need to improve their reading skills prior to starting degree and certificate programs at the college. Instruction includes strategies for vocabulary development, improved comprehension, and increased reading rates. Successful students will develop skills to help
Advanced Radio Operations Emphasis RTV 101 Radio Programming and Production I RTV 106 Radio Programming and Production Lab I RTV 109 Radio Broadcast Technical Operations RTV 180 Internship – KEPC Radio RTV 182 Internship – Radio Station/Audio Production Company RTV 211 Radio Programming and Production II RTV 216 Radio Programming and Production Lab II	3 3 2 4 4 3 3 22	ensure successful reading and comprehension of college textbook material in their degree or certificate programs. To determine reading skill level, and to enroll in any reading course, students need to begin by taking the placement test in the Testing Center at any of the college locations. For Testing Center Information contact: Centennial Campus _ 540-7115 The Downtown Studio Campus _ 540-7115
Total Credit Hours	22	Rampart Range Campus _ 538-5115
Beginning TV Production Emphasis RTV 102 Television Production RTV 107 TV Studio Production RTV 208 Basic Video Production	3 3 <u>3</u> 9	For more information about reading placement or classes, call 540-7325 or 538-5345 or stop by the Languages Division in room F200 and ask to speak to a reading instructor. Enrollment in the following reading courses is determined by placement
Total Credit Hours	9	scores and progress in the program. Basic Level
Advanced TV Production Emphasis RTV 102 Beginning Television Production RTV 107 TV Studio Production	3 3 3	REA 030 Basic Reading Skills 2 REA 030 is a prerequisite for REA 060
RTV 212 Advanced Television Production RTV 217 Advanced TV Studio Production RTV 218 Advanced Video Tape Editing Total Credit Hours	3 3 <u>3</u> 15	Intermediate Level REA 060 Foundations of Reading 3 REA 060 is a prerequisite for REA 090
Beginning TV Production and Editing Emphasis	10	Advanced Level REA 090 College Preparatory Reading 3
RTV 208 Basic Video Production RTV 218 Advanced Video Tape Editing	3 _ <u>3</u>	Real Estate
RTV 208 Basic Video Production RTV 218 Advanced Video Tape Editing Total Credit Hours	3 <u>3</u> 6	Certificate
RTV 208 Basic Video Production RTV 218 Advanced Video Tape Editing Total Credit Hours Advanced TV Production and Video Editin		Certificate Recommended basic skills standards are • AAA 090
RTV 208 Basic Video Production RTV 218 Advanced Video Tape Editing Total Credit Hours Advanced TV Production and Video Editin Emphasis RTV 102 Television Production	ng 3	Certificate Recommended basic skills standards are • AAA 090 • ENG 060 • MAT 060
RTV 208 Basic Video Production RTV 218 Advanced Video Tape Editing Total Credit Hours Advanced TV Production and Video Editin Emphasis RTV 102 Television Production RTV 107 TV Studio Production RTV 208 Basic Video Production	ng 3 3 3	Certificate Recommended basic skills standards are • AAA 090 • ENG 060 • MAT 060 • REA 090 The Real Estate Certificate Program prepares students to take the State
RTV 208 Basic Video Production RTV 218 Advanced Video Tape Editing Total Credit Hours Advanced TV Production and Video Editin Emphasis RTV 102 Television Production RTV 107 TV Studio Production	ng 3	Certificate Recommended basic skills standards are • AAA 090 • ENG 060 • MAT 060 • REA 090
RTV 208 Basic Video Production RTV 218 Advanced Video Tape Editing Total Credit Hours Advanced TV Production and Video Editin Emphasis RTV 102 Television Production RTV 107 TV Studio Production RTV 208 Basic Video Production RTV 212 Advanced TV Production RTV 217 Advanced TV Studio Production RTV 218 Advanced Video Tape Editing Total Credit Hours Basic Copywriting Emphasis RTV 103 Writing for TV and Radio	ng 3 3 3 3 3 3 3 18	Certificate Recommended basic skills standards are AAA 090 ENG 060 MAT 060 REA 090 The Real Estate Certificate Program prepares students to take the State License Exam to become a Real Estate associate broker. Upon successful completion of the state exam, students can secure employment as residential or commercial Real Estate agents. Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.
RTV 208 Basic Video Production RTV 218 Advanced Video Tape Editing Total Credit Hours Advanced TV Production and Video Editin Emphasis RTV 102 Television Production RTV 107 TV Studio Production RTV 208 Basic Video Production RTV 212 Advanced TV Production RTV 217 Advanced TV Studio Production RTV 218 Advanced Video Tape Editing Total Credit Hours Basic Copywriting Emphasis RTV 103 Writing for TV and Radio RTV 104 Corporate Script Writing Total Credit Hours	ng 3 3 3 3 3 3 18	Certificate Recommended basic skills standards are AAA 090 ENG 060 MAT 060 REA 090 The Real Estate Certificate Program prepares students to take the State License Exam to become a Real Estate associate broker. Upon successful completion of the state exam, students can secure employment as residential or commercial Real Estate agents. Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll. REE 201 Real Estate Law and Practice 4 REE 202 Colorado Real Estate Contract and Regulations 4 REE 206 Record Keeping and Trust Accounts
RTV 208 Basic Video Production RTV 218 Advanced Video Tape Editing Total Credit Hours Advanced TV Production and Video Editin Emphasis RTV 102 Television Production RTV 107 TV Studio Production RTV 208 Basic Video Production RTV 212 Advanced TV Production RTV 213 Advanced TV Studio Production RTV 216 Advanced TV Studio Production RTV 218 Advanced Video Tape Editing Total Credit Hours Basic Copywriting Emphasis RTV 103 Writing for TV and Radio RTV 104 Corporate Script Writing Total Credit Hours Sales and Copywriting Emphasis RTV 103 Writing for TV and Radio RTV 103 Writing for TV and Radio RTV 104 Writing for TV and Radio RTV 105 Writing for TV and Radio RTV 107 Writing for TV and Radio RTV 108 Writing for TV and Radio RTV 109 News Writing and Reporting	ng 3 3 3 3 3 18	Certificate Recommended basic skills standards are AAA 090 ENG 060 MAT 060 REA 090 The Real Estate Certificate Program prepares students to take the State License Exam to become a Real Estate associate broker. Upon successful completion of the state exam, students can secure employment as residential or commercial Real Estate agents. Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll. REE 201 Real Estate Law and Practice 4 REE 202 Colorado Real Estate Contract and Regulations 4 REE 206 Record Keeping and Trust Accounts 1 REE 207 Current Legal Issues 1 10
RTV 208 Basic Video Production RTV 218 Advanced Video Tape Editing Total Credit Hours Advanced TV Production and Video Editin Emphasis RTV 102 Television Production RTV 107 TV Studio Production RTV 208 Basic Video Production RTV 212 Advanced TV Production RTV 217 Advanced TV Studio Production RTV 218 Advanced Video Tape Editing Total Credit Hours Basic Copywriting Emphasis RTV 103 Writing for TV and Radio RTV 104 Corporate Script Writing Total Credit Hours Sales and Copywriting Emphasis RTV 103 Writing for TV and Radio RTV 103 Writing for TV and Radio	ng 3 3 3 3 3 3 18	Certificate Recommended basic skills standards are AAA 090 ENG 060 MAT 060 REA 090 The Real Estate Certificate Program prepares students to take the State License Exam to become a Real Estate associate broker. Upon successful completion of the state exam, students can secure employment as residential or commercial Real Estate agents. Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll. REE 201 Real Estate Law and Practice 4 REE 202 Colorado Real Estate Contract and Regulations 4 REE 206 Record Keeping and Trust Accounts

Social Services Technician

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 090
- MAT 060
- REA 090

This program prepares students to enter the social services career field at the paraprofessional level. The training includes individual casework skills, group skills, case management skills, and family group work skills. Students participate in supervised work experience in various social agencies within the community which often serves as an avenue to obtaining employment. Elective courses are offered to help students learn more advanced skills.

Social Services Technician faculty recommend that in order to maximize the chances of success, students possess foundational skills in the following areas:

- · Effective study skills
- · Basic math skills
- · Reading and comprehension skills
- · Working knowledge and application of English skills
- Time management and problem solving skills

Students desiring individualized program planning suggestions are encouraged to consult program faculty. Please call (719) 540-7450 to schedule an appointment.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

nave mediater permission to emem.	
General Education Courses	0
ENG 121 English Composition I	3
ENG 122 English Composition II	3
or	(0)
SPE 225 Introduction to Organizational Communication and	(3)
ENG 131 Technical Writing I	(3)
PSY 215 Psychology of Adjustment	` 3
SOC 101 Introduction to Sociology I	3
SOC 102 Introduction to Sociology II	3 3 <u>3</u> 15
Other course requirements	10
SWK 100 Introduction to Human Services	3
SWK 105 Application of Group Counseling	3
SWK 106 Introduction to Alcohol and Drugs	3
SWK 110 Social Welfare and Community Agencies	3 3 3
SWK 120 Intervention Techniques SWK 180 Internship I	
SWK 181 Internship II	6
SWK 200 Human Behavior in the Social Environment	3
SWK 208 Social Work Case Management	6 3 3 3 6
SWK 210 Client Development	3
SWK 280 Internship III	6
Electives	<u>6</u> 42
Total Cradit Haura	
Total Credit Hours	63

*Electives must meet General Education requirements in humanities. See list of approved General Education courses.

SOC 101 Introduction to Sociology I SWK 100 Introduction to Human Services SWK 110 Social Welfare and Community Agencies SWK 120 Intervention Techniques SWK 180 Internship I SWK 208 Social Work Case Management SWK 210 Client Development Elective* Total Credit Hours *Students must consult with advisors for selection of elective courses	3 3 3 6 3 3 27 s.
Certificate Case Management Open Field Placement – Internship** SWK 110 Social Welfare and Community Agencies	. 3
SWK 120 Intervention Techniques SWK 180 Intervention Techniques SWK 208 Social Work Case Management Total Credit Hours	3 6 3 15
Child Welfare Emphasis ** SWK 110 Social Welfare and Community Agencies SWK 120 Intervention Techniques SWK 180 Internship I SWK 208 Social Work Case Management PSY 247 Child Abuse and Neglect Total Credit Hours	3 6 3 3 18
Gerontological Emphasis ** SWK 110 Social Welfare and Community Agencies SWK 120 Intervention Techniques SWK 180 Internship I SWK 208 Social Work Case Management SOC 201 Introduction to Gerontology Total Credit Hours	3 3 6 3 3 18
Substance Abuse Emphasis ** SWK 106 Introduction to Alcohol and Drugs SWK 110 Social Welfare and Community Agencies SWK 120 Intervention Techniques SWK 180 Internship I SWK 208 Social Work Case Management Total Credit Hours **Pending State Approval	3 3 6 <u>3</u> 18

Certificate

Social Work

Associate of Arts Degree

Recommended basic skills standards are

- ENG 090
- MAT 030
- **REA 090**

This program provides the first two years for transfer students who wish to pursue a career in social work or the human services field. Because of different requirements at four-year institutions, it is important that students

NOTE: Colorado State University - Pueblo has specific program requirements for transfer; consult your program advisor for specifics.

Recommended Track

I. Communications

Nine (9) credit hours

INITIO	(3) Cledit Hours	
ENG	121 English Composition I	3
ENG	122 English Composition II	3
SPE	115 Public Speaking	3
	or	
SPF	125 Internersonal Communication	(3)

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different

w		•
ART [°]	111	Art History I
ART	112	Art History II
LIT	115	Introduction to Literature
LIT	201	Masterpieces of Literature I
LIT	202	Masterpieces of Literature II
MUS	120	Music Appreciation
MUS	121	Introduction to Music History I
MUS	122	Introduction to Music History II
PHI	111	Introduction to Philosophy
PHI	112	Ethics
THE	105	Introduction to Theatre Arts
THE	211	Development of Theatre I
THE	212	Development of Theatre II

III. Mathematics

Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category).

MAT 135 Introduction to Statistics

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines.

011101	alcolpinios.	
ANT	101 Cultural Anthropology	3
ANT	111 Physical Anthropology	3
GE0	105 World Geography	3
HIS	101 History of Western Civilization I	3
HIS	102 History of Western Civilization II	3
HIS	201 United States (U.S.) History I	3
HIS	202 United States (U.S.) History II	3
POS	105 Introduction to Political Science	3
PSY	102 General Psychology II	_3
		9

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be

Light (b) broatt hours. solost two (2) sources (broatte over eight (b) will be				
applied to the electives category).				
AST 101 Astronomy I	4			
AST 102 Astronomy II	4			
BIO 111 General College Biology I w/Lab	5			
BIO 112 General College Biology II w/Lab	5			
GEY 111 Physical Geology	4			
GEY 112 Historical Geology	_4			
•	8			

VI. Electives

Twen	ty-two	o (22) credits selected from the AA/AS approved course list.	
		Psychology of Gender	3
PSY	215	Psychology of Adjustment	3
		Child Abuse and Neglect	3
PSY	249	Abnormal Psychology	3
SPA	101	Conversational Spanish I	3
SPA	102	Conversational Spanish II	3 3 3
SPA	111	Spanish Language I	5
SPA	112	Spanish Language II	5 5 3
SOC	201	Introduction to Gerontology	3
		Sociology of Family Dynamics	3
		Research in Social Sciences	3
		Contemporary Social Problems	3
		Sociology of Diversity	3 3
		Sociology of Death and Dying	3
*SWK	(100	Introduction to Human Services	3
*SWK	(110	Social Welfare and Community Agencies	3
		Intervention Techniques	3 3
		Human Behavior in the Social Environment	
*SWK	(210	Client Development	<u>3</u> 22
			22

Total Credit Hours 60 *SWK courses must be taken for the Colorado State University - Pueblo Social Work Program and count toward electives. SWK courses require

paperwork from your advisor to be used in an AA degree. SWK courses transfer to Colorado State University - Pueblo Social Work Program. In addition to the *SWK courses, you must select 7 credits from the AA

Sociology

Associate of Arts Degree

Approved Course electives list above.

Recommended basic skills standards are

FNG 090

3

3

3

REA 090

Sociology is a systematic study of society which includes people in groups, cultures and subcultures, the socialization process, social organization, social institutions (political, religious, educational, economic, etc.), social stratifications, social change, race and ethnic relations, human ecology, and social problems. As an intellectual discipline, it deals with developing scientific and reliable knowledge about human social relationships in group life. Courses are designed to increase personal awareness of the social environment, to prepare for interpersonal relationships in careers, and to equip students for further studies in sociology.

Recommended Track

I. Communications

Nine	(9) cr	redit hours	
ENG	121	English Composition I	3
ENG	122	English Composition II	3
SPE	115	Public Speaking	3
	or		
SPE	125	Interpersonal Communication	(3)
			9

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different disciplines.

ART [°]	111	Art History I	3
ART	112	Art History II	3
LIT	115	Introduction to Literature	3
LIT	201	Masterpieces of Literature I	3
LIT	202	Masterpieces of Literature II	3
MUS	120	Music Appreciation	3
MUS	121	Introduction to Music History I	3
MUS	122	Introduction to Music History II	3
PHI	111	Introduction to Philosophy	3
PHI	112	Ethics	_3

III. Mathematics Three (3) credit hours minimum (credit hours over three (3) will be to the electives category). MAT 120 Math for the Liberal Arts MAT 121 College Algebra MAT 135 Introduction to Statistics	applied 4 4 3 3
IV. Social and Behavioral Sciences Nine (9) credit hours: one (1) HIS course and two (2) courses from other disciplines. ANT 101 Cultural Anthropology ANT 111 Physical Anthropology GEO 105 World Geography HIS 101 History of Western Civilization I HIS 102 History of Western Civilization II HIS 201 United States (U.S.) History I HIS 202 United States (U.S.) History II POS 105 Introduction to Political Science	· ·
V. Physical and Life Sciences Eight (8) credit hours: select two (2) courses (credits over eight (8 applied to the electives category). BIO 111 General College Biology I w/Lab BIO 112 General College Biology II w/Lab GEY 111 Physical Geology GEY 112 Historical Geology	
VI. Electives Twenty-two (22) credits selected from the AA/AS approved cours ANT 101 Cultural Anthropology LIT 248 Native American Literature GEO 105 World Geography SOC 101 Introduction to Sociology I SOC 102 Introduction to Sociology II SOC 201 Introduction to Gerontology SOC 205 Sociology of Family Dynamics SOC 212 Research in Social Sciences SOC 215 Contemporary Social Problems SOC 218 Sociology of Diversity SOC 231 The Sociology of Deviant Behavior SOC 237 Sociology of Death and Dying Any Foreign Language	e list. 3 3 3 3 3 3 3 3 3 3 3 3 5 22
Total Credit Hours	60

Southwest Studies

Associate of Arts Degree

Recommended basic skills standards are

- **ENG 090**
- MAT 030
- **REA 090**

The Southwest Studies program provides an interdisciplinary view of different social, cultural, artistic, and environmental aspects of the regions of the Southwest.

Recommended Track

I. Communications Nine (9) credit hours

Time (o) creat ricare	
ENG 121 English Composition I	3
ENG 122 English Composition II	3
SPE 115 Public Speaking	_3
	9

II. Art and Humanities

Nine (9) credit hours: select three (3) courses from three (3) different

discip	olines	5.	
ART [°]	112	Art History II	3
LIT	115	Introduction to Literature	3
PHI	111	Introduction to Philosophy	_3
			q

III. Mathematics

Three (3) credit hours minimum (credit hours over three (3) will be applied to the electives category). MAT 120 Math for the Liberal Arts MAT 121 College Algebra 4 3

IV. Social and Behavioral Sciences

Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2) other disciplines. ANT 101 Cultural Anthropology ANT 111 Physical Anthropology 3 GEO 105 World Geography 3 101 History of Western Civilization I 3 3 HIS 102 History of Western Civilization II 3 HIS 201 United States (U.S.) History I 9 HIS 202 United States (U.S.) History II

V. Physical and Life Sciences

Eight (8) credit hours: select two (2) courses (credits over eight (8) will be applied to the electives category).

AST	101 As	stronomy I	4
AST	102 As	stronomy II	4
BIO	111 G	eneral College Biology I w/Lab	5
BIO	112 G	eneral College Biology II w/Lab	5
GEY	111 PI	nysical Geology	4
GEY	112 Hi	storical Geology	_4
			8

VI. Electives

VII =10011700		
Twenty-two (22) credits selected from the AA/AS approved course list		
ANT 107 Introduction to Archeology	3	
ART 136 Navajo Weaving Techniques I	3	
DAN 141 Regional Dances	1	
DAN 142 Regional Dances: Latin Ballroom II	1	
HIS 209 History of the American Southwest	3	
HUM 122 Survey of Humanities II	3	
HUM 237 Hispanic Arts of Southwest	3	
HUM 238 Sacred Images, Sacred Spaces	3	
PHI 214 Comparative Religions	3	
	$\frac{3}{22}$	
Total Credit Hours 60		
iotal ordan riodis	,,,	

Speech

Associate of Arts Degree

Recommended basic skills standards are

- ENG 090
- MAT 030
- **REA 090**

The speech program is focused on helping our students develop many different communication skills. Students take classes that guide them in developing effective verbal and nonverbal behaviors for public speaking, group participation, work-related projects and presentations, and interpersonal communication. Employment possibilities include the following areas: business management, government, social work, guidance and counseling, education, law, corporate communication/training, radio and television, speech correction, personnel, entertainment, and religious leadership.

(The speech program at PPCC is combined with communication. Although no classes carry a communication prefix, several transfer as communication

Recommended Track

I. Communications

Nine (9) credit hours

ENG	121	English Composition I	3
ENG	122	English Composition II	3
SPE	115	Public Speaking	3
	or		
SPE	125	Interpersonal Communication	(3)
			0

II. Art and Humanities Nine (9) credit hours: select three (3) courses from three (3) differ	ent
disciplines. LIT 115 Introduction to Literature LIT 201 Masterpieces of Literature I LIT 202 Masterpieces of Literature II MUS 120 Music Appreciation MUS 121 Introduction to Music History I MUS 122 Introduction to Music History II PHI 111 Introduction to Philosophy PHI 112 Ethics THE 105 Introduction to Theatre Arts THE 211 Development of Theatre I	3 3 3 3 3 3 3 3 3 9
III. Mathematics Three (3) credit hours minimum (credit hours over three (3) will be app	
to the electives category). MAT 120 Math for the Liberal Arts MAT 121 College Algebra MAT 135 Introduction to Statistics	4 4 3 3
IV. Social and Behavioral Sciences	
Nine (9) credit hours: one (1) HIS course and two (2) courses from two other disciplines. ANT 101 Cultural Anthropology	3
ANT 111 Physical Anthropology	
HIS 201 United States (U.S.) History I HIS 202 United States (U.S.) History II POS 105 Introduction to Political Science	3 3 3 9
V. Physical and Life Sciences Eight (8) credit hours: select two (2) courses (credits over eight (8) wil	l be
applied to the electives category). AST 101 Astronomy I	4
AST 102 Astronomy II BIO 111 General College Biology I w/Lab	4 5
BIO 112 General College Biology II w/Lab CHE 101 Introduction to Chemistry I w/Lab	5 5
CHE 102 Introduction to Chemistry II w/Lab	5
CHE 111 General College Chemistry I w/Lab CHE 112 General College Chemistry II w/Lab	5
GEY 111 Physical Geology GEY 112 Historical Geology	4 4
PHY 111 Physics: Algebra-Based I w/Lab	5
PHY 112 Physics: Algebra-Based II w/Lab PHY 211 Physics: Calculus-Based I w/Lab	5 5
PHY 212 Physics: Calculus-Based II w/Lab	<u>-5</u> 8
VI. Electives Twenty-two (22) credits selected from the AA/AS approved course lis	t
HUM 103 Introduction to Film Art	3
JOU Any JOU prefix course PHO 101 Photography I	3
PHO 205 Digital Photography I *SPE 115 Public Speaking	3
*SPE 125 Interpersonal Communication SPE 216 Advanced Public Speaking	3 3 3
SPE 219 Group Dynamics	3
SPE 220 Intercultural Communication SPE 225 Organizational Communication	3 3
THE Any THE prefix course	22
Total Credit Hours	60

*Students may choose whichever course, SPE 115 or SPE 125, if it was not used to fulfill the Communications requirement.

Study Skills - see Advancing Academic Achievement

Supervision

Certificate

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 060
- REA 090

The Supervision Certificate Program is designed for those students who are primarily interested in the supervisory or operational level of management in a small business or a corporate entity. Skills, attitudes, and knowledge gained are based on effective first-level management needs. BUS 181 – Internship is an integral part of the certificate.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

For Associate of Applied Science Degree, see Business Administration – Supervision located on page 64 of this catalog.

BUS 181 Internship	3
MAN 117 Time Management	1
MAN 125 Team Building	1
MAN 226 Principles of Management	3
MAN 200 Human Resource Management I	3
MAR 160 Customer Service	_3
	14
Supervision Electives	
Choose 9 hours from the following courses	
BUS 182 Internship	3
BUS 281 Internship	3
PSY 215 Psychology of Adjustment	3
SPE 125 Interpersonal Communications	3
SWK 100 Introduction to Human Services	_3
	9

Technical Writing and Communication

Associate of Arts Degree

Recommended basic skills standards are

ENG 060

Total Credit Hours

- MAT 030
- REA 090

Technical Writing is the integration of creativity, technology, and problem solving. The Technical Writing program offers a certificate and an AA degree. The **certificate** is designed for individuals with a bachelor degree, individuals who may already be in the Technical Writing field and need additional job-specific training, or individuals interested in making a career change. The **degree** is appropriate for individuals who are interested in entering the field of Technical Writing and/or positions that require a substantial amount of writing, and/or transferring the Technical Writing degree to a four-year university. Technical writers play a vital role in the development and dissemination of information in many organizations. Technical writers employ a talent for devising novel solutions to complex problems and an aptitude for computer technology and written and verbal communication. Some of the many titles that technical writers hold are documentation specialist, content developer, research associate, and editor. Technical writers help make information comprehensible.

Please contact 538-5320 to learn more about the education, tools, and training available at PPCC for your career development in the Technical Writing field.

23

Recommended Track		Theatre	
I. Communications Nine (9) credit hours		Associate of Arts Degree	
ENG 121 English Composition I	3	Recommended basic skills standards are	
ENG 122 English Composition II	3	- 110 000	
SPE 115 Public Speaking	3	ENG 090MAT 030	
Or *CDE 125 Interpersonal Communication	(2)	• REA 090	
*SPE 125 Interpersonal Communication	<u>(3)</u> 9	Along with music and dance, drama is one of the oldest forms of humar	n
II. Art and Humanities	3	expression. As Aristotle stated: "Imitation is natural to man;" so mankind	
Nine (9) credit hours: select three (3) courses from three (3) diff	erent	by means of creating staged productions, has expressed this desire to	
disciplines.		mirror the actions of others. Theatre courses introduce students to the	
LIT 115 Introduction to Literature	3	theatre as an art form and provide basic training in acting and production	١
MUS 120 Music Appreciation THE 105 Introduction to Theatre Arts	3 _3 _9	activities.	
THE 100 Introduction to Theatre Arts	<u>_</u> 9	Recommended Track	
III. Mathematics		I. Communications	
Three (3) credit hours minimum (credit hours over three (3) will be ap	plied	Nine (9) credit hours	
to the electives category).	0	ENG 121 English Composition I	3
MAT 135 Introduction to Statistics	<u>3</u> 3	ENG 122 English Composition II 3 SPE 115 Public Speaking 3) }
IV. Social and Behavioral Sciences	3	ENG 121 English Composition I ENG 122 English Composition II SPE 115 Public Speaking	<u>'</u>
Nine (9) credit hours: one (1) HIS course and two (2) courses from tw	o (2)	II. Art and Humanities	
other disciplines.		Nine (9) credit hours: select three (3) courses from three (3) different	t
ANT 101 Cultural Anthropology	3	disciplines.	,
ANT 111 Physical Anthropology GEO 105 World Geography	3 3	ART 111 Art History I ART 112 Art History II	j Z
HIS 101 History of Western Civilization I	3	LIT 115 Introduction to Literature	, }
HIS 102 History of Western Civilization II	3	LIT 201 Masterpieces of Literature I	3
HIS 201 United States (U.S.) History I	3	LIT 202 Masterpieces of Literature II	3
HIS 202 United States (U.S.) History II	3	PHI 111 Introduction to Philosophy	3
POS 105 Introduction to Political Science	3	ART 112 Art History II LIT 115 Introduction to Literature LIT 201 Masterpieces of Literature I LIT 202 Masterpieces of Literature II PHI 111 Introduction to Philosophy PHI 112 Ethics	<u>}</u>
*PSY 102 General Psychology II	3 3 <u>3</u> 9	III. Mathematics	,
V. Physical and Life Sciences	Ū	Three (3) credit hours minimum (credit hours over three (3) will be applied	t
Eight (8) credit hours: select two (2) courses (credits over eight (8) w	/ill be	to the electives category).	
applied to the electives category).		MAT 120 Math for the Liberal Arts	
AST 101 Astronomy I	4 4	MAT 121 College Algebra MAT 125 Survey of Calculus 4	1
AST 102 Astronomy II GEY 111 Physical Geology	4	MAT 135 Introduction to Statistics	}
GEY 112 Historical Geology	4 8	MAT 121 College Algebra MAT 125 Survey of Calculus MAT 135 Introduction to Statistics MAT 201 Calculus I MAT 202 Calculus II	5
3,	8	MAT 202 Calculus II	5
VI. Electives		· · · · · · · · · · · · · · · · · · ·	3
Twenty-two (22) credits selected from the AA/AS approved course I ENG 115 Designing Online Documentation	ist. 3	IV. Social and Behavioral Sciences Nine (9) credit hours: one (1) HIS course and two (2) courses from two (2	۸
ENG 116 Designing Print Documentation	3	other disciplines.)
ENG 117 Grammar, Usage, and Style	3	ANT 101 Cultural Anthropology 3	3
ENG 131 Technical Writing I	3	HIS 101 History of Western Civilization I	3
ENG 132 Technical Writing II	3	PSY 102 General Psychology II	3
ENG 205 Technical Editing	3	V. Physical and Life Sciences	,
Plus 6 credit hours from the following courses		Eight (8) credit hours: select two (2) courses (credits over eight (8) will be	Э
CSC 105 Computer Literacy	3	applied to the electives category).	
CSC 131 Introduction to Web Authoring	3	AST 101 Astronomy I	1
ECO 201 Macro Economics	3 3	AST 102 Astronomy II4	<u>+</u>
ECO 202 Micro Economics ENG 221 Creative Writing I	3	VI. Electives)
ENG 222 Creative Writing II	3	Twenty-two (22) credits selected from the AA/AS approved course list.	
C	$\frac{3}{22}$	DAN 111 Modern Dance I	l
Total Credit Hours	60	DAN 112 Modern Dance II	
*Strongly recommended		DAN 113 Modern Dance III 12 DAN 121 Jazz I 14 15 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18	
Contificato		DAN 122 Jazz II	
Certificate	2	DAN 123 Jazz III	
ENG 116 Designing Print Documentation ENG 117 Grammar, Usage, and Style	3 3	DAN 131 Ballet I	
ENG 118 Designing Online Documentation	3	DAN 132 Ballet II	
ENG 131 Technical Writing I	3	DAN 133 Ballet III 1 HUM 115 World Mythology 3	
ENG 132 Technical Writing II	3	HUM 115 World Mythology HUM 121 Survey of Humanities I HUM 122 Survey of Humanities II	ż
ENG 205 Technical Editing	<u>3</u>	HUM 122 Survey of Humanities II	3
Total Credit Hours	18	HUM 123 Survey of Humanities III	3
		HUM 103 Introduction to Film Art MUS 121 Music History I	j Z
		NIOO 121 WUUSIOTIISIOI Y I	,

MUS	122 Music History II	3	Certificate
THE	111 Acting I	3	Courses required for all emphasis areas
THE	112 Acting II	3	MAT 107 Career Math
THE	116 Technical Theatre	3	WEL 106 Blueprint Reading for Welders and Fitters
THE	131 Theatre Production I	3	WEL 113 Oxyfuel and Plasma Cutting
THE	132 Theatre Production II	3	WEL 114 Ocyacetylene Welding
THE	135 Theatre Makeup	2	WEL 121 Structural Welding I
THE	211 Development of Theatre I	3	WEL 122 Structural Welding II
THE	212 Development of Theatre II	3	THEE TEE OF GOTTON TOTAL
	213 Intermediate Acting I	3	Pipe Emphasis
THE	214 Intermediate Acting II	3	
THE	216 Theatre Lighting and Design	3	WEL 230 Pipe Welding I
	221 Set Design for Film and Theatre	3	WEL 231 Pipe Welding II
THE	231 Theatre Production III	3	Requirements for all emphasis
	232 Theatre Production IV	3	Total Credit Hours
		<u>3</u> 22	
Tota	l Credit Hours	60	Structural Emphasis
iota	1 ordan riodis	00	WEL 124 Introduction to Gas Tungsten Arc Welding
			WEL 125 Introduction to Gas Metal Arc Welding

Welding

Associate of Applied Science Degree

Recommended basic skills standards are

- AAA 090
- ENG 060
- MAT 030
- REA 090

NOTE: This program is offered on an open-entry basis.

Training in welding is offered to those who wish to learn basic welding skills or to upgrade their knowledge in welding. All welding classes are offered on an open-entry, open-exit self-paced basis. Classes use course outlines, books, videos, and instructor-assisted instruction with practical hands-on training. Various types and thicknesses of material are welded in all positions with different welding processes. Courses in ornamental ironwork are also available. Three certificate options are available in pipe welding, structural welding, and combination pipe, structural, and advanced processes. The degree program provides students with additional competencies in welding which will enhance their upward mobility.

Students are required to purchase a welding helmet, leather gloves, leather shoes, chipping hammer, soapstone, oxy-acetylene goggles, safety glasses, pliers, and earplugs.

Students may complete deficiencies concurrently with the beginning courses in the program. Students not meeting a course prerequisite must have instructor permission to enroll.

General Education Courses

MAT 107 Career Math	4 3 3 <u>5</u> 15
PSY 215 Psychology of Adjustment	3
SPE 225 Introduction to Organizational Communication	3
General Education Electives from approved list on pp. 47-50	5
	15
Courses required for all emphasis areas	
WEL 106 Blueprint Reading for Welders and Fitters	4
WEL 113 Oxyfuel and Plasma Cutting	2
WEL 114 Ocyacetylene Welding	2
	4 2 2 3 3 4
WEL 121 Structural Welding I	ა ე
WEL 122 Structural Welding II	ى 1
WEL 124 Introduction to Gas Tungsten Arc Welding	
WEL 125 Introduction to Gas Metal Arc Welding	4
WEL 200 Advanced CAD/CAM Cutting Processes	4
WEL 205 Introduction to Ornamental Iron	4
WEL 224 Advanced Gas Tungsten Arc Welding	4
WEL 225 Advanced Gas Metal Arc Welding	4
WEL 230 Pipe Welding I	4 4 4
WEL 231 Pipe Welding II	4
WEL 240 Pipe Welding Certification	4
WEL 250 Layout and Fabrication	4
MAC 240 CAD/CAM 2D	3
WING ETO GREAT WILL	4 4 <u>3</u> 57
Total Cradit Hours	
Total Credit Hours	72

Combination Pipe, Structural, and Advanced Processes Emphasis

Requirements for all emphasis

Total Credit Hours

l l	
WEL 124 Introduction to Gas Tungsten Arc Welding	4
WEL 125 Introduction to Gas Metal Arc Welding	4
WEL 224 Advanced Gas Tungsten Arc Welding	4
WEL 225 Advanced Gas Metal Arc Welding	4
WEL 230 Pipe Welding I	4
WEL 231 Pipe Welding II	4
Requirements for all emphasis	<u>18</u>
Total Credit Hours	42

Basic General Job Entry Skill Level Emphasis

- acid - coil ai colo - ili. , ci ili - coil	
WEL 124 Introduction to Gas Tungsten Arc Welding	. 4
WEL 125 Introduction to Gas Metal Arc Welding	4
Requirements for all emphasis	<u>18</u>
Total Credit Hours	26

<u>18</u> 26

4

18

26

Check Us Out on the Web!

www.ppcc.edu

on the PPCC website, you can:

register for classes print_<u>Vour</u> schedule order books find out about campus events listen to KEPC radio online Watch classes in session **ake** payments on your account nange your class schedule: add, drop, or waitlist classes mailing address • phone e-mail address and personal identification number (PIN) check course availability • your grades • your email SEE an unofficial transcript • order an official transcript • division and department home pages the Library and Pikes Peak Library's online library catalogs OOK UD office hours and lab schedules • faculty and staff phone numbers

Don't have a computer? Use ours! Stop by the Library Computer Lab Today.

COURSE DESCRIPTIONS

Course Descriptions	110
Course Numbering System	110
Developmental Courses	110
Independent Study	110
Off-Campus Courses	110
Selected Topics	110
State-Guaranteed Curriculum	110
Work Experience Courses	110

COURSE DESCRIPTIONS

Course Descriptions

Courses offered by the college and their brief descriptions are listed on the following pages. These courses are not necessarily intended for use in one particular program and may be used in both degree and certificate programs. The college reserves the right at any time to modify content of courses, to substitute courses in any program, or to waive course prerequisites. Students are encouraged to contact the instructional divisions to request special course offerings.

Course Numbering System

Each course has a letter and a numeric code. The letters are an abbreviation for the subject. For instance, MAT indicates a mathematics course and ENG an English course.

Courses numbered 100-199 are usually considered freshman level. Sophomore courses are generally numbered between 200 and 299. There are some exceptions to this rule. Courses numbered ENG 090 through ENG 105 and MAT 030 through MAT 109 are developmental and are not applicable to an AA, AS, or AGS degree.

Course numbers and descriptions are subject to change.

Developmental Courses

Developmental courses are numbered from 001 to 100. These are courses that teach basic skills often required to complete other college work. Students may be referred to these courses if their placement test scores do not meet college minimum standards. Though developmental courses may be required to enter a program or enroll in other courses, they do not count toward a degree or certificate.

Independent Study

PPCC offers two kinds of independent study classes. The first allows students to develop specialized course goals working independently with an instructor. In this type of class, students meet in person with an instructor and agree to an appropriate course of study to conduct an independent investigation of a problem. One credit hour is awarded for each two hours of contracted special study per week per semester. Enrollment requires approval of the appropriate division director and the chief instructional officer.

The second type of class is a paper-based independent study designed by the Office of Distance Education. These classes are regularly cataloged courses presented in independent study packages developed by faculty. A limited number of courses are offered in this format. Working through the Office of Distance Education, students will work with an assigned faculty member throughout the term and complete requirements according to a specific syllabus and course calendar. For a list of specific courses and requirements, contact the Office of Distance Education at 540-7539.

Off Campus Courses

Courses that originate at PPCC campuses and include travel to off-campus locations are considered by the institution to be resident courses.

Selected Topics

These courses are available in all disciplines under the 175, 177, 176, 275, 276, 277 series. Developmental courses are 075, 076. These courses meet temporary or special requirements for offerings not in the curriculum and explore the viability of adding the proposed course to the curriculum.

State-Guaranteed Curriculum

The State-Guaranteed Curriculum is a package of courses which will transfer to all public colleges and universities in Colorado (except School of Mines). The core package is part of our associate of arts and associate of science degrees. When transferred as a package, core courses will satisfy the lower division general education requirements for Bachelor of Arts and Bachelor of Sciences degrees provided they are completed with a grade of "C" or hetter

Work Experience Courses

These courses are designed to improve employability and to expand the laboratory or shop capabilities of the institution through the use of community-based facilities. All work (field) experience courses include the following:

- an instructor credentialed in the program area to supervise the offcampus instruction
- · activities designed by the instructor
- student attendance at a minimum of one class session per week with the instructor
- a training plan which includes assignments required for completion of the course
- grading according to the established college grading policy
- the same types of assignments and preparation as for on-campus courses.

Accounting

ACC 101 Fundamentals of Accounting

3 Credit Hours
 45 Contact Hours (Lecture)

Presents the basic elements and concepts of accounting, with emphasis on the procedures used for maintaining journals, ledgers, and other related records, and for the completion of end-of-period reports for small service and merchandising businesses.

ACC 115 Payroll Accounting

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: Minimum Reading assessment score (ACCUPLACER 60 or COMPASS 50) and ACC 101 or 121 or current enrollment or faculty consent Corequisite: ACC 101 or ACC 121

Studies federal and state employment laws and their effects on personnel and payroll records. The course is non-technical and is intended to give students a practical working knowledge of the current payroll laws and actual experience in applying regulations. Students are exposed to computerized payroll procedures.

ACC 121 Accounting Principles I

4 Credit Hours • 60 Contact Hours (Lecture)
Prerequisite: REA 090, AAA 050, and MAT 121

Introduces the study of accounting principles for understanding of the theory and logic that underlie procedures and practices. Major topics include the accounting cycle for service and merchandising companies, special journals and subsidiary ledgers, internal control principles and practices, notes and interest, inventory systems and costing, plant assets and intangible asset accounting, and depreciation methods and practices.

ACC 122 Accounting Principles II

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: ACC 121 or equivalent

Continues the study of accounting principles as they apply to partnerships and corporations. Major topics include stocks and bonds, investments, cash flow statements, financial analysis, budgeting, and cost and managerial accounting.

ACC 125 Computerized Accounting

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces the capabilities of computer applications in accounting. Includes solving accounting problems of a financial nature and hardware and software controls

ACC 131 Income Tax

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ACC 121 is strongly recommended

This course is the study of basic concepts of federal income taxation, including gross income, deductions, accounting periods and methods, and property transactions, with emphasis on taxation of individuals and sole proprietorships.

ACC 135 Spreadsheet Applications for Accounting

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ACC 122, CIS 150 or spreadsheet experience

This course introduces spreadsheets as an accounting tool. Using an accounting perspective, the student applies fundamental spreadsheet concepts. The spreadsheet is used as a problem solving and decision making tool.

ACC 211 Intermediate Accounting I

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: ACC 122

Focuses on comprehensive analysis of generally accepted accounting principles (GAAP), accounting theory, concepts and financial reporting principles for public corporations. It is the first of a two-course sequence in financial accounting and is designed primarily for accounting and finance majors. Focuses on the preparation and analysis of business information relevant and useful to external users of financial reports. Explores the theories, principles and practices surveyed in Accounting Principles and critically examines 'real-world' financial analysis and reporting issues.

ACC 212 Intermediate Accounting II

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: ACC 211

Focuses on the theoretical and practical aspects of accounting for long-term liabilities, stockholders' equity, investments, pensions and leases. Includes income tax allocation, financial statement analysis, cash flow statements, and accounting methods changes.

ACC 215 Accounting Information Systems and eBusiness

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ACC 122

Studies the principles, concepts and tools used in the analysis, design, implementation and integration of accounting systems, internal controls systems, and accounting procedures. Key elements of system analysis, business systems design, accounting software selection, and the acquisition and implementation of systems are studied. Techniques and systems for electronic control systems, electronic data interchange, electronic funds transfer, and web commerce are explored.

ACC 216 Governmental and Not-for-Profit Accounting

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: ACC 122

Addresses concepts of budgetary control as a matter of law and public administration theory. Accounting principles and procedures necessary to implement budgetary controls for governmental units and other not-for-profit institutions and organizations are presented.

ACC 226 Cost Accounting

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ACC 122 or equivalent with minimum grade of C

Studies cost accumulation methods and reports. Focuses on the concepts and procedures of job order, process, standard, and direct cost systems, budgeting, planning, and control of costs.

Advancing Academic Achievement

AAA 050 Semester Survival

2 Credit Hours
 30 Contact Hours (Lecture)

Emphasizes basic study skills in order to strengthen students' chances of completing the current semester successfully.

AAA 090 Academic Achievement Strategies

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Minimum Reading assessment score, ACCUPLACER 60 or COMPASS 50

Develops personalized approaches to learn and succeed for easier transition into college. Topics include goal-setting, time management, textbook reading strategies, note-taking, test-taking, listening techniques, concentration and memory devices, and critical thinking for student success.

AAA 109 Advanced Academic Achievement

3 Credit Hours

45 Contact Hours (Lecture)

Examines theories and practices associated with successful learning to enhance college success. Areas of study include education and career planning, effective communication, personal management, critical and creative thinking, development of community and awareness of diversity, leadership, and techniques for successful academic performance. Recommended for new and returning students.

Adventure Guide

ADG 100 Outdoor Leadership

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Explores the role of leadership as it applies to guiding in the adventure travel industry. Topics discussed include philosophic approaches, qualification profile, roles and responsibilities, group dynamics, interpersonal communication, professionalism, and various leadership styles.

ADG 106 Desert Field Studies

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Focuses on the desert ecosystem, flora, fauna, geology, safety and medical emergencies, travel and navigation, current issues, ethics, food planning and preparation, and camping. Leadership and guiding skills are covered. Students participate in a camping field experience at a desert location.

ADG 107 Mountain Field Studies

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Focuses on mountain ecosystems, flora, fauna, geology, safety and medical emergencies, travel and navigation, current issues, ethics, food planning and preparation, and camping. Leadership and guiding skills are covered. Students participate in a camping field experience at a mountain location.

ADG 115 Avalanche Science

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)

Covers the details of avalanche formation and their hazards. Students learn what causes instability in the snow pack and what triggers an avalanche. Teaches avalanche hazard recognition and avoidance and a variety of other topics including types of snow metamorphism, snow pit analysis, and search and rescue techniques. This is a must class for anyone wanting to venture into the winter backcountry environment of the Rocky Mountains and a prerequisite for the aspiring backcountry ski and mountain guide.

ADG 125 Leave No Trace Certification Course

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)

This overnighter (two days and one night) is a certification course in the low-impact guidelines of Leave No Trace (LNT). Participants have the opportunity to practice and demonstrate the LNT principles in a hands-on setting. It is a must for guides, outfitters, outdoor educators, scout/youth group leaders, or anyone who cares about minimizing impact on the Colorado backcountry. Upon completion, participants will be officially certified as an "LNT Trainer" by Leave No Trace, Inc., and awarded a trainer certificate. This certification is recognized by many outdoor and government agencies. This class is a great outdoor resume enhancer.

ADG 220 Programming for Outdoor Education

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Focuses on the planning, development, and leadership of outdoor education and recreation programs and activities, using a variety of materials and resources. Various outdoor/environmental education curricula and philosophies are examined. Design and development of publication materials and resources are examined.

ADG 280 Adventure Guide Internship

5 Credit Hours • 225 Contact Hours (Work Experience)

Prerequisite: ADG 100, ADG 220, ADG 125, EMS 115 or faculty consent

Students gain practical experience as interns for public or private adventure outfitters or programs. Includes 230 hours of related field experience in resource technology and work experience in a business or industry. Individual goals, objectives, and bi-weekly progress reports are required.

Agriculture Crops and Soils

AGY 240 Introductory Soil Science

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)
Prerequisite: CHE 107 or faculty consent.

Focuses on formation, physical properties, chemical properties, and management of soils emphasizing conditions that affect plant growth.

American Sign Language

ASL 121 American Sign Language I

5 Credit Hours • 75 Contact Hours (Lecture)

Exposes the student to American Sign Language. Readiness activities are conducted focusing on visual/receptive skills and basic communication. Utilizes the direct experience method. Students must complete this course with a 'C' or higher or pass the ASL proficiency test with a score of at least 80% or better prior to registering for ASL 122 if planning to enroll in the Interpreter Preparation Program.

ASL 122 American Sign Language II

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: Successful completion of ASL 121 or passing the ASL 121 proficiency exam or faculty consent

Develops a basic syntactic knowledge of American Sign Language (ASL), basic vocabulary, and basic conversational skills. Incorporates vital aspects of deaf culture and community. The direct experience method is used to enhance the learning process. Students must complete this course with a 'B' or higher or pass the ASL 121 proficiency test at 80% or better prior to acceptance into the Interpreting and Transliterating Preparation program.

ASL 123 American Sign Language III

5 Credit Hours75 Contact Hours (Lecture)

Prerequisite: ASL 122 passing with a B or better or passing the ASL 122 proficiency exam or faculty consent

Provides the student an opportunity to develop a stronger grasp of American Sign Language (ASL), as well as the cultural features of the language. ASL vocabulary is also increased. The direct experience method is used to further enhance the learning process. This course is a continuation of ASL 122 with more emphasis on expressive skills in signing.

ASL 135 Conversational ASL

2 Credit Hours • 30 Contact Hours (Lecture)
Prerequisite: ASL 123 with a grade of C or better

Provides the student an extended opportunity to develop a strong grasp of American Sign language (ASL) as well as the cultural features of the language. It helps the student maintain sign language skill. This course is designed for students who have not met the minimum requirements to continue with ASL 221.

ASL 215 ASL Literature

3 Credit Hours • 45 Contact Hours (Lecture) Prerequisite: ASL 221 with a grade of B or better

Provides the student with an opportunity to recognize the impact of Deaf Culture on emerging ASL Literature. Covers non-fiction, fiction, poetry, and drama depicted in readings and videotapes related to everyday lives of Deaf people. Develops insight and appreciation of Deaf literature and its implications for Deaf education.

ASL 221 American Sign Language IV

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ASL 123 with a grade of B or better or faculty consent

Continues from ASL 123 to provide further study of American Sign Language (ASL) and its grammar, syntax, and cultural features. Helps students develop competency and fluency in the language. Variations in ASL are addressed.

ASL 222 American Sign Language V

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ASL 221 with a grade of B or better or faculty consent

Continues ASL 221 with focus on assimilating previously acquired skills and knowledge and increases proficiency in understanding and using American Sign Language (ASL). Addresses debates in ASL.

Anthropology

ANT 101 Cultural Anthropology

3 Credit Hours 45 Contact Hours (Lecture)

Studies human cultural patterns and learned behavior. Includes linguistics, social and political organization, religion, culture and personality, culture change, and applied anthropology.

ANT 107 Introduction to Archaeology

3 Credit Hours

45 Contact Hours (Lecture)

Introduces the science of recovering the human prehistoric and historic past through excavation, analysis, and interpretation of material remains. Includes a survey of the archaeology of different areas of the Old and New Worlds. Also includes the works of selected archaeologists and discussions of major archaeological theories.

ANT 111 Physical Anthropology

3 Credit Hours

45 Contact Hours (Lecture)

Studies human biology and its effects on behavior. Includes principles of genetics and evolution, vertebrates and primates, human origins, human variation, and ecology.

ANT 211 Cultural Resource Management

3 Credit Hours

45 Contact Hours (Lecture)

Introduces the cultural resources management requirements of the federal government. Explores the history, purposes, and goals of historic preservation through an examination of cultural, archaeological, and historical resources of the American Southwest.

ANT 215 Indians of North America

3 Credit Hours 45 Contact Hours (Lecture)

Studies the Indians of North America from the origins of native peoples in the New World, through the development of geographic culture areas, to European contact and subsequent contemporary Native American issues.

ANT 221 Exploring Other Cultures I

3 Credit Hours

45 Contact Hours (Lecture)

Provides an anthropological understanding of a selected culture. Areas of study include the culture's language, processes of enculturation, subsistence patterns and economics, kinship and descent, political organization, religion, art, history, and its reactions to the forces of globalization.

ANT 222 Exploring Other Cultures II

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: ANT 221

Provides an anthropological understanding of another selected culture (continuation of ANT 221) with a more in-depth treatment. Areas of study include the culture's language, processes of enculturation, subsistence patterns and economics, kinship and descent, political organization, religion, art, history, and its reactions to the forces of globalization.

ANT 225 Anthropology of Religion

3 Credit Hours

45 Contact Hours (Lecture)

Explores the culturally universal phenomenon of religion. Cross-cultural varieties of beliefs in the supernatural and the religious rituals people employ to interpret and control their worlds are examined.

ANT 280 AB Southwest Field Exploration

2 Credit Hours

60 Contact Hours (Lab)

Introduces the social, religious, economic, and cultural development of the Anasazi. Major ruins, excavation sites, and laboratory facilities in the Four Corners region are explored.

Architecture

ARC 101 Introduction to Architectural Drawing

5 Credit Hours

150 Contact Hours (Lab)

Prerequisite: ARC 104 can be taken concurrently Corequisite: ARC 104 if not taken previously

Introduces representations in architectural drafting: projections, sectioning,

ARC 102 Residential Architecture

pictorial drawings, and architectural representations.

5 Credit Hours

150 Contact Hours (Lab)

Prerequisite: ARC 101

Covers residential planning, wood frame construction, elements of working drawings, free hand sketching, building code requirements, detailing, and structural framing.

ARC 104 Architectural Drawing Theory

4 Credit Hours

60 Contact Hours (Lecture)

Covers print reading, construction assemblies, terminology, isometric drawings, orthographic projections, and oblique sketching.

ARC 105 Architectural Building Materials I

2 Credit Hours

30 Contact Hours (Lecture)

Covers construction principles, methods, and materials of soils, foundations, concrete, masonry materials and walls, thermal insulation and moisture protection, and passive solar energy to include properties, applications, manufacture, quality, advantages, and limitations.

ARC 111 Architectural Technology Theory

2 Credit Hours

30 Contact Hours (Lecture)

Presents architectural design theory, ethics, and Egyptian, Greek, Roman, Early Christian, Byzantine, Romanesque, and Gothic architecture.

ARC 114 Building Service Systems I

2 Credit Hours

30 Contact Hours (Lecture)

Provides an overview of electrical and plumbing service systems used in buildings to include residential electrical plan layout and related codes.

ARC 117 Presentation Drawings and Models

3 Credit Hours

 45 Contact Hours (Lecture) Prerequisite: ARC 101

Covers freehand sketching; pencil rendering techniques; perspective; and principles of light, shadow, and shade. After completion of the previous material, each student will then choose an area of interest, either presentation rendering or model building for additional projects.

ARC 151 Architectural Drafting I

3 Credit Hours

90 Contact Hours (Lab)

Prerequisite: Previous or concurrent enrollment in ARC 104

Corequisite: ARC 104

Presents the same content as first portion of ARC 101, Architectural drawings include: architectural lettering, use of the scale, orthographic projection, pictorial drawings, and building details.

ARC 152 Architectural Drafting II

2 Credit Hours

60 Contact Hours (Lab)

Prerequisite: ARC 151

Covers the remaining portion of ARC 101; students complete assignments including floor plans, wall and building sections, details, and perspectives.

ARC 153 Architectural Drafting III

 90 Contact Hours (Lab) 3 Credit Hours

Prerequisite: ARC 101 or ARC 151, 152 and ARC 104

Covers the same content as the first portion of ARC 102: residential planning, wood frame construction, and elements of working drawings.

ARC 154 Architectural Drafting IV

2 Credit Hours • 60 Contact Hours (Lab)

Prerequisite: ARC 101, ARC 104

Covers the same content as the remaining portion of ARC 102. A continuation of working drawings, free-hand sketching, building code requirements, and detailing.

ARC 201 Architectural Drawing III

5 Credit Hours • 150 Contact Hours (Lab)

Prerequisite: Sophomore standing or permission of faculty

Covers advanced working drawings for an architect-designed building composed of a heavy timber or glu-lam frame. This course will include a process for atypical detailing, connections, framing, related building materials and components, and will include problems and solutions unique to this frame type.

ARC 202 Architectural Drawing IV

5 Credit Hours • 150 Contact Hours (Lab)

Prerequisite: Sophomore standing or permission of faculty

Advanced working drawings for a variety of non-residential construction: steel and concrete frames with masonry walls. Includes related materials and components and custom detailing, connections, and framing. Also covered are advanced drawing systems.

ARC 208 Architectural Building Materials II

3 Credit Hours

45 Contact Hours (Lecture)

Covers basic stress analysis, non-residential steel and concrete frame construction, roofing, plaster and stucco, gypsum board, lightguage metal framing, non-residential door and window assemblies, hardware, and wood and plywood.

ARC 211 Building Service Systems II

2 Credit Hours • 30 Contact Hours (Lecture)

Continues ARC 114. Additional topics include; heating, cooling, ventilation, fire protection, and conveying systems.

ARC 218 Surveying

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAT 109 or MAT 122

Includes the fundamentals of plane surveying and the basic surveying instruments. It emphasizes construction-related aspects of surveying and the development of skills in using surveying field information. Surveying projects are generally covered in coordinated and fieldwork segments each 4-hour class period.

ARC 222 Estimating and Print Reading

5 Credit Hours • 75 Contact Hours (Lecture)

Covers current methods of estimating cost of materials and labor for both residential and commercial construction. Print reading, specifications, and quantity takeoffs are an integral part of this course.

ARC 223 Introduction to Building Codes

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Sophomore standing or permission of faculty

Covers the legal requirements imposed on construction by building codes specifically required by the Uniform Building Code and local modifications to it.

ARC 224 Construction Contracts and Management

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Sophomore standing or permission of faculty

Covers construction scheduling methods, specifications, bonds and insurance, general conditions of the construction contract, construction contracts, and labor-management issues.

ARC 226 Construction Scheduling

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ARC 107

Discusses various methods of project scheduling. Emphasis will be placed on critical path method techniques and strategies.

ARC 227 Architectural Structures

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: MAT 108 or equal

Introduces the concepts of moments of inertia, centroids, shear force and bending moment diagrams, beam and column design, combined stresses, walls, footings, connections, structural systems of wood, reinforced concrete, and steel.

ARC 235 Contemporary Architectural Theory II

2 Credit Hours • 30 Contact Hours (Lecture)

Theoretical aspects of architectural design and site planning; and the significance of Medieval, Renaissance, Mannerist, Baroque, Revivalist, Premodern, Modern, Post-Modern, and Contemporary architectural history periods.

Art

ART 107 Art Education Methods

3 Credit Hours
 45 Contact Hours (Lecture)

Focuses on a multimedia approach to teaching art. Emphasizes strong creative presence, philosophy, and techniques in drawing, painting, printmaking, and other media. ART or EDU credit available, but credit will be granted for only one option.

ART 110 Art Appreciation

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Introduces the cultural significance of the visual arts, including media, processes, techniques, traditions, and terminology.

ART 111 Art History I

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Provides the knowledge base to understand the visual arts, especially as related to Western culture. Surveys the visual arts from the Ancient through the Medieval periods.

ART 112 Art History II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Provides the knowledge base to understand the visual arts, especially as related to Western culture. Surveys the visual arts from the Renaissance through the Modern periods.

ART 115 East Asian Painting I

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Emphasizes varied approaches to the basic elements of line, brush strokes, perspective, and media in oriental painting. Explores the expressed colors of nature in Asia through shades of black ink monochrome with the use of oriental brushes, ink sticks, ink stone, rice paper, and water color.

ART 116 East Asian Painting II

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Emphasizes varied approaches to the basic elements of line, brush strokes, perspective, and media in oriental painting. Explores the expressed colors of nature in East Asia through shades of black ink monochome with the use of oriental brushes, ink sticks, ink stone, rice paper, and water color. Intermediate work is expected and finished pieces are prepared for critique.

ART 118 Art Sampler:

1 Credit Hour • 15 Contact Hours (Lecture)

Introduces students to basic skills through various art media. This course may be repeated under a different subtitle for a maximum of six credit hours. Encompasses a multitude of art experiences that expose students to an art form that they may wish to explore further.

ART 119 Lettering

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Introduces the manipulation of materials, tools, and styles of lettering and their uses as fine art media.

ART 121 Drawing I

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Investigates the various approaches and media that students need to develop drawing skills and visual perception.

ART 122 Drawing II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab) Prerequisite: ART 121

Explores expressive drawing techniques with an emphasis on formal composition, color media, and content or thematic development.

ART 123 Watercolor I

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)
Prerequisite: ART 121, ART 131, its equivalent, or faculty consent

Provides on introduction to the basic techniques and unique aspects of materials involved in the use of either transparent or opaque water media or both. Color theory is included.

ART 124 Watercolor II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab) Prerequisite: ART 123 or its equivalent

Continues the study of watercolor techniques, emphasizing original compositions and experimentation with materials. Color theory is included.

ART 125 Landscape Drawing I

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Emphasizes nature, particularly landscape. Drawing outside or in view of landscape using graphite, ink, prismacolor, pastel, and washes. Students concentrate on various approaches, viewpoints, and styles and acquire expertise and interpretation in a variety of media.

ART 126 Landscape Drawing II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Focuses on drawing outdoors or in view of landscape (both rural and inner city) using graphite, ink, washes, pencils, pastels, and watercolor. Students concentrate on various approaches, viewpoints, and styles and acquire expertise in a variety of media. Each student presents finished pieces matted for critique.

ART 131 2-D Design

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Examines the basic elements of design, visual perception, and artistic form and composition as they relate to two-dimensional media.

ART 132 3-D Design

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Focuses on learning to apply the elements and principles of design to three dimensional problems.

ART 135 Fiber Design I

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Introduces basic fiber design. Explores basic studies and approaches to fiber design, ranging from the uses of dyes, prints, painting, and threads to an appreciation of the properties of various kinds of fiber and textiles.

ART 136 Navajo Weaving Techniques I

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Introduces traditional Navajo weaving. Focuses on building a loom, carding raw wool, hand spinning, dye baths, and actual rug weaving. Explores Navajo history and culture as related to weaving.

ART 137 Navajo Weaving Techniques II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)
Prerequisite: ART 136

Continues the focus on traditional Navajo weaving. Emphasizes building a loom, carding raw wool, hand spinning, dye baths, and actual rug weaving. Explores Navajo history and culture as related to weaving.

ART 141 Jewelry and Metal Work I

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Introduces the construction of jewelry designs in metals and small casting techniques.

ART 142 Jewelry and Metal Work II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 141 or faculty consent

Emphasizes conceptual design development using casting and specialized techniques.

ART 145 Enameling on Metal I

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Introduces the techniques, history, application, and potentials of glass fused to metal at high heat. Individual studio projects explore the brilliance of glass and the versatility of metals in enameling. Formal critiques accompany each project so that students experience and profit from instructor comment and peer comment.

ART 146 Stained Glass I

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Develops a basic understanding and approach to stained glass. Students gain an understanding of and appreciation for the properties of glass and the nature of finished stained glass construction.

ART 147 Stained Glass II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab) Prerequisite: ART 146

A continuation of Stained Glass I, students advance to a clearer but still basic understanding and approach to stained glass. Students gain a greater understanding of and appreciation for the properties of glass and the nature of finished stained glass construction.

ART 154 Sculpture I

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab) Prerequisite: ART 131, ART 132 or equivalent

Introduces the fundamentals of sculpture such as modeling, casting, carving, and the processes of assemblage.

ART 155 Sculpture II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 154 or equivalent

Develops an understanding and focus on manipulation of three dimensional form, with greater concentration on individual creativity and style.

ART 156 Figure Drawing I

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Introduces the basic techniques of drawing the human figure.

ART 157 Figure Painting I

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Focuses on painting the human figure, and includes a brief survey of figure painting and instruction in the fundamental methods of composition and expressions.

ART 161 Ceramics I

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Introduces traditional and contemporary ceramic forms and processes including handbuilding and throwing on the potter's wheel.

ART 162 Ceramics II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 161

A continuation of ART 161, this course emphasizes skill, technique, and form

ART 163 Handbuilt Clay I

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Provides instruction in several methods of handbuilding and the study of functional and decorative design elements.

ART 164 Handbuilt Clay II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 163

Provides continued instruction in various methods of handbuilding.

ART 207 Art History – 1900 to Present

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ENG 090, REA 090

Provides students with the knowledge base to understand the visual arts as related to Modern and Contemporary visual art. Surveys world art of the twentieth century, including Modernism to Post-Modernism.

ART 208 Culture Studies

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Studies the arts and history of a particular culture at the location of that culture. Students view the arts and architecture of the culture in the historical and spatial contexts for which they were designed and in galleries and museums.

ART 210 Landscape Painting

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 121 or ART 131

Focuses on specific landscape concerns in the painting media of your choice.

ART 211 Painting I

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 121 or ART 131

Explores basic techniques, materials, and concepts used in opaque painting processes in oil or acrylic painting to depict form and space on a two-dimensional surface.

ART 212 Painting II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 211 or faculty consent

This course further explores techniques, materials, and concepts used in opaque painting processes in oil or acrylic painting, with emphasis on composition and content development.

ART 213 Painting III

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 212 or faculty consent

Provides continued exploration of techniques, materials, and concepts used in opaque painting processes in oil or acrylic painting, with emphasis on composition and content development.

ART 214 Painting IV

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)
Prerequisite: ART 213 or faculty consent

Explores advanced techniques, materials, and concepts used in opaque painting processes, with emphasis on the development of themes and a cohesive body of work.

ART 221 Drawing III

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)
Prerequisite: ART 122 or faculty consent

Offers a continued study of expressive drawing techniques and development of individual style, with an emphasis on composition and technique variation.

ART 222 Drawing IV

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 221 or its equivalent

Explores advanced drawing problems with an emphasis on conceptual development and portfolio and/or exhibition quality presentation.

ART 223 Watercolor III

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 124 or its equivalent

Concentrates on the advanced study of subject development, form, color, and theme in watercolor.

ART 224 Watercolor IV

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 223, its equivalent, or faculty consent

Concentrates on the advanced study of techniques, individual style or expression, and consistency of compositional problem solving in watercolor.

ART 225 Printmaking I

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Introduces the basic techniques and skills of printmaking as a fine art media. Instruction includes an understanding of visual concepts as they relate to prints. May include introduction to relief, intaglio, lithography, and screen printing techniques.

ART 226 Advanced Printmaking I

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Introduces more advanced techniques and skills of printmaking as a fine art media. Instruction includes an understanding of visual concepts as they relate to prints. May include introduction to relief, intaglio, lithography, and screen printing techniques.

ART 227 Portraiture

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Introduces portrait drawing using various media, such as pencil, charcoal, pastel, and watercolor. Head and hand structures and their individual features and composition (using art elements and principles) are emphasized.

ART 235 Fiber Design II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Continues instruction in fiber design (ART 135, Fiber Design I).

ART 236 Navajo Weaving III

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 137

Provides continued study of Navajo weaving techniques with emphasis on the creation of a woven rug utilizing an original design based on the traditional artistic elements portrayed in Navajo history and culture.

ART 237 Navajo Weaving Techniques IV

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 236

Continues Navajo Weaving with emphasis on creating a Navajo Rug based on an original design.

ART 241 Jewelry and Metal Work III

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 142

Focuses upon advanced work and emphasizes experimentation with materials and techniques, individual designs, and superior craftsmanship.

ART 242 Jewelry and Metal Work IV

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 241 or faculty consent

Provides continued study of the properties of metal and stone in creating decorative work. Students employ advanced design and techniques to explore original, personal expression. A variety of materials and approaches are used in discovering new and independently creative finished pieces.

ART 245 Enameling on Metal II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)
Prerequisite: ART 145

Provides continued study of Enameling on Metal I with emphasis on individual designs, advanced techniques, and the effect of technology on the craft

ART 246 Stained Glass III

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 147

Provides continued instruction in which students advance to a clearer and more advanced understanding and approach to stained glass. Students gain a greater understanding of and appreciation for the properties of glass and the nature of finished stained glass construction. Emphasizes original, personal expression.

ART 247 Stained Glass IV

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 246

Continues instruction in stained glass with students advancing to a clearer understanding and approach. Students gain greater appreciation for the properties of glass and the nature of finished stained glass construction. Focuses on original, personal expression. Student independence is emphasized with regard to use of material and tools and a wide variety of glass.

ART 256 Advanced Figure Drawing

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 156

Provides continuing study of the various methods of drawing the human figure, with emphasis on the description of form and individual style.

ART 257 Advanced Figure Painting

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 157

Offers continued study of painting the human figure with advanced problem solving in composition and experimentation with materials and techniques.

ART 258 Computer Animation

3 Credit Hours

Prerequisite: ART 135 or faculty consent

Focuses on concepts, techniques, and aesthetics of digital animation. Explores 2-dimensional and 3-dimensional design, object creation, modeling, and animation.

ART 261 Ceramics III

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 162

Encourages students to develop an individual style of wheel thrown and handbuilt ceramic forms with continuing involvement in surface treatment.

ART 262 Ceramics IV

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ART 261

Continues advanced work with emphasis on various clay bodies, unique glazes and engobes, combining different textures and shapes, and development of personal forms.

ART 265 The Business of Visual Art

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces students to the principles and practices involved in creating and operating arts organizations in the profit and not-for-profit art world.

ART 269 Ceramic Sculpture

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Explores a variety of processes to create three-dimensional images in clay. Focuses on hand-built sculptures without using a potter's wheel and relying on very basic tools. Encourages creative experimentation and engaging in the process.

ART 277 Studio Art

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Designed for advanced students interested in further exploring an art discipline to develop a more comprehensive portfolio.

ART 280 Internship

1-6 Credit Hours

Prerequisite: faculty consent

Provides the opportunity for students to gain supervised occupational experience in any of the disciplines involving the visual arts, including, but not limited to, gallery or museum administration and graphic design. Instruction is coordinated by the on-site supervisor and instructor and is totally based on the student's occupational experience plan.

Astronomy

AST 101 Astronomy I

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Focuses on the history of astronomy, the tools of the astronomer, and the contents of the solar system including the planets, moons, asteroids, comets, and meteoroids. Incorporates laboratory experience.

AST 102 Astronomy II

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Emphasizes the structure and life cycle of the stars, the sun, galaxies, and the universe as a whole, including cosmology and relativity. Incorporates laboratory experience.

Automotive Collision Technology

ACT 101 Introduction to Automotive Collision Technology

4 Credit Hours

90 Contact Hours (Lecture/Lab Combination)

Designed as an orientation to the automotive collision repair industry. Students receive an overview of job possibilities as well as learning various types of automobile construction. Names, uses, and maintenance procedures for a variety of tools and equipment are covered. Focuses on general collision repair and refinishing shop safety procedures with an emphasis on personal and environmental safety issues. Students also learn the proper handling and disposal of hazardous materials.

ACT 111 Metal Welding and Cutting I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 211, ACT 122

Covers sheet metal oxygen-acetylene welding and MIG welding techniques including safety, materials, equipment, and setups. Personal and vehicle protective measures prior to welding procedures are presented.

ACT 121 Non-Structural Repair Preparation

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 123, ACT 221

Covers the basic characteristics of preparation for automotive repair. Students familiarize themselves with damage analysis, extent of damage, and the sequence of repair. Focuses on removal of vehicle components and protection of panels along with storage and labeling of parts. Safety procedures and equipment use are included.

ACT 122 Panel Repair and Replacements

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 111, ACT 211

Covers straightening techniques including tension pulls/stress relief, metal finishing, metal shrinking, and use of fillers. Emphasizes the identification, handling, and replacement of parts such as adjustment and alignment of bolt-on parts, fixed parts, and accessories. Training covers the use of adhesives, sound deadeners, and welding methods performed during repairs.

ACT 123 Metal Finishing and Body Filling

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent Corequisite: ACT 121, ACT 221

Covers metal finishing, metal shrinking, and the use of cosmetic fillers. Emphasis is placed on the use of proper tools required to perform these tasks, including use, selection, and safety procedures for tools and equipment selected.

ACT 131 Structural Damage Diagnosis

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent Corequisite: ACT 132, ACT 232

Focuses on methods of frame measurement using dimension charts and service manuals. Includes the use of self-centering gauges and mechanical and electronic measuring. Appropriate terms and definitions of vehicle structures and vehicle diagnosis are covered, including identification and analysis of damage. Includes the techniques for basic hook ups and safety procedures used in making corrective pulls.

ACT 132 Structural Damage Repair

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 131, ACT 232

Continues the study and application of frame measurement and repair. The student applies methods found in dimension charts and service manuals for vehicle diagnosis and straightening. Training includes the replacement of a structural panel with the identification of damaged suspension components replaced according to manufacturer's recommendations.

ACT 142 Surface Preparation I

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 143

Covers surface preparation for refinishing including cleaning, sanding, feather edging, chemical treatment of bare materials, and priming. The application of primers, including rationale and use is covered. In addition the student learns skills for proper removal and storage of exterior trim and protection of adjacent panels.

ACT 143 Spray Equipment Operation

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 142

Covers the inspection, cleaning, and determination of the condition of spray guns and related equipment. Students learn skills for adjusting spray guns by setting-up and testing spray gun operations.

ACT 144 Refinishing I

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 142, ACT 143

Corequisite: ACT 242

Provides the knowledge needed for application and use of automotive paint systems. Course includes locating color codes, mixing formulas, matching, and selections of materials. Proper paint gun use and adjustments are taught for the product being applied. In addition, the student practices correct masking and detailing techniques.

ACT 151 Plastics & Adhesives I

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 251, ACT 257

Designed to teach the state-of-the-art repair for both rigid and flexible plastic components and choosing adhesives using the latest manufacturer's repair techniques.

ACT 161 Automotive Graphics and Designs

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 160

This course provides instruction in the application of graphics and designs to an automotive finish. These designs include striping, flames, paint fades, and graphics, etc.

ACT 170 Automotive Collision Technology Lab Experiences I

1 Credit Hours

22.5 Contact Hours per credit (Lecture/Lab Combination)

Combination

Prerequisite: ACT 142, ACT 143

Corequisite: ACT 241

Designed to prepare the student to perform basic tasks for a specialized area in a controlled instructional lab.

ACT 171 Automotive Collision Technology Lab Experiences II

2 Credit Hours

22.5 Contact Hours per credit (Lecture/Lab Combination)

Prerequisite: ACT 131, AC 132, ACT 232

Corequisite: ACT 231

Course is a continuation of Lab experience. Designed to prepare the individual to perform basic tasks for a specialized area in a controlled instructional lab.

ACT 172 Automotive Collision Technology Experiences Level III

4 Credit Hours

22.5 Contact Hours per credit (Lecture/Lab Combination)

Prerequisite: Completion of all courses in ACT specialization area.

Course is a continuation of Lab experience. Designed to prepare the individual to perform basic tasks for a specialized area in a controlled instructional lab.

ACT 180 Automotive Collision Repair Level I Internship

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)
Prerequisite: Completion of coursework in a specialized area

Designed to meet the needs of the student in a selected specialized area in a work-based environment. Individualized instruction at the job site is coordinated based on student's interest and instructor approval.

ACT 181 Automotive Collision Repair Level II Internship

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)
Prerequisite: Completion of all courses in ACT specialization area

Course is a continuation of Level I Internship. Student uses the knowledge and skills acquired throughout the ACT program in a job site placement.

ACT 211 Metal Welding and Cutting II

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 111, ACT 122

Covers MIG welding procedures of seam weld, stitch welds, and destructive testing. Resistance spot welding, which includes two-sided spot weld, plasma cutting, safety, materials, and equipment and operating procedures, with emphasis on shop safety is also presented.

ACT 220 Structural Repair II

4 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: ACR 219 (may be taken concurrently) or faculty consent

Designed as a continuation of ACR 219. Students continue practice in structural damage analysis and measuring procedures on both unitized and body-over-frame type vehicles. Proper methods for straightening, as well as replacing structural, mechanical, and electronic components are covered.

ACT 221 Moveable Glass and Hardware

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 121, ACT 123

Covers door glass, vent windows, and glass mechanisms (both electric and mechanical) with emphasis on removal and replacement. In addition, interior trim panels, seats, and headliners are removed and replaced. Student learns proper care and treatment of vehicle seat protectors plus the proper use of tools required to perform these tasks.

ACT 231 Advanced Structural Damage Diagnosis & Repair

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: ACT 131, ACT 132, ACT 232
Corequisite: ACT 176

Covers major automotive body repair in vehicles with major damage on conventional structures and unibody structures. Student learns the operation of equipment and techniques used to straighten and align damaged frames. Identification and analysis of frames, hot and cold stress relieving, servicing, and sectioning of structural frames are also included. Liability issues and the importance of making these corrections according to the manufacturer's recommendations and industry standards are emphasized.

ACT 232 Fixed Glass Repair

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent Corequisite: ACT 131, ACT 132

Covers the removal and replacement of fixed glass using manufacturer's specifications, proper tools, and recommended materials. Application of skills are demonstrated and utilized for the removal and replacement of modular glass using manufacturer's specifications and procedures.

ACT 241 Paint Defects

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: ACT 144, ACT 242
Corequisite: ACT 175

Covers paint defects. Emphasizes the causes of paint defects with methods to cure problems during and after refinishing procedures. Students learn to identify the proper surface preparations to apply prior to refinishing. Training includes using paint equipment and determining paint film thickness with proper temperatures for refinishing.

ACT 242 Surface Preparation II

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 142, ACT 143

Corequisite: ACT 144

Emphasizes surface preparation for refinishing, including cleaning, sanding, feather edging, chemical treatment of bare metals, and priming. The application of primers, including why and where to use them is covered.

ACT 243 Refinishing II

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 241, ACT 247

Corequisite: ACT 244

In this advanced course students learn the necessary skills used to tint and blend panels working with the latest finishes and paints. Special coatings and procedures are covered in this course.

ACT 244 Final Detail

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 243

Focuses on the detailing procedures in paint refinishing of vehicles. Methods and techniques are specialized to enhance painting skills. Transfers and tapes methods with decals, etc. are demonstrated.

ACT 251 Plastics & Adhesives II

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: ACT 101 or faculty consent

Corequisite: ACT 151, ACT 177

Emphasizes advanced plastic and adhesives. The current state-of-the-art repair for both rigid and flexible plastic components using the latest manufacturer's repair techniques is presented. Sheet Molded Compound procedures and the use of proper adhesives are covered

Automotive Service Technology

ASE 102 Introduction to the Automotive Shop

2 Credit Hours

37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prepares the incoming automotive student to work in the shop safely and gain familiarity with the shop and common equipment.

ASE 110 Brakes I

3 Credit Hours

60 Contact Hours (15 Lectures, 45 Lecture/Lab Combination)

Prerequisite: ASE 102

Covers basic operation of automotive braking systems. Includes operation, diagnosis, and basic repair of disc brakes, drum brakes, and basic hydraulic systems.

ASE 120 Basic Automotive Electricity

2 Credit Hours

37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: ASE 102

Introduces automotive electricity and includes basic electrical theory, circuit designs, and wiring methods. Focuses on multi-meter usage and wiring diagrams.

ASE 123 Automotive Battery, Starting, and Charging Systems

2 Credit Hours

37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: ASE 120

Covers the operation, testing, and servicing of automotive battery, starting, and charging systems. Includes voltage and amperage testing of starter and generator, load testing and maintenance of a battery, and starter and generator overhaul.

ASE 130 General Engine Diagnosis

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: ASE 123

Focuses on lecture and related laboratory experiences in the diagnosis and necessary corrective actions of automotive engine performance factors.

ASE 132 Ignition System Diagnosis and Repair

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: ASE 130

Focuses on lecture and related laboratory experiences in the diagnosis, service, adjustments, and repair of various automotive ignition systems.

ASE 134 Automotive Emissions

2 Credit Hours

37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: ASE 132

Focuses on lecture and laboratory experiences in the diagnosis and repair of automotive emission control systems.

ASE 140 Suspension and Steering I

 3 Credit Hours
 60 Contact Hours (15 Lecture, 45 Lecture/Lab Combination)

Prerequisite: ASE 102

Focuses on lecture and related experiences in the diagnosis and service of suspensions and steering systems and their components.

ASE 150 Automotive U-joint and Axle Shaft Service

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: ASE 102

Studies the operating principles and repair procedures relating to axle-shaft and universal joints.

ASE 151 Automotive Manual Transmission/ Transaxles and Clutches

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: ASE 151

Focuses on lecture and related laboratory experiences in the diagnosis and repair of automotive manual transmissions, transaxles and clutches, and related components.

ASE 152 Differentials and 4WD/AWD Service

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: ASE 151

Focuses on lecture and related laboratory experiences in the diagnosis and repair of automotive differentials, four wheel and all wheel drive units.

ASE 160 Automotive Engine Removal and Installation

1 Credit Hour

22.5 Contact Hours (22.5 Lecture/Lab Combination)

Prerequisite: ASE 102

Focuses on lecture and laboratory experiences in the removal and installation procedures of the automotive engine from and into front wheel and rear wheel drive vehicles.

ASE 161 Engine, Disassembly Diagnosis and Assembly

5 Credit Hours

105 Contact Hours (15 Lecture, 90 Lecture/Lab Combination)

Prerequisite: ASE 160

Focuses on lecture and laboratory experiences in the disassembly, diagnosis, and reassembly of the automotive engine. Topics include the diagnostic and repair procedures for the engine block and head assemblies.

ASE 163 Automotive Component Removal and Replacement

3 Credit Hours

37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Practical methods of removal and installation of engines, transmissions, transfer cases, clutch assemblies, bolt, and thread repair.

ASE 210 Brakes II

3 Credit Hours

60 Contact Hours (15 Lecture, 45 Lecture/Lab Combination)

Prerequisite: ASE 110

Covers the operation and theory of the modern automotive braking systems. Includes operation, diagnosis, service, and repair of the anti-lock braking systems, power assist units, and machine operations of today's automobile.

ASE 220 Specialized Electronics Training

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: ASE 120

Provides a systematic approach to automotive electrical systems. Builds from the basic electrical principles and concepts through semiconductors and microprocessors. Features on-bench exercises. Students practice diagnostic procedures that have applications to present and future automotive electronics and electrical systems.

ASE 221 Automotive Body Electrical

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: ASE 120

Provides a comprehensive study of the theory, operation, diagnosis, and repair of vehicle accessories.

ASE 231 Automotive Computers

2 Credit Hours •

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: ASE 120, ASE 134, ASE 220

Focuses on lecture and laboratory experiences in the inspection and testing of typical computerized engine control systems.

ASE 233 Fuel Injection and Exhaust Systems

4 Credit Hours

82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: ASE 120, ASE 134, ASE 231

Focuses on lecture and related laboratory experiences in the diagnosis and repair of electronic fuel injection systems and modern exhaust systems.

ASE 235 Drivability Diagnosis

1 Credit Hour

22.5 Contact Hours (22.5 Lecture/Lab Combination)

Prerequisite: ASE 233

Emphasizes lecture and related laboratory experience in diagnostic techniques and the use of diagnostic scan tools, oscilloscopes, lab scopes, multi-meters, and gas analyzers. Students diagnose live vehicle drivability problems.

ASE 240 Suspension and Steering II

3 Credit Hours

 60 Contact Hours (15 Lecture, 45 Lecture/Lab Combination)

Prerequisite: ASE 140

Emphasizes lecture and related experiences in the diagnosis and service of electronic suspensions and steering systems and their components.

ASE 250 Automatic Transmission/Transaxle Service

1 Credit Hour

22.5 Contact Hours (22.5 Lecture/Lab Combination)

Prerequisite: ASE 102

Focuses on practical methods of maintaining, servicing, and performing minor adjustments on an automatic transmission and transaxle.

ASE 251 Automatic Transmission/Transaxle Diagnosis and Assemblies

5 Credit Hours • 105 Cont

 105 Contact Hours (15 Lecture, 90 Lecture/Lab Combination)

Prerequisite: ASE 250

Covers diagnosis, principles of hydraulics, principles of electronic components, power flow, theory of operation, removal of transmission/ transaxle, tear down, replacement of components, measurement and subsequent adjustment of components and replacement of transmission/ transaxle.

ASE 265 Automotive Heating and Air Conditioning

5 Credit Hours • 105 Contact Hours (15 Lecture, 90 Lecture/Lab Combination)

Prerequisite: ASE 102

Emphasizes lecture and related laboratory experiences in the diagnosis and service of automotive heating and air conditioning systems and their components.

ASE 282 Co-op/Internship: General (Summer)

1 Credit Hour • 45 Contact Hours (45 Work Experience)

Emphasizes practical on-the-job, work-related experience that corresponds to the area of study. In this semester, the student takes all related sponsor requirements in (STS) Service Training Standards (General Motors) or ("F.A.S.T.") Fundamental Automotive Systems Training (Chrysler) or others as required by the program track.

Automotive Technology

AUT 105 Introduction to Motorsports Technology

 2 Credit Hours
 • 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Provides an introduction to the motorsports industry and support industries. Introduces shop safety and vehicle safety.

AUT 108 Racing Vehicle Systems

2 Credit Hours • 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: AUT 105

Introduces racing vehicle systems, placing emphasis on chassis design, suspension and steering, engine systems, ignition systems, cooling systems, lubrication systems, clutch systems, transmissions, drive axles, and brake systems.

AUT 109 High Performance Suspension and Chassis Design

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Introduces the fundamentals of chassis types and components. Includes steering and suspension component theory, tire and wheel theory, chassis design, and geometry theory as applied to oval track, drag race, and road race vehicles.

AUT 110 High Performance Suspension and Chassis Setup

4 Credit Hours

82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Introduces chassis set-up based on vehicle purpose. Incorporates chassis measurement, including ride heights, caster, camber, steering toe, ackerman, control arm angles, roll centers, and weight distribution. All measurements are taken and adjustments completed to allow the vehicle to perform as desired

AUT 116 High Performance Brake Systems

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Introduces high performance brake systems as applied to racing vehicles.

AUT 118 High Performance Power Trains

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Introduces high performance transmissions, drive lines, and differentials. Includes design, repair, and service techniques as applied to racing vehicles.

AUT 119 High Performance Electrical and Fuel Systems

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Introduces electrical and fuel systems as applied to racing vehicles. Includes carburetion, fuel injection, fuel pumps, fuel cells, ignition systems, switches, and wiring.

AUT 125 Engines I

4 Credit Hours

82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Provides for individual study, enabling self-paced instruction and features an open entry, open exit system. Emphasizes video and computer technology. Includes operation and construction of the internal combustion engine, both domestic and foreign. Covers inspection, measuring, parts identification, and vehicle I.D. The student presents video and computer knowledge by use of mock-up engines with instructor supervision.

AUT 126 Engines II

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: AUT 125

Develops procedures of diagnosis and testing from a knowledge of engine operation. Performs a complete engine rebuild process including the use of special equipment studied in AUT 125 and through the use of video and computer-assisted instruction.

AUT 127 High Performance Lubrication and Cooling Systems

2 Credit Hours

 37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Introduces basics of wet and dry sump lubrication systems, oil delivery and filtration systems, oil chemical design and function. Focuses on the theory of cooling system design, components and coolants used in high performance applications.

AUT 128 High Performance Engine Design, Blueprinting, and Testing

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Introduces high performance engine theory, design, components and their function. Emphasizes disassembly and assembly techniques and an introduction to dynamometer testing.

AUT 136 Introduction to Racecar Body Fabrication

2 Credit Hours

37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Introduces a variety of techniques used in the forming of racecar body panels made up of various types of materials. Emphasizes sheet steel, aluminum, and composite plastics. Students practice the fabrication and finishing of body panels. Tools and equipment typically used in the industry are also covered.

AUT 137 Introduction to Racecar Chassis Fabrication

2 Credit Hours

37.5 Contact Hours (15 Lecture, 22.5 Lecture/ Lab Combination)

Introduces the student to various designs and methods for fabrication of racecar chassis and roll cage components. Covers body mounting techniques and suspension pick up points.

AUT 205 Advanced Automotive Engines

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: AUT 126

This course is a continuation of Automotive Engines II with an emphasis on advanced diagnosis and engine rebuild techniques.

AUT 206 High Performance Engines

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Focuses on the theory of design and development of high performance engines. Covers the use of specialty equipment for the development of high performance engines.

Biology

BIO 105 Science of Biology

4 Credit Hours

75 Contact Hours (45 Lecture, 30 Lab)

Examines the basis of biology in the modern world and surveys the current knowledge and conceptual and framework of the discipline. Explores biology as a science - a process of gaining new knowledge - as is the impact of biological science on society. Includes laboratory experiences. Designed for non-science majors.

BIO 106 Basic Anatomy And Physiology

4 Credit Hours

75 Contact Hours (45 Lecture, 30 Lab)

Focuses on basic knowledge of body structures and function, and provides a foundation for understanding deviations from normal and disease conditions. This course is designed for individuals interested in health care and is directly applicable to the Practical Nursing Program and the Medical Office Technology program.

BIO 110 Foundations of College Biology

5 Credit Hours

90 Contact Hours (60 Lecture, 30 Lab)

Emphasizes general concepts of biology as a science and includes basic chemistry, cell structure and function, genetics, and evolution. A preliminary course designed for students pursuing human anatomy and physiology. Includes laboratory experience.

BIO 111 General College Biology with Lab

5 Credit Hours

90 Contact Hours (60 Lecture, 30 Lab)

Examines the fundamental molecular, cellular, and genetic principles characterizing plants and animals. Includes cell structure and function, the metabolic processes of respiration, and photosynthesis, as well as cell reproduction and basic concepts of heredity. The course includes laboratory experience.

BIO 112 General College Biology II with Lab

5 Credit Hours • 90 Contact Hours (60 Lecture, 30 Lab)

Prerequisite: BIO 111

11

A continuation of BIO 111. Includes ecology, evolution, classification, structure, and function in plants and animals. This course includes laboratory experience.

BIO 148 Basic Ecology

4 Credit Hours

75 Contact Hours (45 Lecture, 30 Lab)

Studies the interrelationships between organisms and their environment. Includes population dynamics and the diversity of ecosystems. Lab includes field experience.

BIO 149 Plant Taxonomy

4 Credit Hours

• 75 Contact Hours (45 Lecture, 30 Lab)

Focuses on beginning biological and botanical terminologies, techniques, and experiments and provides a strong background in plant relationships and identification of plants. Includes laboratory and field experience.

BIO 150 Animal Biology

4 Credit Hours

75 Contact Hours (45 Lecture, 30 Lab)

Focuses on the phylogenetic study of animals. Includes an introduction to the invertebrates and a concentrated study of the diverse vertebrate forms. Lab experiences parallel lecture topics.

BIO 154 Biology of Plants

4 Credit Hours

75 Contact Hours (45 Lecture, 30 Lab)

Focuses on the diversity of plants, the structure and function of plants, the ecology of plants, and human use of plants. Emphasizes seed-producing vascular plants, especially flowering plants. Lab and field experience is included.

BIO 201 Human Anatomy and Physiology I

4 Credit Hours

75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: BIO 111 or equivalent, or permission of Department Chair

Focuses on an integrated study of the human body, including the histology, anatomy, and physiology of each system. Examines molecular, cellular, and tissue levels of organization plus integuments, skeletal, articulations, muscular, nervous, and endocrine systems. Includes a mandatory handson laboratory experience covering experimentation, microscopy, observations, and dissection. This is the first semester of a two-semester sequence.

BIO 202 Human Anatomy and Physiology II

4 Credit Hours

75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: BIO 201 or equivalent, or permission of Department Chair

Focuses on the integrated study of the human body and the histology, anatomy, and physiology of the following systems and topics: cardiovascular, hematology, lymphatic and immune, urinary, fluid and electrolyte control, digestive, nutrition, respiratory, reproductive, and development. Includes a mandatory hands-on laboratory experience involving experimentation, microscopy, observations, and dissection. This is the second semester of a two-semester sequence.

BIO 204 Microbiology

4 Credit Hours

90 Contact Hours (45 Lecture, 45 Lab)

Prerequisite: BIO 111 or equivalent, or permission of Department Chair

Designed for health science majors. Examines microorganisms with an emphasis on their structure, development, physiology, classification, and identification. The laboratory experience includes culturing, identifying, and controlling microorganisms with an emphasis on their role in infectious disease.

Business

BUS 115 Introduction to Business

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on the operation of the American business system. Covers fundamentals of the economy, careers and opportunities, marketing, management, production, governmental regulations, tools of business, and social responsibilities.

BUS 181 Internship

1-6 Credit Hours • 30 Contact Hours per credit (Lab)

Prerequisite: Program Advisor's approval

Provides students with hands-on training in their career field. Occurs in a business setting arranged through a Student Work Experience (SWE)/ Internship Coordinator, or by utilizing a current employment organization. Student is expected to work a minimum of 7.5 hours per week. Students attend 3 seminars during the semester of enrollment. Class utilizes cooperative work experience or project methods depending on the individual situation.

BUS 182 Internship

1-6 Credit Hours • 30 Contact Hours per credit (Lab)

Prerequisite: BUS 181

Provides continued instruction and work experience.

BUS 187 Cooperative Education/Internship

1-6 Credit Hours • 30 Contact Hours per credit (Lab)

Provides students with the opportunity to supplement course work with practical work experience related to their educational program and occupational objectives. Students are placed at approved work stations related to their program of study. They work under the immediate supervision of experienced personnel at the business location and with the direct guidance of the instructor/coordinator.

BUS 216 Legal Environment of Business

3 Credit Hours • 45 Contact Hours (Lecture)

Emphasizes public law, regulation of business, ethical considerations, and various relationships existing within society, government, and business. Specific attention is devoted to economic regulation, social regulation, regulation and laws impacting labor-management issues, and environmental concerns. Students develop an understanding of the role of law in social, political, and economic change.

BUS 217 Business Communication & Report Writing

3 Credit Hours • 45 Contact Hours (Lecture)

Emphasizes effective business writing and covers letters, memoranda, reports, application letters, and resumes. Includes the fundamentals of business communication and an introduction to international communication.

BUS 226 Business Statistics

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 090

Focuses on statistical study, descriptive statistics, probability, and the binominal distribution, index numbers, time series, decision theory, confidence intervals, linear regression, and correlation. Intended for the business major.

BUS 227 Principles of Purchasing

3 Credit Hours • 45 Contact Hours (Lecture)

Covers the management of purchasing activity and the control of materials in business, government, and organizations.

BUS 281 Internship

1-6 Credit Hours • 30 Contact Hours per credit (Lab)

Prerequisite: BUS 182

Provides continued instruction and the opportunity for students to supplement coursework with practical work experience related to their educational program. Students work under the immediate supervision of experienced personnel at the business location and with the direct guidance of the instructor.

BUS 282 Internship

1-6 Credit Hours • 30 Contact Hours per credit (Lab)

Prerequisite: BUS 281

Provides continued instruction with the opportunity for students to supplement coursework with practical work experience related to their educational program. Students work under the immediate supervision of experience personnel at the business location and with the direct guidance of the instructor

Business and Technology Education (Office Administration)

BTE 100 Computer Keyboarding

1 Credit Hour • 30 Contact Hours (Lab)

Designed for students who have minimal or no keyboarding skills. Introduces the touch method of keyboarding, as well as the basic operation and functions of the equipment. Emphasizes learning the alphanumeric keyboard, proper technique, and speed control.

BTE 102 Keyboarding Applications I

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)
Prerequisite: Ability to Keyboard 20 WPM or faculty consent

Designed for students with minimal keyboarding skills. Introduces letters, tables, memos, and manuscripts. Emphasizes speed and accuracy.

BTE 108 Ten-Key by Touch

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)

Introduces touch control of the ten-key pad. Emphasizes the development of speed and accuracy using proper technique.

BTE 111 Keyboarding Speedbuilding I

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: Ability to keyboard by touch or faculty consent

Designed to increase speed and improve accuracy in keyboarding on the PC through the use of correct techniques and concentrated effort.

BTE 166 Business Editing Skills

3 Credit Hours
 67.5 Contact Hours (Lecture/Lab Combination)

Provides proofreading techniques and reviews spelling, punctuation, grammar, and word processing formats on various types of business documents and worksheets.

BTE 187 Cooperative Education/Internship

3 Credit Hours • 90 Contact Hours (Lab)

Provides students with the opportunity to supplement course work with practical work experience related to their educational program and occupational objectives. Students are placed at approved work sites that are related to their program of study. They work under the immediate supervision of experienced personnel at the business location and with the direct guidance of the instructor/coordinator.

BTE 287 Cooperative Education/Internship

3 Credit Hours • 90 Contact Hours (Lab)

Provides students with the opportunity to supplement course work with practical work experience related to their educational program and occupational objectives. Students are placed at approved work sites that are related to their program of study. They work under the immediate supervision of experienced personnel at a business location and with the direct guidance of the instructor/coordinator.

Chemistry

CHE 101 Introduction to Chemistry I with Lab

5 Credit Hours • 90 Contact Hours (60 Lecture, 30 Lab)
Prerequisite: MAT 090 or concurrent enrollment

Includes the study of measurements, atomic theory, chemical bonding, nomenclature, stoichiometry, solutions, acid and base, gas laws, and condensed states. Laboratory experiments demonstrate the above concepts qualitatively and quantitatively. Designed for non-science majors, students in occupational and health programs, or students with no chemistry

background.

CHE 102 Introduction to Chemistry II with Lab

5 Credit Hours • 90 Contact Hours (60 Lecture, 30 Lab)

Prerequisite: CHE 101 or faculty consent

Focuses on introductory organic chemistry and biochemistry (sequel to Introduction to Chemistry I). Includes the study of hybridization of atomic orbitals for carbon, nomenclature of both organic and biochemical compounds, physical and chemical properties of various functional groups of organic chemistry, and physical and chemical properties of biochemical compounds along with their biochemical pathways. Incorporates laboratory experiments.

CHE 111 General College Chemistry I with Lab

5 Credit Hours • 105 Contact Hours (60 Lecture, 45 Lab) Prerequisite: One year of high school chemistry or equivalent Corequisite: MAT 121

Focuses on basic chemistry and measurement, matter, chemical formulas, reactions and equations, stoichiometry, and thermochemistry. Covers the development of atomic theory culminating in the use of quantum numbers to determine electron configurations of atoms and the relationship of electron configuration to chemical bond theory and molecular orbital theory. Includes gases, liquids, and solids. Problem-solving skills are emphasized. Incorporates laboratory experiments.

CHE 112 General College Chemistry II with Lab

5 Credit Hours • 105 Contact Hours (60 Lecture, 45 Lab)

Prerequisite: CHE 111, MAT 121

Presents concepts in the areas of solution properties, chemical kinetics, chemical equilibrium, acid-base and ionic equilibrium, thermodynamics, electrochemistry, nuclear chemistry, and organic chemistry. Emphasizes problem solving skills and descriptive contents for these topics. Laboratory experiments demonstrate qualitative and quantitative analytical techniques.

CHE 211 Organic Chemistry I with Lab

5 Credit Hours • 105 Contact Hours (45 Lecture, 60 Lab)

Prerequisite: CHE 112

Focuses on compounds associated with the element carbon. Includes structure and reactions of aliphatic hydrocarbons and selected functional group families. Covers nomenclature of organic compounds, stereochemistry, reaction mechanisms such as SN1, SN2, E1 and E2. Laboratory experiments demonstrate the above concepts plus the laboratory techniques associated with organic chemistry.

CHE 212 Organic Chemistry II with Lab

5 Credit Hours • 105 Contact Hours (45 Lecture, 60 Lab)

Prerequisite: CHE 211

Continues the investigation into the chemistry of carbon-based compounds, their reactions and synthesis. Includes the structure, physical properties, reactivities, and synthesis of organic functional groups not covered in the first semester. Explores functional groups including alcohols, ethers, aromatics, aldehydes, ketones, amines, amides, esters, and carboxylic acids. Includes reactions and reaction mechanisms of aromatic compounds. An introduction to biochemical topics may be included if time permits. Lab experiences demonstrate the above concepts and the laboratory techniques associated with organic chemistry

Computer Aided Drafting

CAD 100 Blueprint Reading for Computer Aided Drafting

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Lab)

Covers linetype identification, identification of symbols, linear dimensions, angular dimensions, arrowless dimensions, machine process callouts, drawing notes, ANSI/ASME/ISO dimensioning standards, tolerances, freehand sketching, and reading working drawings.

CAD 101 Computer Aided Drafting I

3 Credit Hours • 60 Contact Hours (15 Lecture, 45 Lab)

Focuses on basic computer aided drafting skills using the latest release of CAD software. Includes file management, Cartesian coordinate system, drawing set-ups, drawing aids, layer usage, drawing geometric shapes, editing objects, array, text applications, basic dimensioning, and Help access.

CAD 102 Computer Aided Drafting II

3 Credit Hours
 60 Contact Hours (15 Lecture, 45 Lab)

Focuses on advanced computer aided drafting skills using the latest release of CAD software. Includes blocks and wblocks, polylines, multilines, polyline editing, advanced editing, editing with grips, hatching, isometric drawings, dimensions and dimension variables, paper space and viewports, templates, external references, and printing/plotting.

CAD 151 Computer Aided Drafting / Technical Drafting Applications

4 Credit Hours • 90 Contact Hours (90 Lab)

Focuses on the principles of technical drafting using the latest release of CAD software. Includes geometric constructions, multiview projection, sectional views, auxiliary views, manufacturing design and processes, dimensioning and tolerancing, threads, fasteners, classes of fit, design and working drawings, bill of materials, axonometric projection, intersections and developments, and gearing and cams.

CAD 201 Computer Aided Drafting / Custom

3 Credit Hours • 60 Contact Hours (15 Lecture, 45 Lab)

Focuses on program customization using the latest release of CAD software. Includes customizing menus, customizing toolbars, attribute extraction, basic CAD programming, advanced dimensioning, path options, script files, and slide shows.

CAD 202 Computer Aided Drafting / 3D

3 Credit Hours • 60 Contact Hours (15 Lecture, 45 Lab)

Focuses on construction of three-dimensional objects using the latest release of CAD software. Includes wire frame construction, surface modeling, solid modeling, extrusions, Boolean operations, 3D editing, 3D views, rendering, and 3D to 2D construction.

CAD 217 3D Studio VIZ

3 Credit Hours • 60 Contact Hours (15 Lecture, 45 Lab)

Focuses on introductory level basic features of the software using the latest version of 3D Studio VIZ. Includes creation and modification of primitive and complex shapes, Boolean constructions, creation and modification of lights, applying materials to objects, creation and modification of backgrounds, creation and adjustment of cameras, rendering, and animation by keyframing.

CAD 218 3D Studio VIZ / Advanced

3 Credit Hours • 67.5 Contact Hours (67.5 Lab)

Prerequisite: CAD 217

Builds on the basic 3D Studio VIZ skills learned in CAD 218. Includes importing and editing solid models, external processes (special effects), incorporating scanned images, advanced materials editing, creating materials libraries, rendering, animating, and project management.

CAD 240 Inventor I/AutoDesk

3 Credit Hours • 60 Contact Hours (15 Lecture, 45 Lab)

Prerequisite: CAD 202 or faculty consent.

Introduces basic non-parametric 3D concepts to build confidence in 3D thinking and moves on to three-dimensional parameters. The student learns to construct, modify, and manage complex parts in 3D space as well as how to produce 2D drawings from the 3D models.

Computer Information Systems

CIS 101 Alternative Input/Output for Computers

1 Credit Hour • 15 Contact Hours (Lecture)

Prerequisite: faculty consent

Focuses on teaching alternative methods for inputting data into a computer. Individualized for each student, the course covers such programs as Dragon Naturally Speaking, Dragon Dictate, or Job Access with Speech (JAWS). It is designed for students who have little or no previous computer experience.

CIS 102 Computer Assistive Technology

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: faculty consent

Introduces assistive technology and alternative methods for utilization of computer systems. Depending upon student need or interest, the student selects the AT or method. Options include voice recognition, screen readers, screen enlargement, keyboard modification, word predication, reading enhancement programs, and alternative data entry methods.

CIS 104 Word Processing with Assistive Technology

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: faculty consent

Provides training in the functions, features, and uses of assistive technology and alternative methods. Covers the introduction of standard word processing features needed for proper presentation of college or business papers and the methodology to successfully use the assistive technology/alternative method in continuing educational or employment environments.

CIS 107 Voice Recognition: Dragon

1 Credit Hour • 15 Contact Hours (Lecture)

Teaches the basics of voice recognition software for word processing and other related office applications. Benefits include the reduction of repetitive stress injuries, increasing accuracy, and saving report time preparation.

CIS 115 Introduction to Computer Information Systems

3 Credit Hours
 45 Contact Hours (Lecture)

Focuses on an overview of the needs for and roles of computer information systems. Emphasizes computer requirements in organizations, history, hardware functions, programming, systems development, and computer operations. Introduces computer applications.

CIS 116 Introduction to Applications Development

3 Credit Hours
 45 Contact Hours (Lecture)

Introduces applications development. Covers the processes and tools necessary for building application software. Focuses on basic problem solving and beginning design and programming concepts.

CIS 118 Intro PC Applications

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces computer concepts and components, as well as application-suite software and the Internet. Includes descriptions of and hands-on experiences with word processing, spreadsheets, databases, operating environments and other common PC application packages

CIS 124 Intro to Operating Systems

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces concepts, terminology, and hands-on skills in the use of DOS and Windows. Emphasizes navigation, file manipulation, file creation, and troubleshooting.

CIS 130 Introduction to Internet

Credit Hour
 15 Contact Hours (Lecture)

Enhances the student's knowledge of the Internet and its resources. Individuals learn terminology in dealing with the Internet. Includes privacy and copyright issues with information retrieved from the Internet. Students experience the use of e-commerce, multimedia, and e-mail. Explores searching the Internet and credibility of information obtained with searches.

CIS 135 Complete PC Word Processing

3 Credit Hours • 45 Contact Hours (Lecture)

Explores a complete array of word processing skills. The skills needed to create, edit, format, and printing documents are covered. Other topics include character, paragraph, and page formats, the use of spelling checkers and thesaurus, hyphenation, tables, mail merge, document design, and graphics.

CIS 145 Complete PC Database

3 Credit Hours • 45 Contact Hours (Lecture)

Explores a complete array of database skills. Includes table, query, form, and report creation and modification. Other topics include application integration and automation of database tasks within the database.

CIS 155 PC Spreadsheet Concepts: Excel

3 Credit Hours • 45 Contact Hours (Lecture)

Exposes the student to a wide range of uses of the electronic spreadsheet with special emphasis on using it as a business tool. Includes fundamentals and terms, creating and saving workbooks, entering and using formulas, formatting, printing, multiple-page workbooks, creating charts, entering and using functions, managing lists, and simple macros.

CIS 165 Complete Presentation Graphics: PowerPoint

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on the development of presentation graphics materials including graphs, charts, illustrations, and diagrams. Emphasizes effective communication through computerized presentations. Covers features of PowerPoint and effective presentation techniques.

CIS 167 Desktop Publishing

3 Credit Hours • 45 Contact Hours (45 Lecture)

Prerequisite: Knowledge of word processing

Introduces the concepts and applications for desktop publishing using work processing software. Emphasizes page layout and design with techniques for incorporating text and graphics and final production of printed documents.

CIS 204 Customization of Assistive Technology

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: CIS 104 or concurrent enrollment; faculty consent

Provides training in the customization of computer assistive technology and alternative methods. Includes individualized set up features specific to the assistive technology or alternative method and the individual. Covers program features or methods needed for use in data base programs, spreadsheets, email, and the internet. Examines individual macros and commands to enhance usage.

CIS 216 Advanced Applications Development

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CIS 116 or have working knowledge of word processing, spreadsheet, and database concepts

Continues CIS 116. Emphasis will be placed on the design and development of business, database, and Internet applications.

CIS 230 Solaris Fundamentals

3 Credit Hours • 45 Contact Hours (Lecture)

Teaches students to use UNIX Operating Environment commands. Focuses on fundamental command-line features of the Solaris environment including file system navigation, file permissions, the vi text editor, command shells, and basic network use.

CIS 231 Solaris System Admin I

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CIS 230

Provides information about the essential tasks of stand-alone installation, file system management, backup procedures, process control, user administration, and device management. Students gain the necessary skills and knowledge to perform these essential system administration tasks in the Solaris Operating Environment.

CIS 232 Unix Shell Programming

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CIS 230

Covers simple scripts to automate frequently executed commands followed by an explanation of adding conditional logic, user interaction, loops, menus, traps, and functions to enhance the productivity and effectiveness of the user. In addition, students explore in detail Bourne and Korn shell scripting languages.

CIS 233 Solaris System Admin II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CIS 231

Provides skills necessary to administer SUN workstations running Solaris 8 in a network environment, install and maintain Sun systems, configure and troubleshoot the network file system environment, configure the network information service environment, and add think clients.

CIS 240 Database Design and Development

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces the basic concepts of relational databases, data storage, and retrieval. Covers database design, data modeling, transaction processing, and introduces the Structured Query Language for databases.

CIS 243 Intro to SQL

3 Credit Hours • 45 Contact Hours (Lecture)

Corequisite: CIS 245

Introduces students to creating database structures and storing, retrieving, and manipulating data in a relational database. SQL is the set of statements that all users and programs must use to access data in the Oracle database. Also focuses on SQL*Plus to manipulate SQL statements.

CIS 267 Management of Information Systems

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces the concepts and techniques of managing computer-based information resources. Includes hardware, software, personnel, control techniques, and the placement and integration of information systems resources within the organization.

CIS 268 Systems Analysis and Design I

3 Credit Hours
 45 Contact Hours (Lecture)

Introduces the student to the materials, techniques, procedures, and human interrelations involved in developing computer information systems. Includes the systems approach, fact gathering techniques, forms design, input/output, file design, file organization, various charting techniques, system audits on controls, project management, implementation, and evaluation.

CIS 275 Selected Topics: Advanced E-Commerce Technologies

3 Credit Hours
 45 Contact Hours (Lecture)

This course is designed to provide the student with an in-depth functional and technical overview of e-commerce architecture, practical skills and knowledge of networks and their technologies. This course specifies how network technologies and architecture integrate in the design of e-commerce applications, and how the database and its tools are utilized to support these applications.

CIS 287 Cooperative Education

3 Credit Hours • 135 Contact Hours (Work Experience)

Provides students an opportunity to gain practical experience in applying their occupational skills and/or to develop specific skills in a practical work setting. The instructor works with the student to select an appropriate work site, establish learning objectives and to coordinate learning activities with the employer or work site supervisor.

CIS 289 Capstone

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Sophomore standing

Serves as the capstone course for CIS majors. Incorporates projects that allow students to develop advanced techniques and assemble information from different courses. Most projects will include the creation of interactive application programs for the non-computer user and require research beyond the classroom to prepare the student for entry level employment in a variety of situations

Computer Networking

CNG 101 Intro to Networking

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on underlying concepts of data communications, telecommunications, and networking. Emphasizes the terminology and technologies in current networking environments and provides a general overview of the field of networking as a basis for continued study in the field.

CNG 102 Local Area Networks

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CNG 101 or faculty consent

Introduces Local Area Networking concepts. Focuses on discussions and demonstrations of planning, installing, and supporting networks.

CNG 103 Wide Area Networks

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: CNG 101 or faculty consent

Provides the student with conceptual and working knowledge of how Local Area Networks communicate over a wide area. Introduces telephony - the technology of switched voice communications. Provides students with an understanding of how communication channels of the public switched telephone networks are used for data communications and how voice data communications have become integrated.

CNG 104 Intro to TCP/IP

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CNG 101 or faculty consent

Outlines four important networking architectures in corporate environments today - TCP/IP, SNA, AppleTalk, and DNA. Focuses on the major components and functions of each of these architectures as well as methods used to connect different architectures. Provides students with concepts that are important to the field of systems integration, as well as a conceptual basis for understanding network architectures.

CNG 108 Network Analysis and Design

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: CNG 101, CNG 102, CNG 103, CNG 104

Provides advanced instruction for networking professionals and students who grasp the basic concepts of networking but would like to understand methods used to analyze, design, and manage LAN's point-to-point networks. Exercises are geared toward learning techniques used to design and analyze networks.

CNG 260 Cisco Network Associate I

5 Credit Hours • 75 Contact Hours (Lecture)

Introduces network fundamentals, the OSI model and industry standards, IP addressing (subnet masks), and basic network design.

CNG 261 Cisco Network Associate II

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: CNG 260

Focuses on router theory and technologies, including router configurations, protocols, network management, and introductory LAN switching.

CNG 262 Cisco Network Associate III

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: CNG 261

Focuses on advanced routing and switching configurations, LAN switching, network management, and advanced network design.

CNG 263 Cisco Network Associate IV

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: CNG 262

Focuses on project-based learning, including advanced network design projects and advanced management projects. This course and CNG 260, CNG 261 and CNG 262 prepare students for the CISCO Certified Network Associate (CCNA) certification exam.

CNG 265 Cisco Network Professional I

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: Current Cisco CCNA Certification or Department Approval

Focuses on using Cisco routers connected in LANs and WANs typically found at medium to large network sites. Emphasizes selection and implementation of the appropriate Cisco IOSTM services required to build a scalable, routed network. Includes theories and tasks that network managers and administrators need to use and perform when managing access and controlling overhead traffic in growing, routed networks once connectivity has been established. This course is the first in a series of four semesters pertaining to CCNP Certification.

CNG 266 Cisco Network Professional II

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: Current Cisco CCNA Certification or Department Approval

Focuses on using and configuring Cisco routers remotely connected in WANs found in medium to large network sites. Emphasizes how to select WAN topologies, devices, protocols, and implement the appropriate Cisco IOS services required for remotely accessing network resources. Includes selecting WAN components, configuring asynchronous modems, PPP, Frame Relay and ISDN protocols, NAT, X.25; TACACS+ Server, Dial Backup, and Managing Network Performance with Queuing and Compression together with requisite router configurations. This is the second course in a series of four semesters pertaining to CCNP Certification

CNG 267 Cisco Network Professional III

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: Current Cisco CCNA Certification or Department Approval

Focuses on using and configuring Cisco routers and switches to connect LANs and WANs found at medium to large network sites. Covers the selection and implementation of the appropriate Cisco IOS services required to build scalable, routed, switched, and multi-layered switched networks. Includes theories and tasks that network managers and administrators need to perform when managing access and controlling overhead traffic in growing, routed networks once connectivity has been established. This is the third course in a series of four semesters pertaining to CCNP Certification.

CNG 268 Cisco Network Professional IV

5 Credit Hours • Contact Hours Prerequisite: CNG 265, CNG 266, CNG 267

Focuses on methodologies that provide systematic and efficient approaches to troubleshooting and support of networks and network components. Emphasizes troubleshooting tools, software testing products, protocol overviews, TCP/IP features, LAN switching, VLAN broadcasts and security, routing and switching architectures, Frame Relay, ISDN, Novel IPX, AppleTalk, EIGRP, OSPF, and BGP. This is the fourth course in a series of four semesters pertaining to CCNP Certification.

Computer Science

CSC 105 Computer Literacy

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces computers and includes the history of computers and their impact on society. Focuses on microcomputer terminology as well as criteria for evaluating hardware and software. Enables students to develop a working knowledge of an operating system, the internet, and several microcomputer applications.

CSC 116 Logic and Program Design

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces computer program design using concepts of structured programming and logic. Includes pseudo code, flowcharts, and structure charts. Covers variables, data types, control structures, looping, program breaks, and arrays.

CSC 120 Problem Solving with Visual Basic for Applications

3 Credit Hours
 60 Contact Hours (30 Lecture, 30 Lab)

Focuses on the history of computers and their impact on society. Covers microcomputer terminology as well as criteria for evaluating hardware and software. Enables students to develop a working knowledge of an operating system and several microcomputer applications. The applications include, but are not limited to, word-processing, spreadsheet, database, and presentation software.

CSC 125 Programming for the Internet

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: The student should have an understanding of windows, a browser, and the Internet

Provides the student with a basic understanding of the more common programming languages/scripts used on the internet. Emphasizes the development of dynamic/interactive web pages. Some of the internet languages that are covered include HTML, DHTML, XML, JavaScript, Vbscript, Active Server Pages, CGI, Form processing, and PERL.

CSC 130 COBOL Programming

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CSC 116 or faculty consent

Involves computer programming in which elements of the COBOL language are taught. Focuses on design, code, debug, and document solutions to a variety of business-oriented problems.

CSC 131 Advanced COBOL Programming

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CSC 130 or faculty consent

Provides continued study of COBOL programming language. Enables the student to develop more sophisticated capabilities of COBOL.

CSC 140 Fortran Programming

3 Credit Hours45 Contact Hours (Lecture)

Prerequisite: MAT 106 or equivalent experience or faculty consent

Enables students to acquire programming skills using the FORTRAN programming language. Includes program design, data types, looping structures, formatted and unformatted input/output, array and matrix processing, character manipulations, functions and subroutines, and file processing.

CSC 150 Visual Basic Programming

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: CSC 120 or faculty consent

Introduces programming and applications development for the Microsoft Windows Programming environment using Visual Basic for Windows.

CSC 151 Advanced Visual Basic Programming

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: CSC 150 or faculty consent

Builds on the skills learned in CSC 150. Focuses on more involved applications, work with advanced controls, and deals with additional advanced topics.

CSC 160 Computer Science I: C++

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: MAT 109 or equivalent experience or faculty consent

Introduces students to the discipline of computer science. Covers algorithm development, data representation, logical expressions, sub-programs and input/output operations using a structured programming language. Requires intensive lab work outside of class time.

CSC 161 Computer Science II: C++

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: CSC 160 or faculty consent

Continues the structured algorithm development and problem solving techniques begun in Computer Science I. Enables students to gain experience in the use of data structures and design of larger software projects. Requires intensive computer laboratory experience.

CSC 225 Computer Architecture/Assembly Language Programming

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: CSC 160 or equivalent or faculty consent

Introduces concepts of computer architecture, functional logic, design, and computer arithmetic. Focuses on the mechanics of information transfer and control within a computer system. Includes symbolic programming techniques, implementing high level control structures, addressing modes and their relation to arrays, subprograms, parameters, linkage to high level languages, and the assembly process.

CSC 230 C Programming: Unix

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: MAT 121, CSC 116, or faculty consent

Introduces C programming language - a 'mid level' language whose economy of expression and data manipulation features allow a programmer to deal with the computer at a 'low level.'

CSC 231 Advanced C Programming: Platform

3 Credit Hours
 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: CSC 230

Continues the study of C begun in CSC 230. Includes pointers, arrays, linked lists, stacks and queues, trees, and advanced user interfaces such as menus, windows, and cursor control.

CSC 240 Java Programming

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: MAT 109 or equivalent experience or faculty consent

Introduces the Java programming language and covers basic graphics, events/procedures, user interface, and libraries. Enables the student to write and execute a variety of Java programs. Incorporates Java Applets into HTMI

CSC 241 Advanced Java Programming

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: CSC 240

Continues the study of the Java programming language. Covers advanced programming topics including multi-threading, network/Internet programming, database programming, and JavaBeans. Enables the student to write advanced, large, and complex programs.

Computer Web Based

CWB 163 Introduction to HTML

1 Credit Hour • 15 Contact Hours (Lecture)

Basic knowledge of computer and internet experience preferred

Provides an introduction to Hypertext Markup Language. Teaches students to write HTML, to create tags, format text, insert and manipulate images, create links, lists, tables and forms, and to work with style sheets.

Criminal Justice

CRJ 106 Arrest Control Techniques

2 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: Declared CRJ major Corequisite: Declared CRJ major

Covers the skills, knowledge and abilities necessary to effectively maintain control of a suspect when making an arrest. Emphasizes the continuum of force and de-escalation of force.

CRJ 107 Law Enforcement Driving

2 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: Declared CRJ major Corequisite: Declared CRJ major

Covers the skills, knowledge, and abilities required for operation of a law enforcement vehicle. Emphasizes defensive driving. Enables students to demonstrate skills by driving a vehicle under simulated conditions.

CRJ 108 Firearms

3 Credit Hours
 67.5 Contact Hours (Lecture/Lab Combination)

Discusses the skills, knowledge and abilities necessary to safely use police firearms. Students will demonstrate skills by firing weapons on a firing range. The student will demonstrate basic safety techniques and will explain the firearms role within the continuum of force.

CRJ 110 Intro to Criminal Justice

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces a study of the agencies and processes involved in the criminal justice system: the legistature, the police, the prosecutor, the public defender, the courts, and corrections. Includes an analysis of the roles and problems of the criminal justice system in a democratic society, with an emphasis upon inter-component relations and checks and balances.

CRJ 111 Substantive Criminal Law

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CRJ 110 or equivalent

Teaches legal definitions of crime, purposes and functions of the law, historical foundations, and the limits of the criminal law.

CRJ 112 Procedural Criminal Law

3 Credit Hours45 Contact Hours (Lecture)

Prerequisite: CRJ 110 or equivalent

Covers constitutional and procedural considerations affecting arrest, search and seizure, post-conviction treatment, origin, development, philosophy, and constitutional basis of evidence. Focuses on degrees of evidence and rules governing admissibility, judicial decisions interpreting individual rights, and an analysis of case studies from arrest through final appeal.

CRJ 118 Report Writing

3 Credit Hours • 45 Contact Hours (Lecture)

Identifies the areas of concern in regards to proper documentation of police related activities. Focuses on report writing skills, proper structuring of interviews and chronological documentation of events. Incorporates proper sentence structuring, the use of correct terminology, and accuracy in written reports.

CRJ 125 Law Enforcement Operations

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CRJ 110

Examines the complexity and multi-dimensional aspects of the law enforcement role and career; law enforcement discretion; law enforcement values and culture in modern America. Covers the role and functions of law enforcement in occupational, social, political, and organizational context.

CRJ 126 Patrol Procedures

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on an in-depth study of the basic knowledge and skills required of a peace officer to safely and effectively accomplish the patrol procedure.

CRJ 135 Judicial Function

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: CRJ 110 or equivalent

Examines the criminal process with an analysis of the major judicial decision-makers, i.e., prosecutors, defense attorneys, judges, and the discretionary aspects of adjudication.

CRJ 145 Correctional Process

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CRJ 110 or equivalent

Focuses on the post-conviction corrections process, the development of a correctional philosophy, theory, and practice, a description of institutional operation, programming and management, and community-based corrections, probation, and parole.

CRJ 146 Community Based Corrections

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces an analysis of community based correctional programs and procedures. Emphasizes the environment and the relationship to public safety, reintegration, and punishment.

CRJ 175 Selected Topic: Fingerprinting

3 Credit Hours • 60 Co

 60 Contact Hours (15 Lecture, 45 Lecture/Lab Combination)

Prerequisite: CRJ Majors Only

Covers technical terms used in fingerprinting, pattern interpretation, classification of fingerprints, lifting and photographing of fingerprints, and searching and filing procedures. Covers use and nomenclature of the fingerprinting camera and various kits and allied equipment.

CRJ 175 Selected Topic: Advanced Firearms

3 Credit Hours • 45 Contact Hours (Lecture) Prerequisite: CRJ 161, CRJ Majors Only

Continuation of Police Pistol Training with emphasis on Police Combat/ Tactical Shooting techniques using the police revolver, semi-automatic pistol, and shotgun. This course covers the additional hours and training required by P.O.S.T. that allows testing for Colorado Police Officers P.O.S.T. Certification.

CRJ 209 Criminal Investigation I

3 Credit Hours • 45 Contact Hours (Lecture)

Covers the function of the preliminary investigation at a crime scene to include securing the scene, crime scene searchers, police drawings, and recognition and collection of evidence.

CRJ 210 Constitutional Law

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on the powers of government as they are allocated and defined by the United States Constitution. Includes intensive analysis of United States Supreme Court decisions.

CRJ 211 Criminal Investigation II

3 Credit Hours • 45 Contact Hours (Lecture)

Builds on CRJ 209 with focus on follow-up investigation including an examination of death in all its aspects.

CRJ 212 Criminal Investigation III

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: CRJ 209

Focuses on an in-depth study of the principles of conducting a complete and systematic interview and/or interrogation. Examines the psychological dynamics of persons falsifying information. Includes confessions, undercover operations, surveillance techniques, and survival skills unique to undercover operants.

CRJ 215 Constitutional Rights of Inmates

3 Credit Hours

45 Contact Hours (Lecture)

Covers an overview of the criminal justice system as it pertains to the constitutional rights of inmates including civil and criminal liabilities, legal services, and disciplinary proceedings.

CRJ 216 Juvenile Law and Procedures

3 Credit Hours

• 45 Contact Hours (Lecture)

Focuses on an in-depth analysis of the socio-legal operation of the Juvenile Justice System emphasizing the substantive and due process rights of minors. Includes analysis of legal reasoning underlying the juvenile law as it operates at all levels of government.

CRJ 218 Drug Investigative Strategies

3 Credit Hours

45 Contact Hours (Lecture)

Focuses on laws dealing with gambling, prostitution, sex crimes, and narcotics. Emphasizes special techniques employed in the detection, suppression, and apprehension of violators. Includes effects of drugs and narcotics, identification of narcotics, and terminology.

CRJ 219 Police Intelligence

2 Credit Hours

30 Contact Hours (Lecture)

Focuses on the fundamentals of how law enforcement agencies apply intelligence in police operations and combat organized crime. Explains the structure, training, staffing, and security of intelligence units and demonstrates operating guidelines at a command level.

CRJ 220 Human Relations and Social Conflict

3 Credit Hours

45 Contact Hours (Lecture)

Prerequisite: CRJ 110 or equivalent

Highlights the environmental, organizational, and socio-psychological dimensions of social control. Includes the study of individual attitudes, beliefs, and behavior involved in role conflicts, community relations, and conflict management in the social structure.

CRJ 225 Crisis Intervention

3 Credit Hours

· 45 Contact Hours (Lecture)

Provides information and application of crisis theories in working with diverse populations. Examines the interventionist role.

CRJ 230 Criminology

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: CRJ 110 or equivalent

Examines the question of crime causation from legal, social, political, psychological, and theoretical perspectives. Covers the history and development of criminology.

CRJ 246 Traffic Investigation

3 Credit Hours

45 Contact Hours (Lecture)

Provides an overview of the skills and concepts necessary to complete an accurate investigation of a traffic collision. Emphasizes traffic management concepts, selective traffic enforcement, and safety issues.

CRJ 249 Penology

3 Credit Hours

45 Contact Hours (Lecture)

Focuses on an historical and theoretical study of incarceration as punishment, deterrence, and incapacitation.

CRJ 250 Computer Crime Investigation

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Law Enforcement personnel or permission of Academy Director

Provides a basic foundation of the skills and knowledge necessary to understand and investigate the computer criminal. Investigative procedures, interviewing skills, and the necessity of search warrants will be covered. Legal issues regarding personal liability, privacy, and wiretapping will also be discussed.

CRJ 255 Organizational Management of Correctional Institutions

3 Credit Hours • 4

45 Contact Hours (Lecture)

Focuses on the history of penal and correctional management, organization of correctional institutions, management processes, leadership, control principles, and implications for the future.

CRJ 260 Police Photography

3 Credit Hours

 60 Contact Hours (15 Lecture, 45 Lecture/Lab Combination)

Focuses on current methods and techniques of police photography. Includes the use, nomenclature, and operation of 35mm and 4x4 cameras at simulated crime scenes and traffic accidents. Incorporates the development, printing, and enlargement of photos.

CRJ 264 Practical Crime Scene Investigation

3 Credit Hours • 45 Contact Hours (Lecture) Prerequisite: CRJ 160, CRJ 209, CRJ 211, CRJ 260

Introduces the investigation of death from the edico-legal standpoint. Discusses all aspects of an investigation from the initial findings to identification of the deceased and the determination of cause and time of death. Includes the follow-up investigation and the preparation and presentation of evidence for the criminal trial.

CRJ 275 Selected Topic: Juvenile Law and Procedures

3 Credit Hours • 45 Contact Hours (Lecture)

An in-depth analysis of the socio-legal operation of the Juvenile Court, focusing on the substantive and due process rights of minors. Analysis of legal reasoning underlying the juvenile law as it operates at all levels of government.

CRJ 275 Selected Topic: F.A.T.S. Judgmental Shooting

1 Credit Hour • 22.5 Contact Hours (Vocational Lab)

Prerequisite: CRJ Majors Only

Class focuses on P.O.S.T. pre-testing requirements for tactical mindset and decision-making involving the use of deadly force (along with CRJ 163). Covers opportunity to display skills learned in the use of deadly force by law enforcement officers. F.A.T.S. (Firearms Training System) is a laser pistol screen that puts "Shoot – Don't Shoot" scenarios into lifelike projections to permit judgmental shooting decisions. The system grades judgment, shooting skills, and time involved in the decision-making processes and permits in-depth discussion on improving skill levels.

CRJ 275 Selected Topic: Criminal Investigation IV

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: CRJ 209

This course covers arson and incendiarism, arson laws, and types of incendiary fires; methods of determining fire cause, recognizing and preserving evidence, and interviewing and detaining witnesses; procedures in handling juveniles, court procedure, and giving court testimony are also included.

CRJ 275 Selected Topic: Police Supervision Techniques

2 Credit Hours • 30 Contact Hours (Lecture)

The course covers basic problems of police supervision: role and function of police supervisor at various levels, training needs, and effective application of supervisory techniques to accomplish objectives.

CRJ 275 Selected Topic: Introduction to Crime Scene Technology

3 Credit Hours

45 Contact Hours (Lecture)

A study of techniques used for identifying, collecting, and preserving of physical evidence at a crime scene. Includes collection of shoe and tire impressions, tool marks, detection and development of latent fingerprints, examination of glass fractures, and ballistics.

Culinary Arts

CUA 101 Food Safety and Sanitation

2 Credit Hours

30 Contact Hours (Lecture)

Covers the basic rules of sanitation, food-borne illnesses, safe food temperatures, safe food handling techniques, the HACCP Program, pest control procedures, and local/state health rules and regulations for food service operations. At the completion of the course students take a nationally recognized test from the Education Foundation of the National Restaurant Association. If passed with a score of 75% or more, students receive a Certificate of Completion from the Education Foundation.

CUA 105 Food Service Concepts and Management Skills

3 Credit Hours
 60 Contact Hours (Lecture)

Demonstrates the use of management skills training in the food service industry by use of student interaction research, and also demonstrates the various styles of menu development. Includes basic responsibility for food service personnel in all kitchen positions with emphasis on advertising vs. publicity, job analysis, description specifications, and duty list as related to recruiting and hiring process. Covers application, interview techniques, training, and hiring process. Incorporates preparation of menus for different styles of food service concept establishments.

CUA 116 Catering, Buffets, and Tableside Cooking

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Focuses on getting started in the catering business. Includes recruiting, types of events, contacts, kitchen set-up, equipment, pricing, and menu development. Enables students to present and plan various stations of buffet set-ups and to demonstrate techniques of tableside service and flambé tableside cooking. Students also participate in basic ice carving demonstrations.

CUA 120 Wines and Spirits

Enables students to examine types of beverages and equipment including wines, beers, spirits, bar equipment, and staffing. Covers profitability, marketing, federal and local laws, and service. Focuses on the history of making and processing wines, spirits, and beers.

CUA 121 Introduction to Food Production Principles and Practices

1 Credit Hour

22.5 Contact Hours (Lecture/Lab Combination)

Provides students with the fundamental principles of commercial kitchen operations including safety and sanitation applications, use and care of equipment, tools, utensils and knives, recipe use and conversion, organization of work, and basic cooking methods.

CUA 122 Introduction to Hot Foods

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: CUA 121 or faculty consent

Focuses on the fundamental principles of stocks, soups, sauces, gravies, and thickening agents. Enables students to produce a variety of these products in the college kitchen incorporating practice in the use of tools, utensils, equipment, and application of safety and sanitation practices. Students apply pre-preparation skills and efficient organization of work techniques.

CUA 123 Introduction to Garde Manager

1 Credit Hour 22.5 Contact Hours (Lecture/Lab Combination) Prerequisite: CUA 122 or faculty consent

Provides fundamental principles of cold food and non-alcoholic beverage preparation and production. Enables students to produce a variety of cold food and non-alcoholic beverage products incorporating practice in the use of tools, utensils, equipment, and application of safety and sanitation methods. Introduces basic cold food decorative work such as fruit and vegetable garnishes and carvings, terrines, and hors d'oeuvres. Focuses on pre-preparation procedures and efficient organization of work techniques.

CUA 124 Vegetable Preparation and Breakfast Cookery

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination) Prerequisite: CUA 123 or faculty consent

Enables students to describe the characteristics of a variety of vegetable items including preparation procedures. Focuses on the significance of variety of breakfast items and the preparation of vegetable items using a variety of cooking methods. Emphasizes the effects of seasonings and cooking methods on vegetable products. Students prepare plate and garnish breakfast orders similar to those ordered in restaurants with egg cookery and dairy products emphasized.

CUA 127 Soups, Sauces, and Consommés

 67.5 Contact Hours (Lecture/Lab Combination) 3 Credit Hours

Covers the preparation of the five mother sauces and small-derived sauces. Enables students to prepare stocks, consommés, emulsified sauces, clear soups, pureed soups, chowders, national, and cream soups. Introduces gravies and sauce garnishing.

CUA 131 Starches, Pastas, Casseroles and Grain **Products**

1 Credit Hour 22.5 Contact Hours (Lecture/Lab Combination) Prerequisite: CUA 101, CUA 124 or faculty consent

Provides the basics of preparing and/or cooking potatoes, starches, legumes, and pastas. Enables students to prepare and cook a variety of casseroles and grain products using the college kitchen for their preparation area. Allows students to apply pre-preparation skills and efficient organization of work techniques.

CUA 132 Center of the Plate: Meat

 22.5 Contact Hours (Lecture/Lab Combination) 1 Credit Hour Prerequisite: CUA 101, CUA 131or faculty consent

Provides the student with the basics of meat handling, including principles used for selecting meat products, their basic cuts, and cooking methods. Focuses on a variety of meat products in the college kitchen.

CUA 133 Center of the Plate: Poultry, Fish & Seafood

 22.5 Contact Hours (Lecture/Lab Combination) 1 Credit Hour Prerequisite: CUA 101, CUA 132 or faculty consent

Provides the basics of handling poultry, fish and seafood including principles used for selection and the basic forms these products have and the methods of cooking them. Focuses on preparation of poultry, fish, and seafood products and incorporates practice in the use of these principles and methods. Covers pre-preparation skills and efficient organization of work techniques.

CUA 134 Application of Food Production Principles

 22.5 Contact Hours (Lecture/Lab Combination) Prerequisite: CUA 101, CUA 133 or faculty consent

Serves as the practice vehicle for the student to apply food production principles for foods covered in CUA 121, CUA 122, CUA 123, CUA 124, CUA 131, CUA 132, and CUA 133. Enables the student to plan and prepare a variety of complete meals intended for a variety of settings.

CUA 141 Baking, Principles and Ingredients

1 Credit Hour 22.5 Contact Hours (Lecture/Lab Combination) Corequisite: CUA 101 or faculty consent

Provides the student with the fundamentals of baking terminology, principles of baking, and the characteristics and functions of the main ingredients used in bakery production.

CUA 142 Basic Yeast-Raised Products and Quick **Breads**

1 Credit Hour 22.5 Contact Hours (Lecture/Lab Combination) Prerequisite: CUA 141 or faculty consent

Provides the student with the fundamentals of basic yeast-raised production and quick breads. Enables the student to produce white bread, rolls, variety grain breads, specialty breads, sweet yeast-raised products, and quick breads.

CUA 143 Baking: Cakes, Pies, Pastries and Cookies

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination) Prerequisite: CUA 141 or faculty consent

Provides the student with the fundamentals of basic cake, pie, pastry, and

cookie production. Enables the student to produce a variety of cakes, pies, pastries, cookies, and assorted dessert items.

CUA 144 Baking Applications

 22.5 Contact Hours (Lecture/Lab Combination) 1 Credit Hour Prerequisite: CUA 141, CUA 142, CUA 143 or faculty consent

Serves as the practical vehicle for the student to apply basic baking principles and practices to the production of yeast breads, quick breads, cakes, icings, pastries, pies, and cookies. Focuses on the preparation of a variety of baked goods according to a baking production schedule. Enables the student to demonstrate comprehensive knowledge of products as well as speed and efficiency in the production of quality baked goods.

CUA 150 Baking: Decorating and Presentation

 67.5 Contact Hours (Lecture/Lab Combination) Prerequisite: CUA 141, CUA 142, CUA 143, CUA 144 or concurrent enrollment

Examines the preparation and production of cakes, pastries, different styles of decorating, equipment, and types of products used for decoration. Covers the use of plate painting, national products, and designing show pieces.

CUA 151 Baking: Intermediate Bread Preparation

3 Credit Hours 67.5 Contact Hours (Lecture/Lab Combination) Prerequisite: CUA 141, CUA 142, CUA 143, CUA 144 or concurrent enrollment

Focuses on preparation of types of bread products including French, rye, wheat, brioche, and croissants. Enables the student to demonstrate different styles of presentation including rolling, braiding, cloverleaf, parker-house, single knot, butter-flake, comb, and wreath shape. Examines production steps, ingredients, and equipment that apply to course training.

CUA 152 Individual Fancy Dessert Production

3 Credit Hours 67.5 Contact Hours (Lecture/Lab Combination) Prerequisite: CUA 141, CUA 142, CUA 143, CUA 144 or concurrent enrollment

Focuses on the preparation and decoration of individual dessert items. Covers the preparation of cream horns, napoleons, éclairs, cream puffs, marzipan fruits, marzipan sculptures, tarts, flambéed desserts, international desserts, pastry shells, pulled sugar, spun sugar, and individual chocolate decorations. Students research and locate dessert menus/recipes to be used in lab production.

CUA 156 Nutrition for the Hospitality Professional

3 Credit Hours 45 Contact Hours (Lecture)

Provides students with the fundamentals of human nutrition. Focuses on the nutritional needs of humans throughout their life cycle as well as those with special dietary needs. Students may take a nationally recognized test from the Educational Foundation of the National Restaurant Association.

CUA 181 Work Exploration

2 Credit Hours • 60 Contact Hours (Lab)

Prerequisite: A minimum of 10 semester hours in Culinary Arts or Hospitality

Corequisite: Two of these hours must be in CUA 101, Food Safety and Sanitation.

Places students in actual work situations to observe the operation of foodservice establishments. Encompasses a variety of positions including customer contact, production, purchasing-inventory-planning, and maintenance. Enables the student to participate in a regularly scheduled weekly class session, complete weekly class assignments and maintain a journal of work-site activities, present a report on the work experience to the class at the end of the course, and turn in a written copy of the report to the class coordinator.

CUA 187 Co-Operative Learning

4 Credit Hours

127.5 Contact Hours (15 Lecture, 112.5 Field Experience)

Prerequisite: Completion of 12 core credits in Culinary Arts and a portfolio demonstrating proficient skill.

Provides students an opportunity to gain practical experience in applying their occupational skills and/or to develop specific skills in a practical work setting. The instructor works with the student to select an appropriate work site, establish learning objectives, and to coordinate learning activities with the employer or work site supervisor.

CUA 210 Advanced Cuisine and Garde Manger

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: CUA 134 or faculty consent

Focuses on the preparation of food display items for buffets and banquets such as fancy garnishes, fruit and vegetable carvings, canapés, party trays, etc. Includes pates, galantines, terrines, and choud froid items. Incorporates creation of food artistry show pieces meeting competition guidelines developed by the American Culinary Federation. Covers the preparation of a regional, ethnic, or cultural culinary presentation based upon personal research.

CUA 233 Advanced Line Prep and Cookery

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: CUA 134 or faculty consent

Focuses on preparation of complete meals to order. Emphasizes cooking center of the plate items such as meat, fish, seafood, and poultry as well as accompaniment foods such as starches and vegetables. Enables the student to prepare sauces, entrée salads, edible garnishes, and meals determined by the menu prepared for a dining room setting. Emphasizes line supervisor, sauté cook, pantry cook, cooks helper, and runner responsibilities.

CUA 236 Advanced Baking

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: CUA 144 or faculty consent

Provides students the opportunity to refine their baking skills in the areas of desserts, yeast breads, garnishing, and presentation of baked products. Enables the student to bake, garnish and present a variety of baked goods. These products are prepared and displayed for the public in various locations in the college.

CUA 262 Purchasing for the Hospitality Industry

3 Credit Hours • 45 Contact Hours (Lecture)

Emphasizes controlling costs as applied to the selection and procurement of food and supply items. Covers selection and procurement of food and supplies, supplier selection, and distribution systems including the forces affecting them.

Dance

DAN 111 Modern Dance I

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Introduces basic concepts and skills of modern dance. Focuses on technique work to increase strength, flexibility, endurance, coordination, rhythm, and spatial awareness. Explores dance as a tool for communication and dance as an art form. May be repeated for no more than three credits.

DAN 112 Modern Dance II

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Includes a more in-depth study of modern dance concepts as well as more specific techniques of modern dance choreography. Focuses on more advanced technique work and more emphasis on improvisation. May be repeated for a total of three credits.

DAN 113 Modern Dance III

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Builds on the skills learned in DAN 112 with more advanced technique work. Enables students to increase knowledge of specific modern choreographers' techniques and develop more experience with movement improvisation. May be repeated for a total of three credits.

DAN 121 Jazz I

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Introduces the basic techniques and vocabulary of jazz dance and the basic elements of dance. Focuses on movement oriented dance, comprised of warm-up exercises, center combinations, traveling combinations, and cool down. May be repeated for a maximum of three credits.

DAN 122 Jazz II

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Continues Jazz I with an increased knowledge of jazz dance. Enables the student to work at an intermediate level with a basic understanding of body alignment, balance, and musicality. May be repeated for a maximum of three credits.

DAN 123 Jazz III

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Builds on skills learned in DAN 122 and incorporates work at an intermediate/advanced level. Expands on jazz dance technique through more challenging movement combinations. Requires knowledge of the learned basics in dance. May be repeated for a maximum of three credits.

DAN 125 History of Dance I

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Introduces the history of dance as a theatre or performing art. Examines dance from Classical Greece through the Renaissance, including court and classical ballet to modern dance with African and Caribbean influences.

DAN 129 Introduction to Dance

1 Credit Hour • 30 Contact Hours (Lab)

Introduces the art of dance and movement expression from a variety of viewpoints: historical, cultural, aesthetic, critical, and creative. Examines the art and craft of dance as an expression of culture and community while exploring personal expression, imagery, dance techniques, and performance qualities.

DAN 130 Dance Sampler

1 Credit Hour • 30 Contact Hours (Lab)

Introduces the beginning dancer to popular dances through a social dance sampler in Salsa, Swing, and Country Western Dance technique, footwork, body posturing, rhythms, and dance floor etiquette. Examines a variety of dances such as Salsa's Mambo, Cha-Cha, and Rumba; Swing's Lindy Hop (jitterbug); and Country Western's Two Step, Cowboy Waltz, Cotton-Eyed Joe, and various Country Western line dances.

DAN 131 Ballet I

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Introduces the basic techniques of ballet, which are built upon knowledge of ballet terminology, fundamental exercises, and the basic elements of dance. Focuses on movement-oriented dance, comprised of stretching, barre warm-up exercises, simple terre à terre and jumping steps, and basic extended positions. May be repeated for a maximum of three credits.

DAN 132 Ballet II

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Continues Ballet I and emphasizes ballet terminology, fundamental exercises and the basic elements of dance. Focuses on an intermediate level within the basic structure of the ballet class. May be repeated for a maximum of three credits.

DAN 133 Ballet III

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Builds on Ballet II at an intermediate/advanced level. Continues learning within the basic structure of a ballet class while increasing the level of skills through more experience with challenging movement combinations. May be repeated for a maximum of three credits.

DAN 141 Regional Dances

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Introduces the basic terminology, techniques, and routines of several dances from a specific country or region. Focuses on the music, costumes, and customs related to the dances of study. Partners are not required. May be repeated for a maximum of three credits.

DAN 142 Regional Dances II: Latin American Ballroom

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060

Continues Dance 141 with focus on regional dances, customs and rhythms. Partners are not required. May be repeated for a maximum of three credits.

DAN 151 Belly Dance I

1 Credit Hour • 30 Contact Hours (Lab)

Presents belly dance - the oldest dance form known to humankind and a celebration of life! Emphasizes developing balance and enables the student to perform a belly dance and learn the history of belly dance and costuming techniques.

DAN 152 Belly Dance II

1 Credit Hour • 30 Contact Hours (Lab)

Continues Belly Dance 1 (DAN 151) with emphasis on coordination and balance and additional techniques. Includes costume design.

DAN 211 Dance Composition

2 Credit Hours • 60 Contact Hours (15 Lecture, 45 Lab)

Prerequisite: REA 090, ENG 090

Focuses on principles of choreography and development of individual expressive style.

DAN 221 Dance Performance

2 Credit Hours • 60 Contact Hours (15 Lecture, 45 Lab)

Prerequisite: faculty consent through audition

Enables students to rehearse and perform dances for community concerts after selection through audition. Covers warm-up/advanced technique, rehearsals, and cool down in a dance company atmosphere. Focuses on choreography for original ballet, modern dance, and jazz dance works.

DAN 224 Dance for Musical Theatre

3 Credit Hours • 67.5 Contact Hours (15 Lecture, 42.5 Lab)

Prerequisite: Dance technique courses

Introduces students to dance within the context of musical theatre. Enables the student to practice non-verbal communication and expressive movement techniques.

Deaf Prep

DEP 011 Deaf Prep American Sign Language I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Allows the student to study about the Deaf culture. Focuses on discussion of experiences of the Deaf or hard of hearing person while growing up. Covers the values, traditions and norms of both Deaf and hearing people.

DEP 012 Deaf Prep American Sign Language II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Discusses diversity of Deaf people in general. Examines the lives of Deaf people from past and present. Enables the student to compare people from different countries and their sign languages. Incorporates volunteer time at one of the Deaf centers.

DEP 013 Deaf Prep American Sign Language III

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Focuses on expressive skills development. Involves students in activities that require observing different Deaf actors and poets. Enables the student to develop skills to act or tell stories in ASL to several kinds of audiences.

DEP 014 Deaf Prep American Sign Language IV

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Allows the Deaf students to study their own language in depth. Involves analyzing different components of ASL grammar and developing the understanding of each component and its functions. Emphasizes improving and maintaining their signing skills.

DEP 021 Deaf Prep Critical Thinking I

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Serves as the first course in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. It is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Focuses on Feuerstein's Instrumental Enrichment program as well as other activities, games, and projects. Is highly individualized and assignments vary according to student's understanding and progress.

DEP 022 Deaf Prep Critical Thinking II

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Serves as the second course for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Focuses on Feuerstein's Instrumental Enrichment program as well as other activities, games, and projects. Is highly individualized and assignments vary according to student's understanding and progress.

DEP 023 Deaf Prep Critical Thinking III

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Serves as the third course in the sequence and is taught in American Sign Language. Is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Focuses on Feuerstein's Instrumental Enrichment program as well as other activities, games, and projects. Is highly individualized and assignments vary according to student's understanding and progress.

DEP 024 Deaf Prep Critical Thinking IV

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Serves as the fourth course in a sequence and is taught in American Sign Language. Is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Focuses on Feuerstein's Instrumental Enrichment program as well as other activities, games, and projects. Is highly individualized and assignments vary according to student's understanding and progress.

DEP 031 Deaf Prep English I

5 Credit Hours • 112.5 Contact Hours (Lecture/Lab Combination)

Serves as the first in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Includes reading and writing of English and comparison of English and ASL. Placement is based upon students' abilities and needs and the results of pretesting. Incorporates highly individualized activities, projects, and assignments.

DEP 032 Deaf Prep English II

5 Credit Hours • 112.5 Contact Hours (Lecture/Lab Combination)

Serves as the second in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and it targets Deaf students who are not academically ready for developmental classes. Includes reading and writing of English and comparison of English and ASL. Placement is based upon students' abilities and needs and the results of pretesting. Incorporates highly individualized activities, projects, and assignments.

DEP 033 Deaf Prep English III

5 Credit Hours • 112.5 Contact Hours (Lecture/Lab Combination)

Serves as the third in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Includes reading and writing of English and comparison of English and ASL. Placement is based upon students' abilities and needs and the results of pretesting. Incorporates highly individualized activities, projects, and assignments.

DEP 034 Deaf Prep English IV

5 Credit Hours • 112.5 Contact Hours (Lecture/Lab Combination)

Serves as the fourth in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Includes reading and writing of English and comparison of English and ASL. Placement is based upon students' abilities and needs and the results of pretesting. Incorporates highly individualized activities, projects, and assignments.

DEP 041 Deaf Prep Math I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Serves as the first in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Includes whole number arithmetic as well as operations with fractions and decimals. Placement is based upon students' abilities and needs and the results of pretesting. Incorporates highly individualized activities, projects, and assignments.

DEP 042 Deaf Prep Math II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Serves as the second in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Includes whole number arithmetic as well as operations with fractions and decimals. Placement is based upon students' abilities and needs and the results of pretesting. Incorporates highly individualized activities, projects, and assignments.

DEP 043 Deaf Prep Math III

3 Credit Hours
 67.5 Contact Hours (Lecture/Lab Combination)

Serves as the third in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Includes whole number arithmetic as well as operations with fractions and decimals. Placement is based upon students' abilities and needs and the results of pretesting. Incorporates highly individualized activities, projects, and assignments.

DEP 044 Deaf Prep Math IV

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Serves as the fourth in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who are not academically ready for developmental classes. Includes whole number arithmetic as well as operations with fractions and decimals. Placement is based upon students' abilities and needs and the results of pretesting. Incorporates highly individualized activities, projects, and assignments.

DEP 051 Deaf Prep Resource Management I

2 Credit Hours
 45 Contact Hours (Lecture/Lab Combination)

Serves as the first in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who need to improve their life skills. Enables the student to recognize and utilize resources within themselves, their close relationships, their communities, and their world. Class activities may include field trips, guest lecturers, and special projects. These classes are highly individualized and assignments vary according to students' understanding and progress.

DEP 052 Deaf Prep Resource Management II

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Serves as the second in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who need to improve their life skills. Enables the student to recognize and utilize resources within themselves, their close relationships, their communities, and their world. Class activities may include field trips, guest lecturers, and special projects. These classes are highly individualized and assignments vary according to students' understanding and progress.

DEP 053 Deaf Prep Resource Management III

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Serves as the third in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who need to improve their life skills. Enables the student to recognize and utilize resources within themselves, their close relationships, their communities, and their world. Class activities may include field trips, guest lecturers, and special projects. These classes are highly individualized and assignments vary according to students' understanding and progress.

DEP 054 Deaf Prep Resource Management IV

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Serves as the fourth in a sequence for students enrolled in the Deaf Prep Program and is taught in American Sign Language. Is remedial in nature and targets Deaf students who need to improve their life skills. Enables the student to recognize and utilize resources within themselves, their close relationships, their communities, and their world. Class activities may include field trips, guest lecturers, and special projects. These classes are highly individualized and assignments vary according to students' understanding and progress.

DEP 061 Deaf Prep Study Skills I

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Allows students to develop their skills in goal setting, time management, and test taking. Addresses effectiveness of proper school tools, attitudes, and behaviors. Develops awareness of the availability of college resources such as interpreters, notetakers, mentors, libraries, tutoring centers, and computer labs.

DEP 062 Deaf Prep Study Skills II

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Allows students to develop their skills in goal setting, time management, and test taking. Addresses effectiveness of proper school tools, attitudes, and behaviors. Develops awareness of the availability of college resources such as interpreters, notetakers, mentors, libraries, tutoring centers, and computer labs.

Dental Assisting

DEA 102 Principles of Clinical Practice

3 Credit Hours

• 67.5 Contact Hours (67.5 Lecture/Lab Combination)

Corequisite: DEA 120 and DEA 121 or program coordinator consent

Includes techniques used in four handed dentistry, instrument identification, and armamentarium for tray set-ups. Covers sterilization and aseptic procedures.

DEA 104 Specialties in Dentistry

2 Credit Hours
 45 Contact Hours (45 Lecture/Lab Combination)
 Corequisite: DEA 102, DEA 120, and DEA 121 or program coordinator consent

Focuses on armamentarium of specific tray set-ups for periodontics, endodontics, and fixed and removable prosthodontics. Examines pediatric dentistry, oral surgery, and implants. Includes diagnosis, treatment, and the dental assistant's role in each specialty.

DEA 111 Dental Office Management

2 Credit Hours • 45 Contact Hours (45 Lecture/Lab Combination)
Prerequisite: DEA 102, DEA 104, DEA 120, DEA 121, DEA 123, DEA 125,
DEA 126

Corequisite: DEA 122, DEA 124, DEA 131, DEA 132, DEA 134 or program coordinator consent

Includes office management and clerical practices, scheduling appointments, completing daily records, insurance and tax forms, bookkeeping and recall systems, and ordering supplies.

DEA 120 Introduction to Dental Practices

1 Credit Hour • 15 Contact Hours (Lecture)

Includes roles and responsibilities of the dental health team; educational background for the various specialties including general practitioner, hygienist, dental assistant; history, legal implications, ethical responsibilities and the role of professional organizations.

DEA 121 Dental Science I

3 Credit Hours • 45 Contact Hours (Lecture)

Corequisite: DEA 120

Includes fundamentals of the oral structures as they apply oral histology, embryology, morphology, pathology, dental anatomy, and dental charting.

DEA 122 Dental Science II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: DEA 102, DEA 104, DEA 120, DEA 121, DEA 126 or program coordinator consent

Includes survey of human anatomy and physiology, the structure of the head and neck as applied to dental assisting, the function of the maxilla and mandible, processes, foramen, sutures, and major nerve and blood supply.

DEA 123 Dental Materials I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination) Corequisite: DEA 120, DEA 121

Includes fundamentals of dental materials as they apply to clinical and laboratory applications.

DEA 124 Dental Materials II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: DEA 120, DEA 121, DEA 123 or program coordinator consent

Includes type, compositions, and uses of elastomeric impression materials and the fabrication of custom impression trays and temporary crowns.

DEA 125 Dental Radiography

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Corequisite: DEA 120, DEA 121

Focuses on the science of radiography, the application of radiographic techniques, and aseptic techniques.

DEA 126 Infection Control

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Corequisite: DEA 120, DEA 121

Includes basic information concerning infection and disease transmission in the dental office. Emphasizes knowledge of microorganisms, with an emphasis on aseptic techniques, sterilization, and hazardous communication management.

DEA 131 Advanced Dental Radiography

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: DEA 120, DEA 121, DEA 125 or program coordinator consent

Includes theory and techniques of exposing intra-oral and extra-oral radiographs on adults, children, edentulous, and special needs patients. Covers dental anatomy radiographic interpretation and aseptic techniques. Enables the student to expose radiographs on the x-ray mannequin and patients. Students must be a minimum of eighteen years of age.

DEA 132 Medical Emergencies

2 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: DEA 102, DEA 120, DEA 121

Corequisite: DEA 122 or program coordinator consent

Includes techniques for taking and reading vital signs as well as Cardiopulmonary Resuscitation (CPR) for Health Care Providers. Emphasizes recognition, prevention, and management of medical emergency situations in the dental office. Covers completing and updating patient health history. Addresses pharmacology.

DEA 134 Prevention and Nutrition in Dentistry

2 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination) Prerequisite: DEA 102, DEA 104, DEA 120, DEA 121, DEA 126 Corequisite: DEA 122, DEA 132 or program coordinator consent

Includes techniques in preventive dentistry with an emphasis on fluoride application and oral home care instruction. Includes nutrition as it applies to dental health and diet counseling. Covers techniques for coronal polishing.

DEA 140 Dental Assisting National Board Review (Elective)

1 Credit Hour • 15 Contact Hours (Lecture)

Prerequisite: DEA 102, DEA 104, DEA 111, DEA 120, DEA 121, DEA 122, DEA 123, DEA 124, DEA 125, DEA 126, DEA 131, DEA 132, DEA 134, DEA 181, DEA 182; 2 yrs exp., or program coordinator consent

Focuses on a review for the Dental Assisting National Board (DANB) Examination.

DEA 181 Clinical Internship I

1 Credit Hour • 45 Contact Hours (Work Experience) Prerequisite: DEA 102, DEA 104, DEA 111, DEA 120, DEA 121, DEA 122, DEA 123, DEA 125, DEA 126

Corequisite: DEA 122, DEA 124, DEA 131, DEA 132, DEA 134

Includes the opportunity for clinical application of dental assisting techniques in a dental office or clinical setting as part of the American Dental Association's requirement of 300 clinical internship hours.

DEA 182 Clinical Internship II and Seminar

6 Credit Hours • 270 Contact Hours (Work Experience) Prerequisite: DEA 102, DEA 104, DEA 111, DEA 120, DEA 121, DEA 122, DEA 123, DEA 124, DEA 125, DEA 126, DEA 131, DEA 132, DEA 134, DEA 181

Focuses on clinical practice in private or public dental offices or clinics with clinical work experience in both general dentistry and specialty fields on a rotating basis.

DEA 200 Introduction to Expanded Functions

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: Graduate of an ADA accredited program, Certified Dental

Assistant, or 2 years of documented experience

Emphasizes techniques and concepts of expanded functions in dental assisting, including team management, placement and finishing of dental restorative materials, and adjunct procedures necessary to restorative dentistry.

DEA 205 Expanded Functions for the Dental Auxiliary

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: DEA 200

Focuses on clinical application of expanded functions in dental assisting.

Diesel Power Mechanics

DPM 100 Introduction to Diesel Mechanics

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Focuses on a basic understanding of general maintenance procedures for trucks and trailers and outlines the duties and responsibilities of the diesel mechanic. Addresses the use of shop tools, shop equipment, and the use of flat-rate and vehicle and shop safety procedures, and tool requirements. Covers preventative maintenance procedures.

DPM 103 Diesel Engines I

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Covers the theory of operation and repair of diesel engines with emphasis on the smaller automotive and medium range diesel engines. Enables the student to disassemble, inspect, and reassemble engines.

DPM 106 Fuel Injection

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: DPM 100

Covers the theory of operation and repair of fuel injection systems. Provides laboratory assignments that involve disassembly, assembly, and service procedures on fuel system components.

DPM 107 Fundamentals of Four-Wheel and Front-Wheel Drive

4 Credit Hours

82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Focuses on the operation and repair of four wheel drive and front wheel drive systems.

DPM 203 Diesel Engines II

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: faculty consent

Continues to build on skills learned in Diesel Engines I with major emphasis on heavy duty diesel engine theory, diagnosis, and repair.

DPM 205 Heavy Duty Powertrains

4 Credit Hours

82.5 Contact Hours (15 Lecture, 67.5 Lecture/

Lab Combination)

Prerequisite: DPM 100 or faculty consent

Studies the power train from the clutch to the final drive on heavy-duty equipment. Includes a study of clutch types, transmissions, and final drives and covers diagnosis and servicing of the components.

DPM 206 Heavy Duty Brake Systems

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: DPM 100 or faculty consent

Focuses on the various braking systems incorporated in heavy-duty trucks and heavy equipment. Includes a study of hydraulic, air, and engine brake systems and covers the diagnosis and service of the components.

DPM 210 Air Induction and Engine Analysis

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: DPM 100 or faculty consent

Covers the theory of operation and repair of turbochargers, superchargers, intercoolers, and various induction systems. Examines factors regulating engine performance failure and procedures for reclaiming engine performance.

Early Childhood Education

ECE 100 Pre-licensing Training for Family Child Care Providers

1 Credit Hour

15 Contact Hours (Lecture)

Provides the educational training necessary to meet the hours and categories of training required by the Colorado Department of Human Services to open a licensed child care facility for children ages 2-12, with no more than two children under the age of two. Upon completion of 15 hours of training, in the areas listed below, the student will have met the academic training requirements of the Colorado Department of Human Services needed to open a licensed child care facility for children ages 2-12, with no more than two children under the age of two.

ECE 101 Introduction to Early Childhood Education

3 Credit Hours • 45 Ce

45 Contact Hours (Lecture)

Provides an introduction to Early Childhood Education. Includes the eight key areas of professional knowledge: Child Growth and Development; Health, Nutrition and Safety; Developmentally Appropriate Practices; Guidance; Family and Community Relationships; Diversity; Professionalism; Administration and Supervision. Focuses on ages birth through age eight.

ECE 102 Introduction to Early Childhood Lab Techniques

3 Credit Hours

75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ECE 101, ECE 103 or concurrent enrollment

Focuses on a classroom seminar and placement in a child care setting. The supervised placement provides the student with the opportunity to observe children, to practice appropriate interactions, and to develop effective guidance and management techniques. Addresses ages birth through age 8.

ECE 103 Guidance Strategies for Children

3 Credit Hours

45 Contact Hours (Lecture)

Explores guidance theories, applications, goals, techniques, and factors that influence expectations, classroom management issues, and prosocial skills. Addresses ages birth through age 8.

ECE 111 Infant and Toddler Theory and Practice

3 Credit Hours • 45 Contact Hours (Lecture)

Presents an overview of theories, applications (including observations) and issues pertinent to infant and toddler development in group and\or family settings. Includes state requirements for licensing, health, safety, and nutrition issues.

ECE 112 Intro to Infant/Toddler Lab Techniques

3 Credit Hours • 90 Contact Hours (Lab) Prerequisite: ECE 111 or concurrent enrollment

Includes a classroom seminar and placement in an infant and\or toddler setting. The supervised placement provides the student with the opportunity to observe, to practice appropriate interactions, and to develop effective guidance and nurturing techniques with infants and\or toddlers. Addresses ages prenatal through age 2.

ECE 113 Infant/Toddler Lab Techniques II

3 Credit Hours • 90 Contact Hours (Lab/Practicum)
Prerequisite: ECE 111, ECE 112 or concurrent enrollment

Continues ECE 112 with responsibility for planning and implementing developmentally appropriate activities and caregiving.

ECE 191 School Age Theory and Practice

3 Credit Hours
 45 Contact Hours (Lecture)

Emphasizes processes for planning and implementing developmentally appropriate environments, materials, and experiences in school age programs, working with children ages 6 – 12 years of age. Provides expression and problem-solving skills in school age children.

ECE 192 School Age Lab Techniques

3 Credit Hours • 90 Contact Hours (Lab)

Corequisite: ECE 191

Incorporates lab experience in before/after school, summer camp, or elementary school programs. Focuses on planning and implementing developmentally appropriate curriculum for school age children. Includes assisting the supervising teacher in all activities.

ECE 205 Nutrition, Health and Safety

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on nutrition, health, and safety as a key factor for optimal growth and development of young children. Includes nutrient knowledge, menu planning, food program participation, health practices, management and safety, appropriate activities, and communication with families. Addresses ages from prenatal through age 8.

ECE 220 Curriculum Development: Methods and Techniques

3 Credit Hours • 45 Contact Hours (Lecture)

Provides an overview of early childhood curriculum development. Includes processes for planning and implementing developmentally appropriate environments, materials and experiences, and quality in early childhood programs

ECE 225 Language and Cognition for the Young Child

3 Credit Hours • 45 Contact Hours (45 Lecture)

Prerequisite: PSY 238 or faculty consent Note: Course offered at CCC Online only

Examines theories of cognitive and language development as a framework for conceptualizing the way children acquire thinking skills. Includes observing, planning, facilitating, creative representation, and evaluating strategies within the context of play. Focuses on language, science, math, problem solving, and logical thinking. Addresses ages birth through age 8.

ECE 226 Creativity and the Young Child

3 Credit Hours • 45 Contact Hours (45 Lecture)

Note: Course offered at CCC Online only

Provides an emphasis on encouraging and supporting creative self expression and problem solving skills in children. Explores creative learning theories and research. Focuses on developmentally appropriate curriculum strategies in all developmental domains. Addresses ages birth through age 8.

ECE 240 Administration of Early Childhood Care and Education Programs

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ECE 101 or faculty consent

Examines Colorado's minimal licensing requirements, as well as optimal standards pertaining to the operation of programs for young children. Focuses on the director's administrative skills and role as a community advocate for young children. Addresses ages birth through age 12.

ECE 241 Admin: Human Relations for Early Childhood Professions

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on the human relations component of an early childhood professional's responsibilities. Includes director-staff relationships, staff development, leadership strategies, parent-professional partnerships, and community interaction.

ECE 260 Exceptional Child

3 Credit Hours • 45 Contact Hours (Lecture)

Presents an overview of typical and atypical developmental progression. Includes planning techniques, learning strategies, legal requirements, and accommodations and adaptations that are necessary in order to create an integrated classroom environment for a child with a wide range of exceptionalities. Focuses on ages birth through age 8.

ECE 261 Exceptional Child Lab Techniques

3 Credit Hours • 90 Contact Hours (Lab)
Prerequisite: ECE 260 or concurrent enrollment

Incorporates a supervised experience in a program serving exceptional children in an inclusive setting. Focuses on the responsibility for planning and implementing developmentally appropriate activities, supporting classroom adaptations and accommodations, practicing appropriate interactions, and developing effective guidance and nurturing techniques.

ECE 288 Practicum: Early Childhood Education

1- 7 Credit Hours • 30 Contact Hours per credit (Lab)

Prerequisite: faculty consent Corequisite: faculty consent

Provides students with advanced field experience opportunities in early childhood education programs.

ECE 289 Capstone: Early Childhood Education

5 Credit Hours • 112.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: ECE Program requirements

Incorporates a demonstrated culmination of learning within a given program of study.

Economics

ECO 201 Principles of Macroeconomics

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on the study of the American economy, stressing the interrelationships among household, business, and government sectors. Explores saving and investment decisions, unemployment, inflation, national income accounting, taxing and spending policies, the limits of the market and government, public choice theory, the Federal Reserve System, money and banking, and international trade.

ECO 202 Principles of Microeconomics

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on the consumer, the firm, the nature of cost, and how these relate to the economy as a whole. Analyzes economic models of the consumer, perfect competition, monopoly, oligopoly, and monopolistic competition. Explores economic issues including market power, population growth, positive and negative externalities, income distribution, poverty and welfare, discrimination, and international economic interdependence.

ECO 235 International Economics

3 Credit Hours
 45 Contact Hours (Lecture)

Focuses on international economic interdependence. Analyzes the foundations of trade theory, international trade organizations and trade policies, regional trade arrangements, international financial institutions, and e-trade.

Education

EDU 110 Overview of Special Populations for Paraeducators

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: A reading level of 9th grade or faculty consent is required for entry into the class.

Provides students with knowledge in the areas of laws and history of special education; roles and responsibilities of paraeducators; planning for students with disabilities; typical and non-typical developmental stages of children and youth; basic learning concepts; cognitive, communicative, physical and affective needs of students with disabilities; understanding people with disabilities; transition, job coaching; and how to teach students self-advocacy skills

EDU 111 Communication Skills with Special Populations for Paraeducators

3 Credit Hours • 45 Contact Hours (Lecture)

Provides knowledge in areas of effective communication skills, problem solving techniques, and analyzing self as communicator.

EDU 112 Health & Safety Issues in Schools for Paraeducators

3 Credit Hours • 45 Contact Hours (Lecture)

Provides students with the knowledge in the areas of health and safety issues in schools; basic first aid and CPR procedures; and the feeding and positioning of physically challenged students.

EDU 114 Student Behavior Management for Paraeducators

3 Credit Hours • 45 Contact Hours (Lecture)

Provides students knowledge in the areas of behavior modification; teaching appropriate behaviors; contingency contracts; observing and recording behavior; lunchroom supervision; and playground supervision.

EDU 141 Basic Instructional Techniques for Paraeducators

3 Credit Hours
 45 Contact Hours (Lecture)

Provides students with knowledge in the areas of delivering instruction; grouping students; reading with students; modifying instructional materials; using technology; and utilizing adaptive equipment.

EDU 220 Exploration of Teaching

2 Credit Hours • 30 Contact Hours (Lecture)

Gives students a study of the broad overview of topics related to the teaching profession, grades K-12. Provides a hands-on, relevant exploration to help each student personally consider a career in education.

EDU 221 Introduction to Education

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: REA 090, ENG 121

Corequisite: Field-Experience component if not embedded in the class

Focuses on the historical, social, political, philosophical, cultural, and economic forces that shape the United States public school system. Includes current issues of educational reform, technology as it relates to education, and considerations related to becoming a teacher in the state of Colorado.

EDU 260 Adult Learning and Teaching

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces the basic instructional theory focusing on the adult learner. Includes developing a syllabus, learning goals and outcomes, and lesson plans. Emphasizes teaching to a diverse participant body, classroom management, learning theory, learning styles, teaching styles, and using technology in the classroom.

EDU 265 Instructional Design

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: EDU 221 or EDU 260 or faculty consent

Introduces the student to a systematic approach to Instructional Design and the design of instruction with multimedia. Incorporates learning and instructional theory into course/training design to ensure the quality of instruction. Covers the process of goal analysis and learning needs coupled with the development of a delivery system to meet those needs. Includes the development of instructional materials and activities and the evaluation of all instruction and learner activities.

Electronics

ELT 106 Fundamentals of DC/AC

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: MAT 090 Corequisite: MAT 112

Introduces the basic skills needed for many careers in electronics and related fields. Covers the operations and applications of basic DC and AC circuits consisting of resistors, capacitors, inductors, transformers, and diodes. Emphasizes the use of common test instruments in troubleshooting.

ELT 112 Advanced DC-AC

3 Credit Hours
 60 Contact Hours (30 Lecture, 30 Lab)

Continues to build on ELT 106 and covers advanced concepts of DC-AC circuits, including DC network theorems and analysis of AC series-parallel circuits. Includes an expanded treatment of power supplies, dual-supply rectifier circuits, and Zener diode voltage regulators. Emphasizes troubleshooting.

ELT 134 Solid State Devices I

3 Credit Hours _ 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: ELT 112 or equivalent or waiver

Focuses on diode and transistor studies starting with a review of semiconductor materials. Emphasizes rectifier circuits, R-C and L-C filters, limiters and peak detectors, zener regulators, Schottky diodes, varactors/ veristors, LED's bipolor transistors, transistor approximation, load-lines, biasing techniques, saturation, operating point, AC models including small-signal operation, h-parameters, and data sheet understanding and interpolation.

ELT 135 Solid State Devices II

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: ELT 134 or equivalent or waiver

Continues the study of transistors with an emphasis on application of modern devices to industrial circuits. Includes power amplifiers, Cascaded and Darlington configurations, field-effect devices, JFET's and MOSFET's, depletion and enhancement mode devices, biasing techniques, thyristors, SCR's and variations of the SCR family of devices.

ELT 147 Digital Devices I

3 Credit Hours
 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: ELT 106

Introduces the operation and application of gates, flip-flops, counters, shift registers, encoders-decoders, and LED displays. Covers binary numbers, Boolean algebra, and troubleshooting.

ELT 148 Digital Devices II

Prerequisite: ELT 147

Continues ELT 147 with emphasis on the operation and application of programmable logic devices, synchronous counters, multiplexers, liquid crystal displays, ROM, and RAM. Includes specifications of ICs, display multiplexing, and design and minimization of circuits. Troubleshooting is emphasized.

ELT 248 Automation Control Circuits

3 Credit Hours
 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: ELT 106 and ELT 258

Introduces the fundamentals of automatic controls including process control methodologies used to regulate a system or multiple systems for the purpose of establishing and maintaining a predictable manufacturing process.

ELT 258 Programmable Logic Controllers

3 Credit Hours
 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: ELT 106

Covers the fundamentals of programmable logic controllers (PLCs) as they are applied in robotics and automation. Includes history, terminology, typical applications, hardware, and software. Incorporates lab and project activities that address operating, monitoring, programming, troubleshooting, and repairing PLC controlled lab trainers as well as actual industrial equipment.

ELT 263 Enhanced Microprocessor Systems

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: ELT 147, ELT 148

Focuses on microprocessor interfacing, industry standard serial and parallel interface devices, support software, development and implementation, system schematic orientation, logic analyzer, timing and measurement considerations, and troubleshooting techniques.

ELT 264 Enhanced Microprocessor Systems Lab

4 Credit Hours • 120 Contact Hours (120 Lab)

Prerequisite: ELT 147, ELT 148

Corequisite: ELT 263

Covers construction, measurement, analysis, application, and experimentation with systems developed in ELT 263.

Emergency Medical Services

EMS 112 Emergency Medical Dispatch

2. 5 Credit Hours • 37.5 Contact Hours (Lecture)

Prerequisite: Current CPR card

Provides technical and practical information, skill practice, and written examination for the current or potential emergency dispatcher.

EMS 115 First Responder

3 Credit Hours • 52.5 Contact Hours (30 Lecture, 22.5 Lab)

Provides the student with core knowledge and skills to function in the capacity of a first responder arriving at the scene of an emergency, providing supportive care until advanced EMS help arrives.

EMS 125 EMT Basic

9 Credit Hours

 202.5 Contact Hours (120 Lecture, 82.5 Lecture, Lab Combination)

Enables the student after successful completion of this course to take the EMT Certification Examination subject to the requirements of the Colorado Department of Health and Environment. Includes written and practical examinations. Student must be at least 18 years of age.

EMS 126 EMT Basic Refresher

3 Credit Hours • 52.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: Current CPR card, current or less than 36 months expired
EMT Basic certification

Provides required didactic and skills review for renewing EMT students. Accommodates the needs of the re-entry EMT student.

EMS 136 EMT/Paramedic Safety Issues in the Field

1 Credit Hour • 15 Contact Hours (Lecture)

Prerequisite: EMT, Paramedic, any EMS professional who works in the field, and emergency department personnel

Provides EMTs and paramedics with the skills needed to quickly assess the scene for potential hazards to themselves. Introduces topics on scene safety, evaluation of potential problem patients, verbal communication control techniques, physical control techniques for the problem patient, and scene control techniques.

EMS 150 Pediatric Education for Prehospital Professionals

1 Credit Hour • 15 Contact Hours (Lecture)

Prerequisite: EMT Basic or approval from Program Coordinator

Provides the student with core knowledge and skills necessary to provide emergency care to the pediatric patient.

EMS 151 Geriatric Emergencies

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: EMT Basic or approval from Program Coordinator

Addresses the problems most common in the elderly population. Provides the emergency medical services responder the necessary information to help understand those problems and provide quality care in the pre-hospital setting.

EMS 152 Wellness for Emergency Services

1 Credit Hour

15 Contact Hours (Lecture)

Offers the EMS provider methods for coping with stress in the workplace and educates pre-hospital providers on finding additional options to reduce stress and make wise choices in the midst of difficult situations.

EMS 153 Advanced Patient Assessment and History Taking

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)
Prerequisite: EMS 125 or approval from the Program Coordinator

Teaches the pre-hospital health care provider techniques in assessing the patient – both medical and trauma. Covers history taking, documentation, communication and assessment techniques for the special patient.

EMS 170 EMT Basic Clinical

1 Credit Hour • 30 Contact Hours (Lab)

Corequisite: EMS 125 or EMS 126, depending on student status

Provides the EMT student with the clinical experience required of initial and some renewal processes.

EMS 225 Fundamentals of Paramedic Practice

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: EMT Basic or EMT Intermediate-other requirements vary with

Serves as the first course of the National Standard Paramedic Curriculum as approved by the Colorado State Department of Health and Environment.

EMS 226 Fundamentals of Paramedic Practice - Lab

2 Credit Hours • 60 Contact Hours (Lab)

Prerequisite: Acceptance to paramedic program - site specific

Corequisite: EMS 225

Serves as the lab experience to coincide with EMS 225 topics.

EMS 227 Paramedic Special Considerations

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: Acceptance to paramedic program - site specific

Focuses on a comprehensive study of Advanced Life Support Practice.

EMS 228 Paramedic Special Considerations Lab

2 Credit Hours • 60 Contact Hours (Lab)

Prerequisite: Acceptance to paramedic program - site specific

Corequisite: EMS 227

Serves as the lab experience for those students enrolled in EMS 227.

EMS 229 Paramedic Pharmacology

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Acceptance to paramedic program – site specific

Focuses on a comprehensive study of emergency pharmacology.

EMS 231 Paramedic Cardiology

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: Acceptance to paramedic program – site specific

Addresses cardiology topics as presented in the National Standard Curriculum for paramedics.

EMS 232 Paramedic Cardiology Lab

1 Credit Hour • 22.5 Contact Hours (Lab)

Prerequisite: Acceptance to paramedic program - site specific

Incorporates a hands-on application of principles of cardiac care in the hospital environment.

EMS 233 Paramedic Medical Emergencies

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: Acceptance to paramedic program – site specific

Focuses on a comprehensive study of adult medical emergencies.

EMS 234 Paramedic Medical Emergencies Lab

1 Credit Hour • 22.5 Contact Hours (Lab)

Prerequisite: Acceptance to paramedic program – site specific

Focuses on a clinical study of adult and pediatric medical emergencies.

EMS 235 Paramedic Trauma Emergencies

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: Acceptance to paramedic program – site specific

Focuses on a comprehensive study of adult and pediatric trauma emergencies.

EMS 236 Paramedic Trauma Emergencies Lab

1 Credit Hour • 22.5 Contact Hours (Lab)

Prerequisite: Acceptance to paramedic program - site specific

Serves as a lab presenting various acute trauma scenarios.

EMS 237 Paramedic Internship Preparatory

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: Acceptance to paramedic program – site specific

Reviews concepts and techniques used in the prehospital setting.

EMS 280 Paramedic Internship I

6 Credit Hours • 180 Contact Hours (Lab)

Prerequisite: Acceptance to paramedic program – site specific

Serves as the preceptor/internship program for paramedic students.

EMS 281 Paramedic Internship II

6 Credit Hours • 180 Contact Hours (Lab)

Prerequisite: Acceptance to paramedic program – site specific

Serves as the continuation of EMS 240, preceptor program for paramedic students.

English

ENG 030 Basic Writing Skills

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: REA 060 or concurrent

Focuses on sentence and basic paragraph structure and development. Enables the student to review and improve grammar, usage, and punctuation skills while employing critical thinking strategies and the writing process to respond to a wide variety of writing situations.

ENG 060 Writing Fundamentals

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 030, REA 060

Focuses on paragraph structure and development and introduces the formal essay. Enables the student to review and improve grammar, usage, and punctuation skills while employing critical thinking strategies and the writing process to respond to a wide variety of writing situations.

ENG 090 Basic Composition

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 060, REA 090 or appropriate placement test score

Emphasizes critical thinking as students explore writing for specific purposes and audiences. Enables the student to develop skills required for college-level writing while reviewing paragraph structure and focusing on essay development.

ENG 116 Designing Print Documentation

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on developing technical documents, such as product manuals and troubleshooting guides, that are delivered to users in print form. Emphasizes content, organization, presentation, and style of print documentation. Introduces concepts of document preparation and printing, as well as project cycle management, working as part of a documentation team, and collaboration with technical experts.

ENG 117 Grammar, Usage, and Style for the Professional Writer

3 Credit Hours45 Contact Hours (Lecture)

Focuses on grammar, usage and style issues facing the individual who writes on the job, either as a technical writer or a technical professional whose job involves a substantial writing component. Emphasizes knowledge and skills needed for clear, direct, competent communication. Introduces grammatical theory and practice and conventions of usage in English. Covers matters of style, particularly as they relate to clarity for a target audience.

ENG 118 Designing Online Documentation

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on developing technical documents that are delivered to users on line, such as online manuals and online help information. Emphasizes content, organization, presentation, and style of online documentation. Introduces hypertext and web publishing concepts, as well as project cycle management, working as part of a documentation team, and collaboration with technical experts.

ENG 121 English Composition I

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090 or appropriate placement test score

Emphasizes the planning, writing, and revising of compositions, including the development of critical and logical thinking skills. Includes a minimum of five compositions that stress analytical, evaluative, and persuasive/ argumentative writing.

ENG 122 English Composition II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 121 with a C grade or higher

Expands and refines the objectives of English Composition I. Emphasizes critical/logical thinking and reading, problem definition, research strategies, and writing analytical, evaluative, and/or persuasive papers that incorporate research.

ENG 131 Technical Writing I

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Appropriate assessment score in reading and writing or 'C' or higher in ENG 090 or equivalent. Student must be computer literate

Develops skills one can apply to a variety of technical documents. Focuses on principles for organizing, writing, and revising clear, readable documents for industry, business, and government.

ENG 132 Technical Writing II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Grade of 'C' or higher in ENG 131 (or its equivalent) or faculty consent

Expands and refines the objectives of ENG 131, emphasizing formal presentations, both written and oral.

ENG 205 Technical Editing

3 Credit Hours • 45 Contact Hours (Lecture)

Focuses on editing technical documents of varying lengths and types, from memos to product manuals. Emphasizes consistency, readability, and conformity to an organization's style manual. Introduces conventions governing content, organization, presentation, and style of technical documents. Covers how to develop a style manual. Introduces concepts of project cycle management, working as part of a documentation team, and collaboration with technical experts.

ENG 215 Playwriting I

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 121 with a C grade or higher

Enables the student to learn and practice playwriting techniques, thereby improving creative writing skills. Emphasizes elements of dramatic structure, dialogue, styles, and theatrical practices. Note: This course is co-scheduled with THE 215 and may be taken as ENG 215 or THE 215 but not as both.

ENG 221 Creative Writing I

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: ENG 121 with a C grade or higher or faculty consent

Teaches techniques for creative writing. Explores imaginative uses of language through creative genres (fiction, poetry, literary nonfiction) with emphasis on the student's own unique style, subject matter, and needs.

ENG 222 Creative Writing II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 221

Provides continued development of written expression in such forms as poetry, fiction, and/or nonfiction writing.

ENG 226 Fiction Writing

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 121 with a C grade or higher

Teaches techniques for creating fiction, including the study and appreciation of the language and forms of the short story.

ENG 227 Poetry Writing

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 121 with a C grade or higher

Teaches techniques for creating poems, including study of figurative language, forms, and sound patterns of poetry.

ENG 230 Creative Nonfiction

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 121 with a C grade or higher

Teaches students to incorporate literary techniques into factual writing. Enables the student to survey a wide range of readings and analyze form and content. Includes critical review, biographical profiles, travel writing, and memoirs. Provides the opportunity for students to write and review their own nonfiction in a supportive, constructive setting.

ENG 231 Literary Magazine

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 121 with a C grade or higher

Teaches the student the editorial process involved in preparing a literary magazine for publication. Covers the process of selection of material (fiction, nonfiction, poetry, and visual art) to be published, as well as design, layout, and production to prepare a manuscript for publication. Enables the student to produce a literary magazine.

ENG 235 Rhetoric and Propaganda

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 121 with a C grade or higher

Examines classical and modern theories of rhetoric, understood as effective, ethical means of persuasion, and the ways in which propaganda departs from these means. Enables the student to apply theories of rhetoric and propaganda to examples of presidential rhetoric, Nazi and Soviet propaganda, and other examples of persuasive writing. Includes the study of visual rhetoric with students constructing criteria for identifying visual propaganda, and studying the complex relationship, historically and in the present, between propaganda, democracy, advertising, and mass media.

English as a Second Language

ESL 011 Basic Pronunciation

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Appropriate placement score

Provides listening and speaking activities that help students recognize and produce English vowel and consonant sounds and common stress and intonation patterns.

ESL 012 Intermediate Pronunciation

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Appropriate placement score

Provides listening, speaking, and reading activities that help students recognize and produce a variety of stress and intonation patterns in English. Helps students to produce problematic English sounds.

ESL 021 Basic Grammar

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: Appropriate placement score

Assists the student in mastering basic structures in English grammar through oral and written practice.

ESL 022 Intermediate Grammar

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: ESL 021 or appropriate placement score

Reviews basic grammar and introduces intermediate structures. Provides integrated practice through a variety of oral and written exercises.

ESL 023 Advanced Grammar

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: ESL 022 or appropriate placement score

Reviews intermediate grammar. Introduces advanced structures with increased emphasis on written communication.

ESL 031 Basic Conversation

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: Appropriate placement score

Provides listening and speaking activities that help the student communicate more competently. Provides practice with pronunciation, vocabulary, and basic grammatical patterns.

ESL 032 Intermediate Conversation

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: ESL 031 or appropriate placement score

Teaches listening, pronunciation, and conversation skills. Increases speed and accuracy in speaking through free and guided conversational practice.

ESL 041 Basic Reading

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: Appropriate placement score

Improves comprehension of simple written texts through vocabulary building and reading strategies.

ESL 042 Intermediate Reading

4 Credit Hours • 60 Contact Hours (Lecture)
Prerequisite: ESL 041 or appropriate placement score

Helps the student read more quickly and accurately and understand a variety of intermediate level reading material.

ESL 043 Advanced Reading

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: ESL 042 or appropriate placement score

Prepares the student for academic reading assignments. Assists the student to read more accurately and critically through the development of vocabulary knowledge and reading skills. Introduces research skills.

ESL 052 Intermediate Composition

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: Appropriate placement score

Introduces the fundamentals of paragraph organization and development. Assists the student in developing sentence variety and grammatical competency within well-organized paragraphs.

ESL 053 Advanced Composition

4 Credit Hours • 60 Contact Hours (Lecture)
Prerequisite: ESL 052 or appropriate placement score

Reviews paragraph organization and develops the skill of writing essays using selected rhetorical modes. Stresses accurate use of advanced grammatical structures. Includes summarizing, paraphrasing, and research writing.

ESL 055 Computer Basics for ESL Students

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: ESL placement test at intermediate or advanced level or faculty consent

Introduces the basic skills for computer use, including word processing, text entry, document appearance, editing, spelling, and printing

Environmental Science

ENV 101 Introduction to Environmental Science

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Introduces the student to the basic concepts of ecology and the relationship between environmental problems and biological systems. Includes discussions on biology, chemistry, geology, energy, natural resources, pollution, and environmental protection.

Facilities Maintenance Technology

FMT 101 Facilities Maintenance-Custodial Techniques

4 Credit Hours • 75 Contact Hours

75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Focuses on products and techniques of maintaining commercial or industrial buildings. Covers health standards and issues.

FMT 102 Facilities Maintenance - Electricity

4 Credit Hours

 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Focuses on electrical fundamentals as applied to residential and commercial facilities maintenance. Covers repair, service, and maintenance of electrical systems and codes.

FMT 103 Facilities Maintenance - Plumbing

4 Credit Hours

 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Addresses troubleshooting, servicing and repairing of plumbing systems found in commercial and industrial buildings. Includes codes and safety practices.

FMT 112 Swimming Pool Maintenance

2 Credit Hours

 45 Contact Hours (15 Lecture, 22.5 Lecture/Lab Combination)

Focuses on the fundamentals of pool operation and maintenance techniques for private and public swimming pools.

FMT 201 Appliance Technology I

7 Credit Hours

135 Contact Hours (45 Lecture, 90 Lecture/Lab Combination)

Prerequisite: HVA 105, HVA 132 or faculty consent

Examines mechanical systems, water distribution, and electrical and gas systems of laundry equipment. Includes service and repair on washers and dryers.

FMT 202 Appliance Technology II

7 Credit Hours

 135 Contact Hours (45 Lecture, 90 Lecture/Lab Combination)

Prerequisite: HVA 105, HVA 132

Examines mechanical systems, water distribution, and electrical and gas components of kitchen equipment. Covers service and repair on dishwashers, disposals, ranges, and microwave ovens.

FMT 203 Appliance Technology III

4 Credit Hours

 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Prerequisite: HVA 105, HVA 132

Instructs students in the fundamentals of operation, theory, and troubleshooting electronic controls found in modern household appliances.

FMT 204 Building Maintenance

4 Credit Hours

 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Prerequisite: Sophomore standing or faculty consent

Focuses on light construction, repairs, and maintenance of buildings and explores trends and issues in facilities maintenance. Covers preventative maintenance methods.

Farrier Science

FAS 100 Farrier Science I

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Focuses on horses from evolution to the present with emphasis on existing breeds and shoeing requirements. Covers behavior patterns of horses, proper handling and safety, need for and frequency of shoeing, anatomy and physiology of the lower leg, angles, hoof preparation, shoe selection, shaping, and basic techniques.

FAS 110 Farrier Science II

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: FAS 100

Focuses on corrective shoeing for pleasure horses and racehorses. Emphasizes anatomy of horses, physiology of the lower leg, preliminary examination, and natural angles of the legs, hoof preparation, and normal shoeing.

FAS 120 Farrier Science III

4 Credit Hours

• 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: FAS 110

Introduces special purpose shoeing for racehorses, trail horses, etc. Examines corrective showing, shoeing requirements for various breeds, special purpose plating, special equipment, and public relations.

FAS 130 Master Farrier I

4 Credit Hours • 82.5 Contact Hours (15 Lecture, 67.5 Lecture/

Lab Combination)

Prerequisite: FAS 120

Continues the basic farrier course. Enables the Master student to assist the instructor during both theory and laboratory sessions by evaluating basic course students in the process of shoe shaping, analysis of gaits, and proper

FAS 140 Master Farrier II

4 Credit Hours • 82.5

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: FAS 130

horse handling.

Allows Master students to assist the instructor in teaching anatomy of horses, physiology of the lower leg, natural angle of the leg, and hoof preparation. Incorporates student research and reports on assigned subjects.

FAS 150 Master Farrier III

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: FAS 140

Enables the student to demonstrate skill in all phases of horseshoeing, especially in the area of corrective shoeing and unusual hoof repair.

Finance

FIN 106 Consumer Economics

3 Credit Hours

45 Contact Hours (Lecture)

Focuses on consumer effectiveness based on consumer choice theory, maximizing income through informed decision making, product utility, and customer satisfaction.

FIN 201 Principles of Finance

3 Credit Hours

45 Contact Hours (Lecture)

Provides factual knowledge of financial institutions and the monetary system used in the United States in relationship to the global economy. Examines tools and techniques such as capital budgeting, time value of money, analysis of financial statements, cost of capital, and risk analysis to analyze business decisions, plan and determine project and firm value, and evaluate sources of financing

Fire Science Technology

FST 100 Firefighter I

9 Credit Hours • 180 Contact Hours (90 Lecture, 90 Lab)

Prerequisite: EMS 125

Addresses the requirements necessary to perform at the first level of progression as identified in National Fire Protection Association (NFPA) 1001, Firefighter Professional Qualifications. This is a lecture and lab course for meeting the NFPA 1001, level I, standard using IFSTA Essentials.

FST 101 Firefighter II

3 Credit Hours • 45 Contact Hours (Lecture)

Addresses the requirements necessary to perform at the second level of progression as identified in NFPA 1001, level II Fire Fighter Professional Qualifications.

FST 102 Introduction to Fire Science and Suppression

3 Credit Hours

45 Contact Hours (Lecture)

Introduces the fire service organization and operation from past to present operations. Includes operation and organization of federal, state, local, and private protection forces. Emphasizes extinguishing methods and equipment, special extinguishing agents, and special hazard considerations. Serves as a Prerequisite for students having no previous fire suppression training or experience.

FST 103 Firefighter Occupational Health and Safety

3 Credit Hours

45 Contact Hours (Lecture)

Focuses on on-scene and on-the-job firefighter health, safety and fitness, the safety officer, mental well-being, stress management, and standards related to health, safety, and fitness.

FST 104 Fire Protection Systems

3 Credit Hours

45 Contact Hours (Lecture)

Addresses principles and functions involved in the installation and use of sprinkler systems, special suppression systems, and fire detection and alarm systems. Covers portable fire extinguishing equipment requirements, sprinkler systems, installation, inspection and maintenance, special protection systems, and residential sprinklers.

FST 105 Building Plans and Construction

3 Credit Hours

45 Contact Hours (Lecture)

Covers various methods of building construction, the materials used in building construction, and their relationship to methods of fire attack and extinguishments. Includes types of building construction, principles of fire resistance, flame spread, smoke and fire containment, basic knowledge of plan review, and blueprint specifications.

FST 106 Fire Inspection Practices

3 Credit Hours

45 Contact Hours (Lecture)

Introduces the organization of the fire prevention agency; inspections, surveying, mapping and company inspections; recognition of fire hazards; engineering a solution to the hazard, enforcement of the solution, and public relations as affected by fire prevention. Fire Inspector I State Certificate available.

FST 107 Hazardous Materials Operation Level I

3 Credit Hours

45 Contact Hours (Lecture)

Introduces hazardous materials incidents, recognizing and identifying hazardous materials, planning response, implementing response procedures, decision making, and continued evaluation at the awareness and operation level.

FST 150 Introduction to Fire Prevention Education

3 Credit Hours

45 Contact Hours (Lecture)

Focuses on conducting prevention and education needs assessment, targeting audiences; development and delivery of prevention and education programs. Includes methods of conducting fire prevention and safety inspections.

FST 151 Driver-Operator

4 Credit Hours

75 Contact Hours (45 Lecture, 30 Lab)

Provides the student with the basic knowledge and skills to safely operate fire apparatus according to the NFPA professional standard. Enables the student to display and demonstrate knowledge of fire apparatus, operation of apparatus, pumps and pumping, hydraulics calculations, maintenance and testing.

FST 152 Wildland Firefighting

3 Credit Hours 67.5 Contact Hours (Lecture/Lab Combination)

Introduces a basic understanding of wildland fire and the strategies and tactics involved during suppression operations. Includes fire line safety. emphasizing the wildland fire orders and watch out situations. Students receive training qualifying them as Certified Wildland Firefighters under the Incident Command System, recognized by the National Wildfire Coordinating Group. Covers fire behavior, fire weather, fuel types, safety equipment and quidelines, incident size up, determining resource needs, aircraft identification and capabilities, direct vs. indirect attack, burn-out, backfiring, and map reading.

FST 201 Instructional Methodology (Fire Instructor I, II)

• 45 Contact Hours (Lecture) 3 Credit Hours

Covers the role and responsibility of the fire service instructor. Includes oral communication skills, concepts of learning, planning and development of lesson plans, instructional materials and delivery methods, testing and evaluations, records and reports, and demonstration of instructional abilities.

FST 202 Firefighting Strategy and Tactics

3 Credit Hours

45 Contact Hours (Lecture)

Firefighting strategy and tactics, methods of fire attack, fire behavior, building construction, and pre-fire planning.

FST 203 Fire Science Hydraulics

 45 Confact Hours (Lecture) 3 Credit Hours

Covers hydraulic calculations that are necessary in water delivery and supply for fire suppression; hydraulic laws and formulas as applied to fire protection requirements; and fire apparatus UL requirements.

FST 204 Fire Codes and Ordinances

3 Credit Hours 45 Contact Hours (Lecture)

Covers familiarization and interpretation of national, state, and local codes, ordinances and laws which influence the field of fire prevention. Fire code and life safety code are reviewed and referred to throughout the course.

FST 205 Fire Cause Determination

3 Credit Hours

45 Contact Hours (Lecture)

Covers the proper method(s) of conducting basic fire investigation, determining area and point of origin, cause and methods of fire spread, recognition and preservation of evidence. Includes arson law, Constitutional law, interviewing, court procedures, and testimony.

FST 206 Fire Company Supervision and Leadership (Fire Officer I)

3 Credit Hours 45 Contact Hours (Lecture)

Covers fire department organization, management philosophies, leadership traits, time management, group dynamics, communications, motivation counseling, conflict resolution, and employee discipline. Meets components of Fire Officer I State Certificate.

FST 207 Firefighting Strategy and Tactics II

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: FST 202

Focuses on tactics and strategies associated with transportation emergencies and fires, high-rise fires, below-ground incidents, confined space emergencies, and special rescue situations.

FST 250 Chemistry for Fire Protection

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: FST 107

Addresses the actions and reactions of commonly encountered products and chemicals, chemical properties, and field applied chemistry.

FST 252 Fire Arson Investigation

3 Credit Hours

45 Contact Hours (Lecture)

Studies cause and origin as related to arson fires; evidence preservation and chain of evidence; interviewing; giving testimony; and laws associated with fire and arson investigation, records, and reports.

FST 253 Fire Ground Organization and Command

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: FST 202

Students will take an in depth look at fire ground management; resource availability, management and deployment; Integrated Management System and all related components; communications, problem solving, and table top exercises.

FST 254 Hazardous Materials Technician Level

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: FST 107

Students will study techniques associated with hazardous materials mitigation, the use of monitoring devices, components of a mitigation teams, command and control of hazardous materials incidents.

FST 255 Fire Service Management

3 Credit Hours 45 Contact Hours (Lecture)

Serves as the basic management course for present and potential members of the fire service, and for students and members of other fire sciencerelated professions. Introduces the student to current management practices and philosophies and real-world applications from the supervisor's point of view. Covers decision making/problem solving, communication skills, conflict resolution, creativity and innovation, as well as the role of the manager in supervising personnel and programs, e.g., motivation, leadership, counseling, ethics, and handling discipline and grievances.

FST 256 Fire Service EMS Management

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: EMS 125

Addresses budgeting, staffing, training, and equipment issues; transportation, standard of care, and protocols; operations, communications, incident and disaster management, and legal issues associated with EMS

FST 257 Fire Department Administration

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: FST 206

Focuses on the operations of volunteer and combination fire departments, compliance with standards and ordinances, funding, recruiting, hiring and retaining employees, funding and budgeting, organizational planning, and public relations.

FST 258 Wildland Fire Incident Management and Organization

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: FST 152 or previous certified red card training

Introduces and develops supervisory and decision-making skills for fireline management individuals. Covers (1) First Attack Incident Commander, (2) Crew Supervisor, (3) Incident Commander Multi-resource, and (4) Task Force/Strike Team Leader. All four courses are certifiable by the Incident Command System under NIIMS and recognized by the National Wildfire Coordinating Group. Covers fireline safety, size-up, incident planning, ordering, tactics, strategies, and administrative duties.

FST 259 Wildland Firefighting Strategy and Tactics

 45 Contact Hours (Lecture) 3 Credit Hours

Focuses on management of uncontrolled fire burning, urban/wildland interface, strategy and tactics used in controlling wild land fires, prevention methods, and incident command practices.

FST 260 Inter. Fire Behavior S-290

2 Credit Hours 30 Contact Hours (Lecture)

Analyzes the affects of fuels, weather, topography, and fire behavior on the wildland fire environment. Acquaints prospective fire line supervisors in wildland fire behavior for effective and safe fire management operations.

FST 261 Fire Operations in the Urban Interface

3 Credit Hours 45 Contact Hours (Lecture)

Examines fireline personnel skills to anticipate and predict wildland fire behavior, weather, and rates of spread. This course was developed under the Interagency Curriculum established and coordinated by the National Wildfire Coordinating Group. Covers fire environment, fuels classification, topography and fire behavior, temperature-moisture relationship, fuel moisture, local and general winds, atmospheric stability and instability, keeping current with the weather, extreme fire behavior, fire behavior affecting fireline tactics, and fire behavior predictions.

FST 262 Wildland Fire Behavior

3 Credit Hours • 45 Contact Hours (Lecture)

Gives fireline personnel skills to anticipate and predict wildland fire behavior, weather, and rates of spread. This course was developed under the Interagency Curriculum established and coordinated by the National Wildfire Coordinating Group. The course covers fire environment, fuels classification, topography and fire behavior, temperature-moisture relationship, fuel moisture, local and general winds, atmospheric stability and instability, keeping current with the weather, extreme fire behavior, fire behavior affecting fireline tactics, and fire behavior predictions.

FST 263 Powersaws S212

2 Credit Hours
• 45 Contact Hours (Lecture/Lab Combination)

Ability to perform chainsaw operations. Teaches the wildland firefighter the skills necessary to use, repair, and maintain a chainsaw in the field. Focuses on techniques to fell trees and buck material in a fireline operation.

FST 265 Ignition Operations S-234

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Teaches the wildland firefighter techniques in conducting firing operations. Focuses on the duties and responsibilities in applying fire to the ground, the devices used, techniques and sequences, fire behavior descriptions, evaluations of the operation, and safety concerns related.

FST 266 Crew Boss S230

2 Credit Hours • 30 Contact Hours (Lecture)

Meets the training needs of a Crew Boss on an incident. Includes preparation, mobilization, tactics and safety, off-line duties, demobilization, and post-incident responsibilities.

FST 270 Basic Air Ops S270

2 Credit Hours
 45 Contact Hours (Lecture/Lab Combination)

Surveys the uses of aircraft in fire suppression. The course provides instruction on how to deal with management policy, regulations, and procedures which govern agency aviation operations in fire suppression. This course is the S-270 course offered by the National Wildfire Coordinating Group (NWCG).

French

FRE 111 French Language I

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Begins a sequence dealing with the development of functional proficiency in listening, speaking, reading, and writing the French language.

FRE 112 French Language II

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: FRE 111 with a C grade or higher or faculty consent

Continues French I in the development of functional proficiency in listening, speaking, reading, and writing the French language.

FRE 211 French Language III

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: FRE 112 with a C grade or higher or faculty consent

Continues French I and II in the development of increased functional proficiency in listening, speaking, reading, and writing the French language.

FRE 212 French Language IV

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: FRE 211 with a C grade or higher or faculty consent

Continues French I, II and III in the development of increased functional proficiency in listening, speaking, reading, and writing the French language.

Geographical Information Systems

GIS 100 GIS Fundamentals

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)

Provides information on the basic concepts of GPS (Global Positioning Systems) and GIS (Geographic Information Systems). Defines the two systems and explains the link from one to the other. Analyzes the different types of GPS Equipment and differentiates between their role in the GPS technology world. Provides information on the types of mapping systems available today and the necessary information to integrate GPS data. Upon the integration of the data, creation of the GIS network is demonstrated. Enables the learner to develop basic skills, attitudes, and knowledge to make the GPS equipment productive in a recreation or work environment.

GIS 101 Introduction To Geographic Information Systems

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: GIS 110

Surveys the development and operation of automated geographic information systems. Focuses on the fundamentals of using computers to draw maps. Incorporates study of cartographic fundamentals such as map projections, map scales, selective display of data on maps, and various computer software applications in GIS.

GIS 110 Introduction to Cartography

3 Credit Hours
 45 Contact Hours (Lecture)

Examines a broad range of map types, emphasizing maps as a communication system with both symbology and specific organizational hierarchies. Discussion and demonstration focuses on essential cartographic principles and practices used for designing maps, with emphasis on cartographic protocol resulting in the effective communication of both qualitative and quantitative information.

GIS 130 Programming with Avenue

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: GIS 111

Focuses on the six-module course that teaches the basics of object oriented programming and how to create Simple Avenue scripts.

GIS 160 GIS Guided Field Study

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: GIS 105, GIS 188

Incorporates 45 hours of field study in GIS. Enables the student to work with a local agency/company on an actual GIS project. This hands-on experience enhances the course work and gives the student the inside view of the GIS industry.

GIS 200 Introduction to Arc Info using ArcMap/ Catalog/TLBX

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: GIS 111

Incorporates a six-module course that teaches, at basic level, how to use three Windows-based components of Arc Info to perform GIS task and analysis.

GIS 208 Introduction to ArcView Network Analyst

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: GIS 111

Incorporates a six-module course that teaches the student how to prepare data for network analysis, create routes and directions, find the closest facility, and define service areas.

GIS 212 Remote Sensing and Digital Image Processing

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: GIS 120 or concurrent enrollment

Introduces students to basic concepts and procedures used in the processing of remotely sensed data, with an emphasis on integration of digital imagery into basic GIS applications.

GIS 215 Introduction to ArcView Tracking Analyst

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: GIS 101

Incorporates a four-module course that teaches how to display data from a real-time feed, replay historical tracking data, and customize how time is represented in a view. Internet-based class.

GIS 220 What is new in ArcInfo 8

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination) Prerequisite: GIS 101

Focuses on a six-module course that teaches the new components, data models, and customization options for the eagerly anticipated ArcInfo 8. Internet-based class.

GIS 225 Spatial Analyst – Agriculture: GIS Approach

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: GIS 101

Incorporates a six-module course that demonstrates the use of spatial analysis to assist agriculturists in the decision-making system - also known as precision farming. Internet-based class.

GIS 280 Internship

5 Credit Hours • 230 Contact Hours (Work Experience)

Provides students with the opportunity to supplement coursework with practical work experience related to their educational program. Students work under the immediate supervision of experienced personnel at the business location and with the direct guidance of the instructor.

Geography

GEO 105 World Regional Geography

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090

Facilitates an understanding of spatial relationships between and among the geographic regions of the world. Includes demographic and cultural (political, economic, and historic) forces related to the physical environments of selected regions. Focuses on analysis of interrelationships between developed and developing regions, and the interactions between human societies and natural environments.

GEO 106 Human Geography

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: ENG 090

Introduces geographic perspectives and methods with applications to the study of human activities. Emphasizes the distribution of humans, adjustments to the natural environment, and land use practices.

GEO 107 Physical Geography

3 Credit Hours

Prerequisite: ENG 090

Focuses on the study of the spatial relationship between humans and the natural environment. Covers five main themes: the atmosphere (weather and climate); the hydrosphere (water bodies and rivers); the lithosphere (earth's crust and landforms); the biosphere (soil, plant, and animal relationships); and the impact of the human population on these environmental factors. Recommended for students interested in environmental studies, earth science, and geography.

GEO 111 Physical Geography - Landforms

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: ENG 090

Introduces the principles of landforms as a major aspect of the human natural environment. Incorporates an integrated process of lecture, discussion, and laboratory assignments. The course may be transferred to universities and colleges as science credit.

GEO 112 Physical Geography - Weather And Climate

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: ENG 090

Introduces the principles of meteorology, climatology, world vegetation patterns, and world regional climate classification. Incorporates an integrated process of lecture, discussion, and laboratory assignments and may be transferred to colleges and universities as science credit

Geology

GEY 111 Physical Geology

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: MAT 090

Studies the materials of the earth, its structure, surface features, and the geologic processes involved in its development. This course includes laboratory experience.

GEY 121 Historical Geology

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Studies the physical and biological development of the earth through the vast span of geologic time. Emphasizes the investigation and interpretation of sedimentary rocks, the record of ancient environments, fossil lifeforms, and physical events, all within the framework of shifting crystal plates. Course includes laboratory experience.

GEY 135 Environmental Geology

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces geology and its relationship to the human environment. Covers geologic hazards such as floods, landslides, avalanches, earthquakes, and volcanoes. Focuses on surface and groundwater resources in terms of exploitation and our responsibility to protect these resources from contamination. The geologic aspects of land use practices, as well as mineral and energy resource exploitation are reviewed and related to legislation regarding environmental law.

German

GER 111 German Language I

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Begins a sequence dealing with the development of functional proficiency in listening, speaking, reading, and writing the German language.

GER 112 German Language II

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: GER 111 with a C grade or higher or faculty consent

Continues German Language I in the development of functional proficiency in listening, speaking, reading and writing the German language.

GER 211 German Language III

3 Credit Hours

Prerequisite: GER 112 with a C grade or higher or faculty consent

Continues German Language I and II in the development of increased functional proficiency in listening, speaking, reading and writing the German language.

GER 212 German Language IV

3 Credit Hours

Prerequisite: GER 211 with a C grade or higher or faculty consent

Continues German Language I, II and III in the development of increased functional proficiency in listening, speaking, reading and writing the German language.

Health and Wellness

HWE 100 Human Nutrition

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces basic principles of nutrition with emphasis on personal nutrition. Satisfies nutrition requirement of students entering health care professions.

HWE 103 Community First Aid and CPR

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)

Uses demonstration videos, instructor led practice and workbook/textbook study to prepare for certification in Adult/Child/Infant CPR and Community First Aid.

HWE 104 CPR Instructor Course

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: Current HCP CPR card

Provides information for the potential CPR instructor. Course requirements, renewal information and current content are discussed. Practice teaching is included in course.

HWE 120 Wilderness First Aid

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: Current CPR card

Provides limited medical information to cope with basic wilderness emergencies.

HWE 121 Wilderness First Aid and Outdoor Emergency Care

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: First Responder certification

Provides more advanced wilderness care for the First Responder or EMT provider.

Health Professional

HPR 101 Customer Service in Healthcare

2 Credit Hours

• 30 Contact Hours (Lecture)

Instructs students in customer service theory and techniques specifically in the healthcare arena. This course will discuss therapeutic communication, conflict resolution, and negotiation, as well as employee/employer relations.

HPR 102 CPR for Professionals: (List Certification)

.5 Credit Hours

11 Contact Hours (Lecture/Lab Combination)

Meets the requirement for American Red Cross Professional Rescuer CPR or American Heart Association Basic Life Support for those who work in Emergency Services, Health Care, and other professional areas. Material presented in the course is basic patient assessment, basic airway management, rescue breathing, and CPR for infant, child, and adult patients.

HPR 108 Dietary Nutrition

1 Credit Hour • 15 Contact Hours (Lecture)

Studies the basic principles in clinical practice involved in the assistance of health care. The course will cover factors which influence the nutrition status of individuals, methods of nutritional assessment and support, and diet modification for specific disease states.

HPR 110 IV Therapy for LPNs

5 Credit Hours • 113 Contact Hours (Lecture/Lab Combination)
Prerequisite: Current License as an LPN in Colorado; current CPR certificate;
and clinical malpractice insurance

Provides LPNs with an opportunity to expand their nursing roles by learning appropriate procedures for intravenous therapy and venous blood withdrawal. The course includes lecture, laboratory practice, and clinical experiences. The course prepares the student for IV certification under State Board of Nursing Guidelines.

HPR 113 Advanced Phlebotomy

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: HPR 115

Instructs students in advanced phlebotomy techniques to include patients in trauma, neonatal, geriatric, and long term acute care areas. In addition, laboratory procedures taught include specimen processing and advanced point-of-care instrumentation. This course includes a lecture/lab combination that teaches theory and direct application of theoretic content and clinical opportunities for student to master learned skills.

HPR 115 Phlebotomy, Specimen Collection, Specimen Processing

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Prepares the student in theory and in practical skills in the field of phlebotomy. Recommended for either the healthcare practitioner who is interested in updating skills or for the novice student who is developing career skills. Students learn skills in obtaining blood samples through capillary draws, venipuncture, and through collection processes onto slides. Use of a variety of on-site testing equipment is introduced, and procurement of samples for accurate laboratory testing is stressed. Universal Blood and Body Fluid Precautions, as related by OSHA is taught and practiced with attention to absolute compliance practice. This course is delivered through both lecture/laboratory methods with attention to application to theory in a clinical setting in order to master tactile skills.

HPR 120 Advanced Cardiac Life Support

1 Credit Hours 22.5 Contact Hours (Lecture/Lab Combination) Prerequisite: Current basic life support health care provider C certification

Presents the required material for ACLS completion. It will cover arrhythmias. medications, therapeutic modalities for life threatening arrhythmias, airway management, and other treatment modalities used in cardiac and respiratory

HPR 130 Pediatric Advanced Life Support

 22.5 Contact Hours (Lecture/Lab Combination) Prerequisite: Current CPR card - must include child and infant CPR

Provides students the needed information and skills as required by health care agencies for pediatric emergencies.

HPR 190 Basic EKG Interpretation

2 Credit Hours

45 Contact Hours (Lecture/Lab Combination)

Provides instruction for interpretation of EKG strips, anatomy and physiology of the heart, using three-lead monitoring as a guide. Twelve-lead EKG may be discussed.

HPR 200 12 Lead ECG Interpretations

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination) Prerequisite: HPR 190

Focuses on each wave and interval of the complex, the axis, and the 12lead presentation of some rhythm disturbances.

Heating, Ventilation, and Air Conditioning

HVA 102 Basic Refrigeration

4 Credit Hours

 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Introduces the basic theory of refrigeration systems, components, charging, recycling, and evacuation of refrigeration units.

HVA 105 Electricity for HVAC/R

4 Credit Hours

 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Teaches resistance, current, voltage and power in AC and DC circuits; measurements; computations of series and parallel circuits; circuit analysis and troubleshooting with basic test equipment.

HVA 110 Fundamentals of Gas Heating

4 Credit Hours

 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Introduces students to the fundamentals of gas heating. Students work in a classroom and shop environment. Topics include the basics of gas heating systems, operation of gas valves and burners, gas pipe system design, gas piping system code requirements, and basic code requirements for heating systems.

HVA 113 Refrigerant Recovery Training

15 Contact Hours (Lecture)

Explains the laws regarding refrigerant recovery. The course includes handson use of recovery equipment. Upon successful completion of this course students will be prepared to take the EPA certification test. Test is offered following the class. Test fee is not included in course fee.

HVA 121 Residential Refrigeration

4 Credit Hours

• 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Prerequisite: HVA 102 or faculty consent

Covers refrigerators, freezers, and humidifiers. Students learn refrigeration, electrical, defrost, and ice maker systems. Lab experiences include troubleshooting and repair of residential refrigeration equipment.

HVA 132 Air Conditioning and Refrigeration Controls

4 Credit Hours

 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Prerequisite: HVA 102, HVA 105, or faculty consent

Continues HVA 105. The course applies the knowledge of basic electricity to controls related to air conditioning and refrigeration equipment. The course also works on reading and drawing schematic and ladder diagrams.

HVA 142 Residential Air Conditioning

4 Credit Hours

 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Prerequisite: HVA 102, HVA 105 or faculty consent

Details the principles of operation, servicing, and installation of air conditioning systems as they apply to humidifying, cooling, and dehumidifying a residential structure. Basic load calculations will be covered.

HVA 143 Residential HVAC Trouble Shooting

4 Credit Hours

75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Prerequisite: HVA 110 or faculty consent

Troubleshooting practical and techniques will be covered. Use of computer simulation as well as actual equipment will be utilized.

HVA 201 Heating For Commercial

3 Credit Hours

• 60 Contact Hours (15 Lecture, 45 Lecture/Lab Combination)

Prerequisite: Sophomore standing or faculty consent

Covers hydronic and steam heating systems, including steam, hot water, and forced air-heating systems for commercial buildings.

HVA 204 Direct Digital Controls

4 Credit Hours

• 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Prerequisite: Sophomore standing or faculty consent

Introduces the student to the field of direct digital controls.

HVA 222 HVAC and R Systems Troubleshooting

5 Credit Hours

 105 Contact Hours (15 Lecture, 90 Lecture/Lab Combination)

Prerequisite: Sophomore standing or faculty consent

Studies troubleshooting industrial and commercial heating, ventilating, air conditioning, and refrigeration systems.

HVA 231 Pneumatic Controls

4 Credit Hours

 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Prerequisite: Sophomore standing or faculty consent

Covers pneumatic controls and systems used in controlling commercial and industrial HVAC equipment. The course includes lab experimentation with pneumatic controls, rebuilding of valves and actuators, and calibration of various types of controls. Students work with controls from most of the major manufacturers.

HVA 233 Advanced Refrigeration

 90 Contact Hours (Lecture/Lab Combination) 4 Credit Hours Prerequisite: Sophomore standing or faculty consent

Builds on the skills acquired in refrigeration fundamentals. The student will

have an opportunity to study and to work on rooftop units, ice machines, and commercial reach-in and walk-in coolers.

HVA 241 Advanced Air Conditioning

3 Credit Hours

 60 Contact Hours (15 Lecture, 45 Lecture/Lab Combination)

Prerequisite: Sophomore standing or faculty consent

Studies commercial air conditioning systems to include centrifugal water chillers, air handlers, and building systems.

History

HIS 101 History of Western Civilization I

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Explores a number of events, peoples, groups, ideas, institutions, and trends that have shaped Western Civilization from the prehistoric era to 1650. Reflects the multiple perspectives of gender, class, religion, and ethnic groups. Focuses on developing, practicing, and strengthening the skills historians use while constructing knowledge in this discipline.

HIS 102 History of Western Civilization II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Explores a number of events, peoples, groups, ideas, institutions, and trends that have shaped Western Civilization from 1650 to the present. Reflects the multiple perspectives of gender, class, religion, and ethnic groups. Focuses on developing, practicing, and strengthening the skills historians use while constructing knowledge in this discipline.

HIS 201 United States (U.S.) History I

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Explores events, trends, peoples, groups, cultures, ideas, and institutions in North America and United States history, including the multiple perspectives of gender, class, and ethnicity, between the period when Native American Indians were the sole inhabitants of North America, and the American Civil War. Focuses on developing, practicing, and strengthening the skills historians use while constructing knowledge in the discipline.

HIS 202 United States (U.S.) History II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Explores events, trends, peoples, groups, cultures, ideas, and institutions in United States History, including the multiple perspectives of gender, class, and ethnicity, between the period of the American Civil War and the present. Focuses on developing, practicing, and strengthening the skills historians use while constructing knowledge in the discipline.

HIS 206 U.S. Family History and Genealogy

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Introduces genealogical and historical methods, sources, and standards for creating a family history using the broader context of social history—ordinary people's everyday lives. Team-taught by a historian and a genealogist.

HIS 207 American Environmental History

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Traces and analyzes the relationships between Americans and their natural environments throughout the history of the United States. Environmental history interprets the changing ways diverse people have used and viewed their environments over time. Examines the development of conservation movements and environmental policies in modern America.

HIS 208 Native American Experience

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Analyzes historical and socio-cultural change for Native Americans (Indians) from pre-colonial America to the present, emphasizing those processes and relations with non-Native Americans which have contributed to the current conditions.

HIS 209 History of the American Southwest

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Traces and analyzes the cultural and historical development of what is now the southwestern United States, a region defined most by its arid environment and the cultural and political interactions of Southwest Indians, Spanish conquerors, Mexican settlers, late-coming Yankees, artists and artisans, and modern Sunbelt migrants.

HIS 215 Women in U.S. History

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Examines women's changing roles in American history from the pre-colonial native population to the present. Emphasizes the nature of women's work and the participation of women in the family, political, religious, and cultural activities and in social reform movements.

HIS 225 Colorado History

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Presents the story of the people, society, and cultures of Colorado from its earliest Native Americans, through the Spanish influx, the explorers, the fur traders and mountain men, the gold rush, railroad builders, the cattlemen and farmers, the silver boom, the tourists, and the modern state.

HIS 235 History of the American West

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Traces the history of the American West, from the Native American cultures and the frontier experiences of America's earliest, eastern settlers, through the Trans-Mississippi West, across the great exploratory and wagon trails, and up to the present West, be it urban, ranching, reservation, resource management, or industrial. Emphasizes the north and central parts of the West.

HIS 236 Contemporary U.S. History

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Focuses on the major political, economic, social, and cultural developments that have shaped modern America.

HIS 241 History of the Pikes Peak Region

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Interprets the history of the southern Front Range area, centering on Colorado Springs and the surrounding communities, including the environmental and Native American background; the Spanish, Mexican, and Yankee exploration; Palmer and other developers; and the area's role as a Mecca for miners, tourists, health seekers, athletes, military installations, and religious groups.

HIS 247 Contemporary World History

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Investigates the major political, social, and economic developments, international relationships, scientific breakthroughs, and cultural trends that have shaped the various global regions and nation-states from 1900 to the present. Emphasizes the interactions of global regions and nation-states.

Horticulture

HLT 106 Green Industry Equipment

Introduces students to the basic concepts of maintenance, care of, and repairing equipment associated with the Green Industry. This instruction is designed to cover the knowledge and skills required of employees and employers in many areas of the landscape occupations such as the lawn maintenance industry, landscaping, and nurseries.

HLT 120 Principles of Xeriscape

3 Credit Hours
 45 Contact Hours (Lecture/Lab Combination)

Covers the principles and practices used in establishing water-conserving landscapes. Special attention is given to the proper site, establishment, and care of plant materials in water conserving landscapes, and the installation of low water use irrigation systems.

HLT 125 Landscape Drafting and Design

3 Credit Hours
 67.5 Contact Hours (Lecture/Lab Combination)

Teaches students who wish to learn the basics of landscape design and planning so that they can produce simple gardens, or interpret plans for construction. The course discusses the principles and elements of design by looking at various landscape styles. Students learn the design process and basics of landscape graphics. They produce simple, scaled landscape drawing, and learn to interpret landscape plans for construction.

HLT 140 Landscape Design and Planning

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: HLT 130 or ART 105

Explores the principles and elements of design. The student learns about form, spatial and materials composition, and environmentally and architecturally responsive design. Students complete a set of landscape design documents for an actual or fictional client.

HLT 208 Commercial Pesticide License Training

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Studies the requirements for the qualified supervisor license as outlined in the training manuals published by the Colorado Department of Agriculture. Students may elect to take the certified operator tests if they do not meet the experience qualifications for the qualified supervisors license. Areas studied will be for the general, weeds, agricultural insect, plant disease, and industrial right-of-way tests administered by the Colorado Department of Agriculture. Students may elect to take any of the other tests available.

HLT 210 Landscape Management

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Teaches the best management practices for landscapes. Students learn about the maintenance needs of various landscape features and what management options exist for each feature. This course emphasizes improving landscape quality while minimizing management costs. Other topics include Landscape business practices, water management, and seasonal landscape care tasks.

HLT 221 Woody Landscape Plants I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Discusses the identification (common and botanical names), landscape usage, and culture of regionally adapted plants. This course discusses deciduous shade and ornamental trees, and conifers (evergreen trees and shrubs).

HLT 224 Herbaceous Perennials

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Discusses the identification (common and botanical names), landscape usage and culture of herbaceous perennials common to Colorado landscapes.

HLT 235 Principles of Grading and Drainage

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: faculty consent

Teaches the grading process and grading methods. The class discusses how to represent grade changes graphically on a site plan and how to interpret those representations during the construction process. The course also discusses how to calculate cut and fill quantities, how to use surveying equipment to establish benchmarks and baselines, and how to use these reference points for site layout.

HLT 236 Landscape Construction

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: HLT 125. Completion of HLT 235 prior to enrollment in this course is also recommended.

Introduces students to the fundamentals of landscape construction, including construction equipment, safety practices, grading, deck, retaining wall, paving, and water feature construction. During labs students construct various landscape elements.

HLT 242 Turfgrass Management

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: AGY 240 or faculty consent

Discusses the fundamentals of turfgrass establishment and maintenance as it is practiced at different cultural intensities. Topics include the growth and development of turfgrass plants, the turfgrass environment, turfgrass species selection and identification, turfgrass cultural practices, and turfgrass pest management.

HLT 245 Green Industry Business Operations

3 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Introduces students to the basics of Landscape business management including establishing a business, retail and wholesale marketing and merchandising, and the operations of a landscape business.

HLT 250 Landscape Irrigation Design

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: faculty consent

Focuses on the hydraulic analysis of residential irrigation systems to determine design capacity and working pressure. Irrigation system components are examined and their application explained. Students analyze site conditions, and apply their knowledge of hydraulic analysis to produce sample irrigation designs.

HLT 260 Plant Propagation

4 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: HLT 100, HLT101 or faculty consent

Teaches the theory, biology, and practical applications of plant propagation technologies. This course discusses propagation by seed, cuttings, budding, grafting, layering, and tissue culture. The course also discusses the propagation environment, techniques of stock plant management, and seed handling.

HLT 264 Arboriculture

3 Credit Hours
 67.5 Contact Hours (Lecture/Lab Combination)

Discusses plant growth and development as it relates to trees and shrubs, and progresses to methods of planting, tree protection, pruning, and tree care.

HLT 265 Arboriculture Field Practices

2 Credit Hours

Stresses the practical application of arboricultural techniques. Industry practices are discussed, including selection, planting, pruning, and general care of shade and ornamental trees.

HLT 280 Internship

4 Credit Hours • 180 Contact Hours (Work Experience)

Provides students with the opportunity to supplement course work with practical work experience related to their educational program. Students work under the immediate supervision of experienced personnel at the business location and with the direct guidance of the instructor/coordinator.

Hospitality Management

HOS 280 Internship

3 Credit Hours • 90 Contact Hours (Lab)

Exposes the learner to the practical application of course studies in the hospitality industry. The course consists of practical experience in a hotel, restaurant, convention center, resort, tourism operation, or other professional opportunity in the hospitality industry.

Humanities

HUM 103 Introduction to Film Art

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Studies the relationships among film's stylistic systems, narrative systems, and audience reception. Students view, discuss, and critically analyze a variety of films which represent key historical and aesthetic periods as well as a variety of genres and themes. The course incorporates the vocabulary of stylistic systems (for instance, cinematography, editing, and art direction) and narrative systems (for instance, story structure and character motivation) as both relate to the kinds of meanings a film conveys.

HUM 115 World Mythology

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces students to the mythologies of various cultures with a special emphasis on Greece, Asia, and North America. Common themes are illustrated and some artistic reactions are used as examples.

HUM 121 Survey of Humanities I

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Through a study of the visual arts, literature, music, and philosophy, this course introduces students to the history of ideas that have defined cultures. It emphasizes connections among the arts, values, and diverse cultures, including European and non-European, from the Ancient world to 1000 C.E.

HUM 122 Survey of Humanities II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Examines written texts, visual arts, and musical compositions to analyze and reflect the evolution and confluence of cultures in Europe, Asia, and the Americas from 800 C.E. to 1750 C.E.

HUM 123 Survey of Humanities III

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Examines the cultures of the 17th through the 20th centuries by focusing on the interrelationships of the arts, ideas, and history. Considers the influences of industrialism, scientific development, and non-European peoples.

HUM 131 The Arts and Cultures of Mexico

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Examines the cultures of the 17th through the 20th centuries by focusing on the interrelationships of the arts, ideas, and history. Considers the influences of industrialism, scientific development, and non-European peoples.

HUM 163 Film Criticism

3 Credit Hours • 45 Contact Hours (Lecture)

Considers different approaches to film criticism, including the journalist, humanist, auteurist, genre, social science, historical, and ideological/theoretical approaches. Students will view and analyze films applying each of the critical approaches through class discussion and other assignments.

HUM 201 Twentieth Century American Arts

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Focuses on elements common to the arts of film, painting, architecture, literature, and music of 20th century United States. Students study the effects of the economy, business, and industry and traditional North American values and dreams on the arts.

HUM 235 Pre-Columbian Indian Arts

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Focuses on the effects of myth, ritual, religion, and geography on the arts and crafts of the Olmecs, Toltecs, Maya, Aztecs, Incas and North American Indians.

HUM 236 North American Indian Arts

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Focuses on North American Indian music, dance, architecture, painting, sculpture, pottery, and fashions through a study of the literature of Indian cultures in North America.

HUM 237 Hispanic Arts of the American Southwest

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Examines the history, visual arts, and permanency of the Hispanic culture of the American Southwest. Through the study of historical sequences, major artistic expressions dating from 1598; and aspects of literature of the contemporary Hispanic society, students will gain an insight into the Hispanic cultural contributions to the Southwest.

HUM 238 Sacred Images, Sacred Spaces: Southwestern U.S.

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Examines the historical, social, geographical, and cultural forces that influenced the design and presentation of sacred images in several Southwestern U.S. cultures. Students will study stylistic features of images in various media in relation to the sacred spaces where they are displayed or employed in rituals.

HUM 241 Asian Arts and Cultures

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Explores the most popular religions and philosophies of China, Japan, and India and their relationships to the arts and cultures of Asia. Special emphasis will be placed on Hinduism, Buddhism, and Islam.

Integrated Circuit Fabrication

ICF 101 Microelectronics Fabrication

3 Credit Hours • 45 Contact Hours (Lecture)

Delivers the foundation concepts used to create microelectronic semiconductor integrated circuits. This extensive course includes aspects of semiconductor manufacturing, materials, equipment, processes, contamination control, testing, measurements, and cleanroom environments.

ICF 104 Vacuum Systems

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Delivers design and application concepts for Gas Delivery and Vacuum Technologies with specific reference to the semiconductor fabrication industry. Basics of gas flow dynamics from the viscous flow regime through the ultra high vacuum are explored. The way these gas properties affect how gas delivery and vacuum systems have to be designed, built, and operated to obtain the desired conditions for various industrial processes are investigated. Areas discussed will include roughing and high vacuum pumps, vacuum and pressure measurement systems, mass flow controllers, pressure regulators, connection systems, and materials of construction. Characterization, troubleshooting, and leak detection of these systems and their components are also covered.

ICF 106 Semiconductor Active Devices and Mixed Signal ICs

6 Credit Hours • 90 Contact Hours (Lecture)

Prerequisite: ELT 106, ELT 112

Corequisite: ICF 107

Introduces semiconductor devices, linear electronic circuits, and digital electronic circuits.

ICF 107 Semiconductor Active Devices and Mixed Signal ICs Lab

3 Credit Hours • 90 Contact Hours (Lab)

Prerequisite: ELT 106, ELT 112

Corequisite: ICF 106

Teaches the student to analyze and demonstrate competency in the use of semiconductor active devices, linear and nonlinear operational integrated circuits. The course will also cover op-amp feedback methods, comparator circuits, mixed-signal analog and digital circuit types. Emphasis will be placed on control system op-amp circuits, process control applications, and manufacturing applications for system automation. The class will also cover IC circuit performance measuring criteria, troubleshooting concepts, analog-to-digital and digital-to-analog conversion circuits.

ICF 108 Introduction to Control Systems

5 Credit Hours • 90 Contact Hours (60 Lecture, 30 Lab)

Covers the concepts, design, and function of feedback loop control system components with specific reference to the semiconductor fabrication industry.

ICF 205 Advanced Equipment Maintenance and Troubleshooting

5 Credit Hours • 105 Contact Hours (45 Lecture, 60 Lab)

Prerequisite: ICF 218, ICF 219

Covers the knowledge and skills required for maintaining and troubleshooting semiconductor manufacturing equipment.

ICF 214 RF Energy and Process

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: ELT 106, ELT 112

Covers the basic properties of plasma and its applications in the semiconductor processes. Focus is mainly on RIE and DPS Etch, PE and HDP CVD, Ashers and PVD. Hardware covers amplifier circuits, RF energy waves, transmission lines, and matching networks. Included are common troubleshooting issues, special topics, and safety.

ICF 215 Semiconductor Manufacturing Technology

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: ICF 101

Describes relevant microchip manufacturing technology with emphasis on process integration and troubleshooting common manufacturing problems.

ICF 218 Automated Process Control Systems

6 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: ICF 108 Corequisite: ICF 219

Covers the principles and applications of feedback loop control at system level. Areas covered include transducers, controllers, and system designs. Both analog and digital as well as microprocessor and computer control are studied.

ICF 219 Automated Process Control Systems Lab

6 Credit Hours • 120 Contact Hours (Lab)

Prerequisite: ICF 108 Corequisite: ICF 218

Teaches the student the principles of control systems by experiment, reading, and research. The class runs concurrently with ICF 218 Automated Process Control System where the principles are taught.

Interior Design

IND 105 Introduction to Interior Design

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 090, MAT 060, REA 090

Introduces design awareness, color, and the elements of style in this overview of the interior design industry. Focus is on design awareness and creative problem solving while studying various facets related to interiors.

IND 107 History of Interior Design

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 090, MAT 060, REA 090

Offers a study of interior furnishings from the medieval period to the Revival styles of the mid-eighteenth century to the contemporary classics used in modern interiors today. The characteristics of historical interiors, ornamental design, use of color, and architecture will be the primary emphases.

IND 110 Interior Design I – Overview and Application

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: ARC 101, ARC 104, and faculty consent Corequisite: ARC 101, ARC 104, IND 105, IND 107

Introduces the student to the interior design industry, interior architecture, and the relationships with other design disciplines. Focus will be on the application of the elements of design, presentation techniques, and creativity.

IND 116 Estimating Interior Materials

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: For IND majors only, IND 110, ENG 090, MAT 060, REA 090

Develops skills when estimating materials and costs for interior finishes including paint, carpet, wall covering, and fabrics. Emphasis is on specification, documentation, and details.

IND 117 Interior Textiles

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)
Prerequisite: ENG 090, MAT 060, REA 090 or faculty consent

Emphasizes the study of fabrics, fibers, weaves, finishes, dying, and printing methods for residential and commercial fabrics and carpets. Resources are discussed and developed.

IND 120 Interior Design II - Space Planning and Human Factors

4 Credit Hours • 75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Prerequisite: ENG 090, MAT 060, REA 090, IND 110, IND 116, IND 117

Develops awareness of human dimensions, special relationships, and the importance of the physical and psychological characteristics of people. Studies include residential and commercial spaces and ADA factors.

IND 178 Seminar

3 Credit Hours •

45 Contact Hours (Lecture)

This course provides students with an experiential learning opportunity.

IND 205 Professional Practice for Interior Designers

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: ENG 090, MAT 060, REA 090, IND 120, IND 151

Introduces many of the business procedures encountered in the commercial and residential practice of interior design. The student will generate a business plan and a marketing plan and learn how to establish accounts within the industry.

IND 207 Window Treatments

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: ENG 090, MAT 060, REA 090 or faculty consent

Discusses and demonstrates the hard and soft window treatments used in today's market place. Measuring, installing, pricing, ordering, and resource development are investigated. Fabric weaves and weights, trims and linings are discussed, and creative treatments are designed and specified.

IND 220 Interior Design III - Materials, Details, Codes, & Specs

4 Credit Hours

75 Contact Hours (30 Lecture, 45 Lecture/Lab Combination)

Prerequisite: IND 120, ARC 101

Coordinates interior building materials, interior details, and section drawings; building codes and specifications for typical and custom projects; and the ability to communicate custom designed furnishings specifications.

IND 250 Studio I - Residential Design

3 Credit Hours

• 52.5 Contact Hours (30 Lecture, 22.5 Lecture/Lab Combination)

Prerequisite: ENG 090, MAT 060, REA 090, IND 220

Challenges the advanced interior design student to study residential design components, generate working drawings, elevations, finishing plans, budget sheets, and color boards. Grading includes final formal presentation. Independent study in resource development is expected.

IND 251 Studio II - Residential

4 Credit Hours

 82.5 Contact Hours (15 Lecture, 67.5 Lecture/ Lab Combination)

Prerequisite: ENG 090, MAT 060, REA 090, IND 250

Gives the advanced Interior Design student criteria to design a residence. Student will be expected to generate a completed project for final formal presentations. Independent research and study are expected.

IND 260 Studio I - Commercial Design

3 Credit Hours

 52.5 Contact Hours (30 Lecture, 22.5 Lecture/ Lab Combination)

Prerequisite: Interior Design Majors only; IND 220

Allows the advanced interior design student to generate plans specifications, elevations, and color boards for selected commercial spaces. Independent study is required for developing the criteria for furnishing selections. Grading includes final formal presentation.

IND 261 Studio II - Commercial Design

4 Credit Hours • 82.5 Contact Hours (15 Lecture, 67.5 Lecture/

Lab Combination)
Prerequisite: IND 260, ENG 090, MAT 060, REA 090

Provides the advanced interior design student with the specific area for which the student will be expected to generate completed projects for final formal presentation. Independent research and study are expected.

IND 265 Interior Design IV - Special Applications

3 Credit Hours • 52.5 Contact Hours (30 Lecture, 22.5 Lecture/

Lab Combination)

Prerequisite: IND 250 or IND 260 and ARC 108, ENG 090, MAT 060, REA

090

This course is divided into three sections to allow the student exposure to various types of software used by major companies in the practice of interior design. A project will be completed for each of the different software programs.

IND 280 Internship

3 Credit Hours • 135 Contact Hours (Work Experience)

Prerequisite: IND 120 or concurrent, ARC 108

Provides work experience in a business or industry; 45 fieldwork hours per credit hour.

Interpreter Preparation

IPP 121 Aspects of Interpreting I

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: ASL 122 with a B grade or higher, ENG 090 or appropriate placement test

Corequisite: ASL 123

Acquaints the student with the basics of interpreting. This will enable the student to understand what interpreting involves, and the professional requirements for being an interpreter. In this course, the student is introduced to the code of ethics, situation assessment required for effective interpreting, and certification of interpreters.

IPP 122 Aspects of Interpreting II

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: IPP 121 Corequisite: ASL 221

Provides a more in-depth study of the field of interpreting, expanding on the basics introduced in IPP 121. Lecture/discussion sessions will address ethical decision-making and cultural issues, as well as the various settings in which interpreters work. Students will have opportunities to observe various professional interpreters throughout the semester.

IPP 125 Oral Transliterating

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: IPP 121 Corequisite: IPP 132

Provides the student with the opportunity to develop basic oral communication facilitation skills. The course allows the student the advantage of learning the different techniques in rendering effective oral communication facilitation between consumers.

IPP 131 Text Analysis

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: ASL 122 with a B or better, successful placement in ENG 121 on COMPASS or ASSET

Focuses on learning and utilization of a sequenced method of preparing for interpreting assignments and analyzing English spoken text. Students will also increase their English and ASL vocabulary and learn to understand cultural implications in those languages.

IPP 132 Interpretation Analysis

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: IPP 131

Follows IPP 131 and is a continuation of the work begun in that course. The goal in this course is for students to interpret fully analyzed English texts and to analyze their own interpretations. Students will learn to see what they do well and what needs improvement as well as to develop exercises to improve their work. Students will continue the vocabulary work begun in IPP 131, further increasing English/Sign vocabulary and idioms.

IPP 145 Deaf People in Society

2 Credit Hours 30 Contact Hours (Lecture)

Corequisite: ANT 101 or faculty consent

Expands the student's knowledge of the impact of deafness on the development of language and cognition and the socialization of Deaf individuals in a Hearing World.

IPP 147 Survey of Deaf Culture

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ANT 101, IPP 145

Surveys the factors that contribute to defining Deaf persons as members of a cultural minority. This course will look at the impact of language on the culture as well as the role of norms, values, traditions, and minority groups within Deaf culture. Attention will also be given to identity and membership in Deaf culture.

IPP 205 Educational Interpreting

 60 Contact Hours (Lecture) 4 Credit Hours

Corequisite: ASL 221, IPP 122

Helps students gain insight into the roles of the interpreter/tutor in the mainstream environment, and to recognize the implications of child development and classroom interaction patterns on interpreting. Students also discuss tutoring strategies.

IPP 207 Specialized and Technical Communication

 30 Contact Hours (Lecture) 2 Credit Hours

Prerequisite: ASL 222

Expands their repertoire of specialized and technical sign terminology and ability to apply them in appropriate contexts.

IPP 225 English to ASL Interpreting

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: ASL 221, IPP 132 Corequisite: ASL 222, IPP 227

Provides the student an opportunity to further develop interpreting skills from English to ASL.

IPP 227 ASL to English Interpreting

 45 Contact Hours (Lecture) 3 Credit Hours

Prerequisite: ASL 221, IPP 132 Corequisite: ASL 222, IPP 225

Provides the student an opportunity to build skills in interpreting and transliterating into spoken English from ASL and various contact varieties.

IPP 229 Transliterating

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: IPP 122, ASL 221, and IPP 132

Provides the student with knowledge of transliterating techniques and ability to develop skills in transliterating spoken English into signed English. The student is introduced to the concept of transliterating and the differences in transliterating and interpreting.

IPP 235 Advanced Interpreting

 60 Contact Hours (Lecture) 4 Credit Hours Prerequisite: ASL 222, IPP 225, IPP 227, IPP 229

Corequisite: IPP 279, IPP 281

Provides the student an opportunity to further develop and refine skills in ASL to English and English to ASL interpretation and transliteration.

IPP 279 Interpreter Seminar

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: Must GPA of B or better; no more than one C in ASL 222, IPP 225, IPP 227, IPP 229

Corequisite: IPP 235, IPP 281

Provides the student with an open forum to discuss situations arising from interpreter assignments during internship and an opportunity to prepare for entering the interpreting field.

IPP 281 Internship

 225 Contact Hours (Work Experience) 5 Credit Hours

Prerequisite: Must have GPA of B or better; no more than one C in ASL 222,

IPP 225, IPP 227, IPP 229 Corequisite: IPP 235, IPP 279

Provides field experience interpreting in a supervised educational, community, service agency, or other setting.

Italian

ITA 111 Italian Language I

5 Credit Hours 75 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Begins a sequence dealing with the development of functional proficiency in listening, speaking, reading, and writing the Italian language.

Japanese

JPN 111 Japanese Language I

5 Credit Hours 75 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Begins a sequence dealing with the development of functional proficiency in listening, speaking, reading, and writing the Japanese language.

JPN 112 Japanese Language II

5 Credit Hours 75 Contact Hours (Lecture)

Prerequisite: JPN 111 with a C grade or higher or faculty consent

Continues Japanese Language I in the development of functional proficiency in listening, speaking, reading, and writing the Japanese language. Note: The order of the topics and the methodology will vary according to individual texts and instructors.

JPN 211 Japanese Language III

 45 Contact Hours (Lecture) 3 Credit Hours

Prerequisite: JPN 112 with a C grade or higher or faculty consent

Continues Foreign Language I and II in the development of increased functional proficiency in listening, speaking, reading, and writing the Japanese language.

Journalism

JOU 102 Introduction to Editing

3 Credit Hours 45 Contact Hours (Lecture)

Focuses on the process of editing articles for publication in newspapers, newsletters, magazines, and the Internet. The Associated Press style is emphasized.

JOU 105 Introduction to Mass Media

3 Credit Hours 45 Contact Hours (Lecture)

Places the mass media in an historical and cultural perspective, considering the validity, integrity, and influence of the media in a democracy.

JOU 106 Fundamentals of Reporting

3 Credit Hours 60 Contact Hours (30 Lecture, 30 Lab)

Introduces newswriting, reporting, and interviewing with an emphasis on clarity, accuracy, completeness, timeliness, and fairness.

JOU 109 Intro to Desktop Publishing

3 Credit Hours 60 Contact Hours (30 Lecture, 30 Lab)

Introduces fundamentals of desktop publishing, using database files, desktop publishing, and graphics programs, as well as HTML coding to design brochures, fliers, newsletters, newspapers, and Web sites. Students will also create database files and charts for computer-assisted reporting.

JOU 111 Principles of Advertising

• 75 Contact Hours (45 Lecture, 30 Lab) 3 Credit Hours

Employs design concepts, principles, and practices for advertising management for the mass media.

JOU 114 TV Production

3 Credit Hours 45 Contact Hours (Lecture)

Covers principles and techniques of television production, as well as the role of the director/producer.

JOU 121 Photojournalism

• 60 Contact Hours (30 Lecture, 30 Lab) 3 Credit Hours

Provides an introductory, hands-on course in black-and-white photography, with an emphasis on photojournalistic techniques, processing, and printing. This course includes an investigation of word/pictures relationships in creating photo essays for publications.

JOU 206 Intermediate Newswriting and Editing

3 Credit Hours 60 Contact Hours (30 Lecture, 30 Lab) Prerequisite: Placement Level ENG 121, REA 090, and JOU 106

Presents how to gather information as an investigative reporter through research of local, state, and federal government publications, how to cover police beat and city hall, how our courts and regulatory agencies function, and how to cover other challenges such as the environment, religion, science, medical, public safety, and business.

JOU 215 Publications Production and Design

3 Credit Hours 60 Contact Hours (30 Lecture, 30 Lab) Prerequisite: Placement Level ENG 121 and REA 090

Provides for students' participation in the planning, writing, design, and production processes of a non-newspaper publication.

JOU 221 Newspaper Design I

• 75 Contact Hours (15 Lecture, 60 Lab) 3 Credit Hours

Prerequisite: Placement Level ENG 121 and REA 090

Provides students with experience in newswriting, editing, design, layout, and advertising for newspaper production. Students may be required to work on the college newspaper or other news-oriented publications.

JOU 222 Newspaper Design II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab) Prerequisite: Placement Level ENG 121 and completion of JOU 221

Allows students to build their newspaper production experience through work on the college newspaper or other approved news-oriented publications.

JOU 231 Introduction to Public Relations

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: JOU 106 or faculty consent

Focuses on public relations and its role for the individual, the non-profit organization, business, and government; research methodology, principles, and practices necessary to become a public relations practitioner; and media channels best suited to a persuasive appeal or crisis.

JOU 241 Magazine Article Writing

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: Placement Level ENG 121, REA 090, JOU 106 or faculty consent

Studies trade, consumer, and technical markets; manuscript development with emphasis on nonfiction; submission techniques; and trends affecting the marketing of manuscripts.

JOU 280 Internship

3-5 Credit Hours • 360 Contact Hours (Internship)

Prerequisite: faculty consent

Provides a structured, guided, and individualized research that is organized and tailored around the interests and needs of the individual student who may use journalism skills and experiences acquired during previous coursework.

Literature

LIT 115 Introduction to Literature I

3 Credit Hours 45 Contact Hours (Lecture) Prerequisite: ENG 121 or concurrent enrollment

Introduces students to fiction, poetry, and drama. Emphasizes active and responsive reading.

LIT 125 Study of the Short Story

3 Credit Hours 45 Contact Hours (Lecture) Prerequisite: ENG 121 or concurrent enrollment

Focuses on careful reading and interpretation of the short story as a distinct genre. It examines formal as well as thematic elements of short fiction. Critical thinking, discussion, and writing about short stories will enhance perceptive reading skills and heighten awareness of the human condition.

LIT 201 Masterpieces of Literature I

3 Credit Hours 45 Contact Hours (Lecture) Prerequisite: ENG 121 or concurrent enrollment

Examines significant writings in world literature from the ancients through the Renaissance. Emphasizes careful readings and understanding of the works and their cultural backgrounds.

LIT 202 Masterpieces of Literature II

3 Credit Hours 45 Contact Hours (Lecture) Prerequisite: ENG 121 or concurrent enrollment

Examines significant writings in world literature from the seventeenth century to the present. Emphasizes careful reading and understanding of the works and their cultural backgrounds.

LIT 205 Ethnic Literature

 15 Contact Hours (Lecture) 1 Credit Hour Prerequisite: ENG 121 or concurrent enrollment

Focuses on significant texts by ethnic Americans including African-American, Native American, Latino/a, and Asian Americans. Emphasizes careful reading and understanding of the cultural and literary elements of the works.

LIT 211 Survey of American Literature I

 45 Contact Hours (Lecture) 3 Credit Hours Prerequisite: ENG 121 or concurrent enrollment

Provides an overview of American literature from the Native American through the nineteenth century Romantics. It explores ideas, historical and social contexts, themes and literary characteristics of works in various genres by major writers.

LIT 212 Survey of American Literature II

3 Credit Hours 45 Contact Hours (Lecture) Prerequisite: ENG 121 or concurrent enrollment

Provides an overview of American literature from the mid-nineteenth century to the present. It explores ideas, historical and social contexts, themes and literary characteristics of works in various genres by major writers.

LIT 221 Survey of British Literature I

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: ENG 121 or concurrent enrollment

Provides an overview of British literature from the Anglo-Saxon period through the 17th century. It explores ideas, historical and social contexts, themes and literary characteristics of works in various genres by major writers.

LIT 222 Survey of British Literature II

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 121 or concurrent enrollment

Provides is an overview of British literature from the 18th century to the present. It explores ideas, historical and social contexts, themes and literary characteristics of works in various genres by major writers.

LIT 235 Science Fiction

3 Credit Hours

Prerequisite: ENG 121 or concurrent enrollment

Examines the techniques and issues of science fiction through a close reading a variety of writers in the genre.

LIT 246 Literature of Women

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 121 or concurrent enrollment

Examines the techniques and themes in literature by and about women by examining women's issues from various genres.

LIT 248 Native American Literature

3 Credit Hours

Prerequisite: ENG 121 or concurrent enrollment

Examines oral and written literature created by Native American peoples. Emphasizes narrative and ceremonial literature from the oral tradition. Examines oratory, autobiography, essays, poetry, short stories, and novels as oral and written forms.

LIT 255 Children's Literature

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 121 or concurrent enrollment

Evaluates the criteria for selecting appropriate literature for children through exploration of genres, age levels, values taught through literature, and the literary and artistic quality of various texts.

LIT 257 Literature and Film

3 Credit Hours • 45 Contact Hours (Lecture) Prerequisite: ENG 121 or concurrent enrollment

Examines the relationship between literature and motion pictures, emphasizing the technique and interpretive function of filmmakers.

LIT 268 Celtic Literature

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 121 or concurrent enrollment

Exposes the student to Irish literature. The course examines significant writings in Irish literature from the ancients through to the twenty-first century. The course emphasizes the careful reading and understanding of works of poetry, fiction, and drama, as well as their cultural backgrounds.

LIT 269 Popular Literature and Culture

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: ENG 121 or concurrent enrollment

Explores special interests in literature, such as Detective Fiction and Science Fiction

Machining

MAC 101 Introduction to Machine Shop

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Covers safety procedures, use of bench tools, layout tools, power saws, drill presses, precision measurement tools, and various hand tools related to the machine shop. Also included are sharpening drill bits and general purpose turning tools for the lathe as well as determining speeds and feeds for both the lathe and the milling machine.

MAC 102 Blueprint Reading

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Students read blueprints and interpret symbols, notes dimensions, and tolerances.

MAC 110 Introduction to Engine Lathe

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAC 101, MAC 102 or concurrent enrollment

Introduces basic lathe applications which will consist of identifying lathe components and controls, understanding turning safety, calculating speeds and feeds, using various tools and tool holders, identifying basic tool geometry, and the use of common lathe spindle tooling. Students will perform basic lathe operations, which will consist of facing, center-drilling, chuck turning, turning between centers, boring, grooving, tapers, knurling, and single point threading. Students will be required to produce specified parts to a tolerance of +/-.004 in. and perform competencies set by manufacturing standards.

MAC 111 Intermediate Engine Lathe

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAC 110 or concurrent enrollment

Teaches students to prepare single point external and internal unified screw threads to a Class 3 fit, generate angles with the compound rest within one degree, ream holes concentric within .001 inches, determine cutting speeds, and perform facing and turning operations.

MAC 112 Advanced Engine Lathe

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAC 102 or concurrent enrollment

Prepares students to form radius, single-point isometric threads, turn spherical radius, use a radius gauge, and work within .0005 inches tolerance externally.

MAC 120 Introduction to Milling Machine

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAC 101. MAC 102 or concurrent enrollment

Teaches students to identify the major parts of the vertical mill; align a vise; use an indicator, edge finder, and boring head; determine speeds and feeds; perform simple indexing; mill flatand square surfaces and slots; drill, bore, and tap holes; and work within a plus or minus .002 inch tolerance.

MAC 121 Intermediate Milling Machine

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAC 120 or concurrent enrollment

Prepares students to determine hole locations by coordinates and degrees, use a rotary table, use a jig bore to drill holes by the coordinate method, and work within plus or minus .001 inch tolerance.

MAC 122 Advanced Milling Machine Operations

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAC 121 or concurrent enrollment

Prepares students to indicate the head of a vertical mill, bore holes, drill holes at an angle, and work with tolerances of .0008 inches location and diameter.

MAC 201 Introduction to CNC Turning Operations

3 Credit Hours • 45 Contact Hours (Lecture)

Covers computer numerical control (CNC) lathe operations, control functions, the letter address system, the program format, and machine setup. G & M codes, control functions, the letter address system, and math issues related to CNC are included. This class is NOT offered on an open-entry, open-exit basis.

MAC 202 CNC Turning Operations II

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: MAC 201 or concurrent enrollment

Prepares students to write basic computer numerical control (CNC) lathe part programs, G and M codes, math related to CNC, setups, speeds and feeds, straight turning, spherical turning, threading, chamfering, tapering, drilling, tapping, boring, and grooving will be covered. Cutter compensations, sub-programming techniques, repetitive cycles, and both absolute and incremental exercises will be incorporated into programs. Students will also proof and edit the programs to make them valid. This class is NOT offered on an open-entry, open-exit basis.

MAC 205 Introduction To CNC Milling Operations

3 Credit Hours • 45 Contact Hours (Lecture)

Provides transitional information between conventional machining applications and the typical applications found in computer numerical control machining. Topics may consist of numerical control systems, The cartesian coordinate system, high efficiency tooling applications, objectives of numerical control, calculating speed and feed rates, defining and calculating tool motion, fixturing requirements, basic program structure, programming codes, and basic conversational programming. operations of NC machines will be required.

MAC 206 CNC Milling Operations II

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: MAC 205 or concurrent enrollment

Exposes the student to the principle operations of both vertical and horizontal CNC milling machines via lecture instruction methods, multi-media instruction methods, and manufacturing hands-on methods. The student will be exposed to the basic CNC machining center, principle operations, manual controls, programming methods, tool-offsets, G54-G59 work offsets, cutter radius compensation, and tool selection methods. General operator skills and basic setup skills will be stressed.

MAC 207 CNC Milling Lab

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAC 206 or concurrent enrollment

Prepares students to write programs and run parts from both blueprints provided and per individual student designs. Proofing and editing programs, sub-programs, managing cutter compensations, fixture offsets, and overall execution at the machine will be the primary focus.

MAC 240 CAD/CAM 2D

3 Credit Hours
 67.5 Contact Hours (Lecture/Lab Combination)

Provides the student with the essential concepts and techniques that are required to successfully create part geometry, generate tool path, verify tool path models, and post process the NC codes. The student will be exposed to a 2-axis machining, 3-axis machining wire frame and surface modeling, lathe programming, and DNC systems. Programming projects and models will be demonstrated in the CNC manufacturing lab.

MAC 241 CAD/CAM 2D Lab

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAC 240 or concurrent enrollment

Requires students to produce a variety of lab exercises on robotic machinery in a self-paced format in conjunction with MAG 215. Aspects of toolpaths for contour, drill, and pocket will be covered. Chaining geometry, setting parameters, and managing cutter compensations will be addressed in both multi-tool programs and re-machining operations. Coursework will primarily focus on 2D geometry projects.

MAC 245 CAD/CAM 3D

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Covers both the production and surfacing of three-dimensional geometry in a self-paced setting. Issues will be covered related to the production of wire frames, solids, surfaces, the joining of surfaces, joining of solids, managing construction planes, sweeping, rotating, and controlling parameter settings. A familiarity with Mastercam, CNC programming techniques, and CNC operations is recommended.

MAC 246 CAD/CAM 3D Lab

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAC 245 or concurrent enrollment

Requires students to produce a variety of three dimensional lab exercises on robotic machinery in a self-paced format in conjunction with MAG 225. Coursework will focus primarily on advanced geometry to include developing an understanding of CNC codes related to work offsets, cutter compensations, and tool management within CADCAM programs on the milling machine.

MAC 252 Practical Metallurgy

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Offers a study of metallurgical terms and definitions in an effort to understand both the behavior of metals and their service to industry. Characteristics during heating, cooling, shaping, forming, and the stresses related to their mechanical properties are covered. The theory behind the alloys, heat treatment processes, and the impact they have on strength, toughness, hardness, elasticity, ductility, malleability, wear resistance, and fatigue resistances is investigated.

Management

MAN 116 Principles of Supervision

3 Credit Hours • 45 Contact Hours (Lecture)

Studies the principles and techniques of supervising and motivating personnel. This course is designed for students who are interested in supervising others or for those currently in supervision. Course content focuses on the human interaction in supervision.

MAN 117 Time Management

1 Credit Hour • 30

30 Contact Hours (Lab)

Provides students with the conceptual knowledge and tools to make better use of their time in the management function.

MAN 125 Team Building

1 Credit Hour • 30 Contact Hours (Lab)

Introduces the concept of working as a team member. Activities and assignments will emphasize the ability to negotiate, work together, build consensus, and make quality decisions.

MAN 128 Human Relations in Organizations

3 Credit Hours

45 Contact Hours (Lecture)

Explores the importance of effective communication in our personal lives as well as in the world of business. Practical business applications such as employee motivation, handling customer complaints, and effectively resolving conflict in the workplace will be a major part of the curriculum.

MAN 212 Negotiation and Conflict Resolution

3 Credit Hours • 45 Contact Hours (Lecture)

Presents proper techniques in negotiation and conflict resolution. Key practices that determine successful negotiation are explored. This course covers principles of conflict resolution including business policies, accepted business practices contracts, labor union contracts, pay raises, and starting salaries.

MAN 215 Organizational Behavior

3 Credit Hours

45 Contact Hours (Lecture)

Examines the behaviors of groups and individual members of organizations and how that behavior can be influenced. Course emphasis is on the tools managers use to achieve organizational effectiveness.

MAN 216 Small Business Management

3 Credit Hours

45 Contact Hours (Lecture)

Examines the elements necessary for the successful formation of a new small business. It is also designed to enhance the skills of those already involved in the operation of a small business. The course includes the development of a complete small business plan.

MAN 226 Principles of Management

3 Credit Hours

45 Contact Hours (Lecture)

Presents a survey of the principles of management. Emphasis is on the primary functions of planning, organizing, leading, and controlling with a balance between the behavioral and operational approach.

MAN 287 Cooperative Education/Internship

1-6 Credit Hours • 30-180 Contact Hours (Internship)

Provides students with the opportunity to supplement course work with practical work experience related to their educational program and occupational objectives. Students are placed at approved work stations which are related to their program of study. They work under the immediate supervision of experienced personnel at the business location and with the direct guidance of the instructor/coordinator.

Marketing

MAR 111 Principles of Sales

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: BUS 115

Enables the student to understand and devlop ethical sales techniques and covers the role of selling in the marketing process. Areas of emphasis include behavioral considerations in the buying and selling process and sales techniques.

MAR 117 Principles of Retailing

3 Credit Hours 45 Contact Hours (Lecture)

Emphasizes the study of the basic principles and techniques of merchandising, operations, layout, store organization, site location, and customer service with an emphasis on retailing operations.

MAR 126 Merchandising

3 Credit Hours 45 Contact Hours (Lecture)

Emphasizes facility/store organization and merchandising techniques. The study of what makes a store appealing includes layout, product mix, and techniques of display.

MAR 160 Customer Service

3 Credit Hours 45 Contact Hours (Lecture)

Enables students to learn the relationship of self to customers, problem solve, and understand the importance of communicating with customers. Specific emphasis is given to managing customer expectations by building customer rapport and creating positive outcomes.

MAR 216 Principles of Marketing

3 Credit Hours 45 Contact Hours (Lecture)

Presents the analysis of theoretical marketing processes and the strategies of product development, pricing, promotion and distribution, and their applications to businesses and the individual consumer.

MAR 220 Principles of Advertising

3 Credit Hours 45 Contact Hours (Lecture)

Examines the principles and practices of advertising and its relationship to business in order to promote a business or organization. Areas of major emphasis include advertising principles, strategies, media, copy and layout, and ethical considerations.

MAR 222 Implementing E-Commerce

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: BUS 160

Provides the student with practical skills and knowledge of e-commerce implementation methodology. Topics include strategic planning for ecommerce, project management, change management, role of technology, implementation planning and assessment. Students use case studies to examine standards and practices of businesses implementing e-commerce applications and solutions.

MAR 238 Marketing Applications and Analysis

 45 Contact Hours (Lecture) 3 Credit Hours

Prerequisite: MAR 216 or documentation of passing a marketing principles course at another institution

Students explore the application of marketing variables through lecture and case analysis. Each person develops a situational analysis or marketing plan as a semester project.

MAR 240 International Marketing

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: BUS 115

Enables the student to explore the international marketing for U.S. products. and to explore the increasing competitive international environment and recent changes in the environment that have challenged U.S. business. The course is designed to make the reader an "informed observer" of the global market place as well as enabling him/her to develop skills to make marketing decisions in a global context.

MAR 245 Sales Management

3 Credit Hours 45 Contact Hours (Lecture)

Explores management of the selling function. It includes forecasting, organization of the sales force, recruiting, selection, training, compensation, retention and territory management.

Mathematics

MAT 030 Fundamentals of Mathematics

 30 Contact Hours (Lecture) 2 Credit Hours

Prerequisite: Math assessment

Includes the vocabulary, operations, and applications of whole numbers, decimals, and basic fractions and mixed numbers.

MAT 060 Pre-Algebra

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 030 (grade of C or higher) or appropriate math assessment

Furthers the study of fractions and mixed numbers. Also included are vocabulary, operations, and applications of ratio, proportion, percent, area, perimeter, US and metric measures, integers, and an introduction to algebraic expressions and the solution of basic first-degree equations.

MAT 090 Introductory Algebra

4 Credit Hours 60 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 060 (grade of C or higher) or appropriate math assessment

Includes first-degree equations, inequalities, formulas, polynomials, algebraic fractions, factoring polynomials, solving quadratic equations by factoring, and applications. Coordinate geometry, graphing linear equations and inequalities, and systems of linear equations may be included.

MAT 106 Survey of Algebra

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 090 (Grade of C or higher) or appropriate math assessment

Emphasizes problem solving with further study of equations, slope, inequalities, systems of equations, polynomials, quadratic equations, rational expressions, rational exponents, radical expressions, graphing and applications. A graphing calculator or equivalent software may be utilized.

MAT 107 Career Math

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 090 (Grade of C or higher) or appropriate math assessment

Covers material designed for career technical students or general studies students who need to study particular mathematical topics. Topics may include arithmetic review, calculator usage, algebra, geometry, trigonometry, graphs, and finance. These are presented on an introductory level and the emphasis is on applications. The specific topics covered are selected to meet the needs of the students enrolled in the course.

MAT 108 Technical Mathematics

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: Mat 090 (Grade of C or higher) or appropriate math assessment

Covers material designed for career technical students or general studies students who need to study particular mathematical topics. Topics may include calculator usage, algebra, geometry, trigonometry, graphs, finance logarithms and statistics. These are presented on an introductory level and the emphasis is on applications. The specific topics covered are selected to meet the needs of the students enrolled in the course.

MAT 109 Geometry

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 090 (Grade of C or higher) or appropriate math assessment

Teaches basic geometric principles involving lines, triangles, circles, polygons, and three-dimensional figures. Geometric constructions and measurement in the metric and U.S. systems are covered.

MAT 111 Technology Lab for Algebra

1 Credit Hour
 22.5 Contact Hours (Lecture/Lab Combination)

Explores and applies algebraic topics in a laboratory course using graphing calculators.

MAT 112 Financial Mathematics

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 060 or equivalent

Covers topics including pricing, taxes, insurance, interest, annuities, amortization, investments using financial calculators, and spreadsheets.

MAT 120 Mathematics for the Liberal Arts

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 090 (Grade of C or higher) or appropriate math assessment

Develops mathematical and problem-solving skills. Appropriate technological skills are included. Content is selected to highlight connections between mathematics and the society in which we live. Topics include set theory and logic, mathematical modeling, probability and statistical methods, and consumer mathematics. Additional content will include one topic in geometry, numeration systems, decision theory, or management science.

MAT 121 College Algebra

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 106 (grade of C or higher) or appropriate math assessment

Includes a brief review of intermediate algebra, equations, and inequalities, functions and their graphs, exponential and logarithmic functions, linear and non-linear systems, selection of topics from among graphing of the conic sections, introduction to sequences and series, permutations and combinations, the binomial theorem, and theory of equations. A graphing calculator is required.

MAT 122 College Trigonometry

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 121 (grade of C or higher) or appropriate math assessment

Covers topics including trigonometric functions (with graphs and inverse functions), identities and equations, solutions of triangles, complex numbers, and other topics as time permits. This is a traditional prerequisite course to the calculus sequence.

MAT 123 Finite Mathematics

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 106 (grade of C or higher) or appropriate math assessment

Covers topics including functions, matrix algebra, linear programming, and an introduction to probability and counting techniques. Emphasis is on applications. This course may include other topics such as statistics when time permits. This course is primarily intended for business, life science, or social science majors.

MAT 125 Survey of Calculus

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 121 (grade of C or higher) or appropriate math assessment

Includes derivatives, integrals, and their applications, with attention restricted to algebraic, exponential, and logarithmic functions for business, life science, and/or social science majors.

MAT 135 Introduction to Statistics

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 106 (Grade of C or higher) or appropriate math assessment

Includes data presentation and summarization, introduction to probability concepts and distributions, statistical inference —estimation, hypothesis testing, comparison of populations, correlation, and regression.

MAT 155 Mathematics for Elementary Teachers I

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 106 or equivalent competency

Covers topics including natural numbers, integers, rational numbers, relations, functions, and equations. This course is the first of a two-course sequence particularly pertinent to prospective arithmetic teachers, presenting arithmetic and algebra from a modern approach.

MAT 156 Mathematics for Elementary Teachers II

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 155 (grade of C or better)

Continues MAT 155. It includes the study of the fundamentals of probability, statistics, and informal Euclidean geometry suitable for K-8 curriculum, employing laboratory techniques where applicable

MAT 166 Pre-Calculus

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 106 (Grade of C or higher) or appropriate math assessment

Reviews college algebra and college trigonometry intended for those planning to take calculus. Topics include algebraic manipulations, properties of algebraic and trigonometric functions and their graphs, trig identities and equations, conic sections, polar coordinates, and parametric equations.

MAT 179 Computer Applications for Statistical Procedures

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MAT 106

Uses statistical software and the World Wide Web to engage students in an active, visual approach to the topics covered in MAT 135. Students will work with real world data on problems of a practical nature.

MAT 201 Calculus I

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 121 and MAT 122 (Grade of C or higher) or appropriate math assessment

Introduces single variable calculus and analytic geometry. Includes limits, continuity, derivatives, and applications of derivatives as well as indefinite and definite integrals and some applications.

MAT 202 Calculus II

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 201 (Grade of C or higher) or appropriate math assessment

Continuation of single variable calculus which will include techniques of integration, polar coordinates, analytic geometry, improper integrals, and infinite series.

MAT 203 Calculus III

4 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 202 (Grade of C or higher) or appropriate math assessment

Completes the traditional subject matter of Calculus. Topics include vectors, vector-valued functions, and multivariable calculus including partial derivatives, multiple integrals, line integrals, and application.

MAT 255 Linear Algebra

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 202 (Grade of C or higher)

Includes vector spaces, matrices, linear transformations, matrix representation, eigenvalues, and eigenvectors.

MAT 265 Differential Equations

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: Successful completion of MAT 202 (Grade of C or higher)

Emphasizes techniques of problem solving and applications. Topics include first, second, and higher order differential equations, series methods, approximations, systems of differential equations, and Laplace transforms.

Meat Processing

MEP 101 Risk Management

1 Credit Hour

15 Contact Hours (Lecture)

Introduces OSHA (Occupational Safety & Health Administration) standards. Student will learn safety policies & regulations and individual safety behaviors with an understanding of risks in the environment. Course will also focus on work related injury policies and the value of ergonomics.

Medical Office Technology

MOT 100 Professional Household Health Assistant

5 Credit Hours • 112.5 Contact Hours (Lecture/Lab Combination)

Provides skills through lecture and hands-on lab, experiences in both classroom environment and household sites. Topics include family dynamics, communication skills, boundaries, patient assistance skills in the home, nutrition, safety issues & body mechanics, environmental care, chronic illness care in the home, and self-marketing skills. This course is designed to provide clients home care by providers who attend to basic needs in the home for support of the professional nurse and other healthcare providers. This person attends to the needs based on family requirements in support of patient comforts and safety, while providing companionship and assistance for patients and family.

MOT 102 Introduction to Medical Terminology

2 Credit Hours

· 30 Contact Hours (Lecture)

Provides an emphasis on verbal and written communication of medical terms including definition, spelling, pronunciation, and analysis of component parts.

MOT 110 Medical Office Administration

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Introduces the administrative duties specifically used in medical offices.

MOT 112 Advanced Medical Terminology

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: MOT 102

Continues Medical Terminology in developing the student base of knowledge of medical terminology for body systems as related to human anatomy defined through correct terminology. Practice of pronunciation, spelling, and usage is developed by relating basic medical terminology, root words, prefixes, and suffixes to all human body systems.

MOT 120 Medical Office Financial Management

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 090

Covers the practical uses of accounts and records with emphasis on accounting principles and analysis for use in a medical office.

MOT 123 Introduction to Clinical Physiology

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: Admission to MOT programs or Department Chair permission;
knowledge of Internet, e-mail, basic computer

Introduces the allied health professional to the human body and introduces the fields of chemistry and biology with applications to the function of the human body. Examines the states of homeostasis and disease and alterations in those states. Students will also be introduced to the study of pharmacology and applying the disciplines of chemistry and biology to body processes. This course is a pre-requisite for MOT 125, MOT 133, and MOT 135.

MOT 124 Medical Filing

2 Credit Hours • 30 Contact Hours (Lecture)

Introduces the student to the basic rules and principles of filing in medical facilities. Topics include numeric, terminal digit, alphabetic, and computer-assisted filing methods. Cross-referencing, color-coding, and medical records control will also be introduced.

MOT 125 Basic Mecial Sciences I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MOT 123

Teaches the anatomy and physiology, pathophysiology, and drug therapy of the immune, musculoskeletal, and digestive systems. A discussion of pediatric implications as they relate to clinical physiology will also be covered. This course is a follow-on course from MOT 133. Students may take MOT 125, MOT 133, and MOT 135 in any order after successfully completing MOT 123.

MOT 130 Insurance Billing and Coding

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MOT 102, MOT 112, MOT 125, MOT 133, MOT 135 or coordinator consent

Corequisite: MOT 131

Introduces outpatient coding with an ultimate goal to present a clear picture of medical procedures and services performed (CPT codes), correlating the diagnosis, symptom, complaint or condition (ICD-9 codes), thus establishing the medical necessity required for third-party reimbursement.

MOT 131 Advanced Insurance Billing and Coding

3 Credit Hours • 45 Contact Hours (Lecture)

Corequisite: MOT 130

Prepares the student to code correctly and optimize reimbursements for a full range of medical services by expanding coverage of diagnostic and therapeutic procedures, official coding guidelines, APG's, APC's, DRGs, Medicare fraud and abuse.

MOT 132 Medical Transcription

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: MOT 102, MOT 112

Provides basic knowledge, understanding, and skills required to transcribe medical dictation with accuracy, clarity, and timeliness, applying the principles of professional and ethical conduct.

MOT 133 Basic Mecial Sciences II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MOT 123

Teaches the anatomy and physiology, pathophysiology, and drug therapy of the cardiovascular, respiratory, and dermatology systems. This course is a follow-on course from MOT 123. Students may take MOT 125, MOT 133, and MOT 135 in any order after successfully completing MOT 123.

MOT 135 Basic Mecial Sciences III

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Corequisite: MOT 123

Covers the anatomy and physiology, pathophysiology, and drug therapy of the Renal, Reproductive, Neurological, and Endocrine systems. This course is a follow-on course from MOT123. Students may take MOT125, MOT133, and MOT135 in any order after successfully completing MOT123.

MOT 136 Introduction to Clinical Skills

2 Credit Hours • 60 Contact Hours (Lab)

Coreauisite: MOT 138, MOT 140

Provides hands on experience with the basic clinical skills required for assisting with patient care. Delivers the theory behind each skill presented as well as proper technique for performing each skill. Includes knowledge and/or performance of blood borne pathogens/OSHA regulations, medical asepsis, procedural gloving, patient gowning, positioning, and measurement of vital signs.

MOT 138 Medical Assisting Lab Skills

4 Credit Hours • 120 Contact Hours (Lab)

Corequisite: MOT 136, MOT 140

Introduces the student to basic routine laboratory skills and techniques for collection, handling, and examination of laboratory specimens often encountered in the ambulatory care setting. Emphasizes hands-on experience.

MOT 140 Medical Assisting Clinical Skills

4 Credit Hours • 120 Contact Hours (Lab)

Corequisite: MOT 136, MOT 138

Provides hands on experience with the clinical skills required for assisting with patient care. Delivers the theory behind each skill presented as well as proper technique for performing each skill.

MOT 142 Medical Transcription II

4 Credit Hours • 60 Contact Hours (Lecture)

Prerequisite: MOT 132 or as determined by individual college guidelines

Uses a simulation approach to build student vocabulary and speed while providing actual medical transcription of a variety of health care and medical reports at progressively increasing accuracy and productivity standards.

MOT 150 Pharmacology for Medical Assistants

3 Credit Hours • 45 Contact Hours (Lecture)

Provides an overview of pharmacology language, abbreviations, systems of measurement and conversions. The Controlled Substances Act, prescriptions, forms of medications, patient care applications, drug classifications/interactions, and safety in drug therapy and patient care are presented. Information regarding the measurement of medications, dosage calculations, routes of administration, and commonly prescribed drugs in the medical office is provided.

MOT 180 Medical Transcription Internship

3 Credit Hours • 105 Contact Hours (15 Lecture, 90 Work Experience)

Prerequisite: MOT 132 Corequisite: MOT 142

Provides supervised placement in contracted facility for guided experience in the application of knowledge and skills acquired in the classroom.

MOT 181 Administrative Internship

2 Credit Hours • 60 Contact Hours (Practicum)

Prerequisite: Must be in final semester of MOT degree or certificate program or have program coordinator consent

Provides supervised placement in contracted facility for guided experience in application of knowledge and skill acquired in the classroom. Positions are non-paid due to CAAHEP requirement. Student must have permission by program coordinator to begin internship.

MOT 182 Clinical Internship

3 Credit Hours
 90 Contact Hours (Practicum)

Prerequisite: Must be in final semester of MOT degree or certificate program or have program coordinator consent

Provides supervised placement in contracted facility for guided experience in applications of knowledge and skills acquired in the classroom. Positions are non-paid due to CAAHEP requirement. Student must have permission by program coordinator to begin internship.

MOT 183 Medical Assistant Internship

5 Credit Hours • 150 Contact Hours (Practicum)

Prerequisite: Must be in final semester of MOT degree or certificate program or program coordinator consent

Provides supervised placement in contracted facility for guided experience in application of knowledge and skill acquired in the classroom. The student assists with a variety of business and clinical procedures. Positions are non-paid due to CAAHEP requirement. Student must have permission by program coordinator to begin internship.

MOT 189 Review for Medical Assistant National Examination

1 Credit Hour

· 15 Contact Hours (Lecture)

Prerequisite: Must be in final semester of MOT degree or certificate program

Prepares the candidate sitting for the National Registration/Certification Examination for Medical Assistant through review and practice. These examinations are given with the intent of evaluating the competency of entry-level practitioners in Medical Assisting, therefore supporting quality care in the office or clinic.

Multimedia Graphic Design

MGD 101 Introduction to Computer Graphics

Introduces the student to the computer system developed for graphics. The student will learn the hardware and software components for multimedia production. Each student will explore basic computer operations, ergonomics, file management, scanning techniques, archiving capabilities, and utilization of the multimedia department server and internet connection.

MGD 102 Introduction To Multimedia

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Introduces the types of equipment and technical considerations used in multimedia productions and the multimedia professions. It focuses on current types of equipment such as scanners, printers, digital cameras, and computers. Students gain hands-on experience in how the technology is utilized for input and output in production and design projects. Over view of software and basic design principles will be explored.

MGD 103 Production Design

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Explores the use of tools, computer graphics techniques, and design layout principles to produce professional graphic designs. Studies include printing basics, typography, and digital color systems. Students use creative thinking to solve communication and design concepts for the output process.

MGD 105 Typography & Layout

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Covers the creation and production of graphic projects, emphasizing the layout creative design process, problem solving, and research. Provides experience producing thumbnails, roughs, and digital layouts emphasizing refined creative typography.

MGD 106 Creativity and Visual Thinking

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Introduces the visual and oral skills necessary to analyze works of art and design, articulate complex ideas, then present the solution cogently in 2-D and 3-D projects and presentation skill building. The underlying philosophy of what we see, how we see, and what we do with it is the major concern of this class.

MGD 107 History of Design

2 Credit Hours • 30 Contact Hours (Lecture)

Explores the pivotal events and achievements that have led to the current state of graphic communication. Through lectures, slides, videos, class discussions, and research, students discover the creative thinkers, innovations, and breakthrough technologies that have shaped the evolution of visual communication, advertising, and industrial design today.

MGD 108 History of Illustration

2 Credit Hours • 30 Contact Hours (Lecture)

Presents a selected overview of the origins of illustration to the present giving equal emphasis to commercial illustration, fine art, and gallery illustration. Special attention is paid to stylistic changes, work methods, and social context.

MGD 109 Design & Color

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Covers the design process and creative problem solving; design and color theories, fundamentals, styles; stages area applied to workups; finished art; and presentations. Emphasis will be on line, form, composition, and continuity.

MGD 110 Lettering for Graphic Design

2 Credit Hours • 30 Contact Hours (Lecture)

Studies lettering and letter forms; the various methods and mediums used in freehand and mechanically-rendered lettering; the design of lettering; and practical applications of lettering in the field of graphic design.

MGD 111 Adobe Photoshop I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Corequisite: MGD 101 or faculty consent

Concentrates on the high-end capabilities of a raster photo-editing software as an illustration, design, and photo retouching tool. Students explore a wide range of selection and manipulation techniques that can be applied to photos, graphics, and videos.

MGD 112 Adobe Illustrator I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Corequisite: MGD 101 or faculty consent

Acquaints students with the processes of a vector drawing program on the computer. Students learn how to use the tools to create digital artwork that can be used in web design, print media, and digital screen design.

MGD 113 QuarkXPress

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Corequisite: MGD 101, MGD 102 or faculty consent

Introduces students to QuarkXPress, a digital page layout tool. Students learn how to assemble, organize, manipulate, and manage text and graphics to produce a high quality publication. Class discussions and independent projects supplement hands-on classroom work.

MGD 114 Adobe InDesign

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Corequisite: MGD 101, MGD 111, MGD 112

Introduces students to InDesign, a page layout program which integrates seamlessly with other Adobe design programs. InDesign delivers creative freedom and productivity to DTP. Class discussions and independent projects supplement hands-on classroom work.

MGD 116 Typography I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: MGD 105

Introduces the history and concepts of typography as applied to graphic communications. Explores appropriate use of typography in a variety of design applications, emphasizing the basic design principles of typographic compositions and typesetting. Covers type recognition and typographic terms.

MGD 128 Multimedia Hardware

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Teaches the principles and techniques of maintaining, upgrading, and customizing personal computer systems. Emphasis will also be placed on various emerging and established technologies related to graphic computing.

MGD 132 Design and Color II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 109

Covers the creative problem solving techniques for effective design and advertising continuity. Advanced exploration with design devices, theories, and applications will be discussed. Students will continue skills as well as design process development for ideas and concepts through all the layout stages to the finished presentation.

MGD 133 Graphic Design I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Focuses upon the study of design layout and conceptual elements concerning graphic design projects such as posters, advertisements, logos, and brochures.

MGD 134 Drawing for Illustrators

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Covers fundamentals skills and theories of drawing and rendering line structure, form, value, texture, and composition. Application of drawing skills with various media for line quality as well as value and texture interpretations are also covered.

MGD 141 Web Design I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: MGD 101, MGD 102 or faculty consent

Introduces the fundamentals of HTML syntax using a simple text editor to create a web page. Web-safe colors and the use of graphic editors will be explored. Students study web aesthetics and intuitive interface design. The course emphasizes file organization and layout including tables and frames.

MGD 143 Web Motion Graphic Design I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 101, MGD 102 or faculty consent

Stresses creation of animated GIF's and dynamic, interactive media for Web applications. Students will learn how to draw objects, create symbols, and assemble motion tweens.

MGD 153 3D Animation I

3 Credit Hours
 67.5 Contact Hours (Lecture/Lab Combination)

Encompasses all major aspects of creating 3D characters using animation software. Using developed characters, the student will learn how to animate for personality.

MGD 161 Director I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 101, MGD 102, MGD 111

Examines Macromedia Director, the leading authoring tool for interactive multimedia from the art director's perspective. Students will learn the basics of 2D animation for both computer presentations and the web. Interface design and scene development are emphasized. Hands-on projects include lingo scripts, behaviors, adding sound and digital video to student's movies.

MGD 163 Sound Design I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Explores the use of sound in multimedia production and audio storytelling. Students examine the principles of recording. Classes focus on how sound can enhance interactive productions and improve computer presentations. Students learn how to use the computer as a full audio editing studio.

MGD 164 Digital Video Editing I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 101, MGD 102 or faculty consent

Introduces digital non-linear video editing. Students will capture, compress, edit, and manipulate video images using a personal computer. Assembly techniques including media management, editing tools, titles, and motion control; transitions and filters, and special effects are explored.

MGD 165 After Effects I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: MGD 101, MGD 102 or faculty consent

Corequisite: MGD 164

Provides the fundamental techniques for creating digital motion graphics such as 2D animations, animated logos, video graphics, etc. Classes cover relevant tools and techniques as well as industry standards, delivery methods, and output.

MGD 178 Seminar/Workshop

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: faculty consent Corequisite: faculty consent

Provides students with an exceptional learning experience.

MGD 180 Internship

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: faculty consent Corequisite: faculty consent

Provides students with the opportunity to supplement coursework with practical work experience related to their educational program. Students work under the immediate supervision of experienced personnel at the business location and with the direct guidance of the instructor.

MGD 201 Children's Book Illustration

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 109

Studies the artist's role as a visual storyteller, with completion of a finished project to portfolio. Covers adapting a story into character development, story boarding, visual; editing and constructing the final "drawing". Special attention to specifications, deadlines, reproduction requirements and professionalism.

MGD 202 Point of Purchase Packaging Design

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 109, MGD 132, MGD 133, or faculty consent

Introduces the theories and principles that apply to three-dimensional design graphics for packaging and display; various dimensional marketing solutions to create dynamic visual effects concepts will be developed. Work layout stages and mock-ups will utilize various methods of cutting, folding, and assembly to explore the design concepts and their visual effects.

MGD 204 Videography II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: MGD 104 or faculty consent

Offers advanced study of digital video imaging concepts using digital cameras. Heavy emphasis is placed upon media aesthetics and the creative integration of sight, sound, and motion in student projects.

MGD 207 Illustration I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 134

Addresses methods and techniques used in the profession of illustration for advertising, brochures, books and other forms of printed communications. Course concentrates on developing expertise in producing line and continuous-tone, black-and-white art with emphasis on design and the creation of art for reproduction.

MGD 208 Illustration II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 207

Addresses methods and techniques used in the illustration profession beyond those covered in Illustration I. Course concentrates on developing expertise in producing color art for reproduction.

MGD 209 Illustration III

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination) Prerequisite: MGD 208

Continues Illustration II with added emphasis on conceptual development and proficiency in technique.

MGD 211 Adobe Photoshop II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 111 or faculty consent

Develops and reinforces image composition techniques learned in Adobe Photoshop I, MGD 111. Fundamentals are continuously reinforced as new design techniques are introduced.

MGD 212 Adobe Illustrator II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 112 or faculty consent

Enables the student to continue development of electronic drawing skills through practice and use of state of the art illustration software.

MGD 213 Electronic Prepress

3 Credit Hours
 67.5 Contact Hours (Lecture/Lab Combination)

Explores in detail the electronic prepress process. Students examine steps for preparing a digital file for trapping, output considerations, and proofing techniques. Creating effective electronic designs and efficient use of today's software programs are also covered.

MGD 215 Painting for Illustrators

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Develops a more refined visual vocabulary, concentrating only on wet media both monochromatic and full color. Projects are more self-directed with emphasis on research, content composition, and professional expectation of the illustration in the graphic area. Working from both life and photographic subjects, the student will develop skills to achieve control of the painterly illustration media.

MGD 221 Computer Graphics I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Introduces the process of generating computer design

MGD 222 Computer Graphics II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 221 or faculty consent

Continues MTD 221 with advanced problems in generating computer design for graphics application, emphasizing production of individual fine art pieces

MGD 233 Graphic Design II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 133 or faculty consent

Continues instruction in idea development for advanced graphic design.

MGD 241 Web Design II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 141

Expands on previously learned fundamentals of HTML introducing cascading style sheets, DHTML, JavaScripts, and CGI forms. Color usage and interface design principles are emphasized in this course. This course will examine Web sites that employ more complex structures, optimal site architecture and navigation necessary for larger and more complex sites.

MGD 243 Web Motion Graphic Design II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: MGD 143

Stresses the complex creation of 2D animated motion graphics concentrating on the prior skills learned and the use of scripting and behaviors. Students will create motion graphics using these skills and apply them to web sites. Web site justification of motion graphics will be stressed, appraised, and weighed.

MGD 256 Graphic Design Production

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Provides an opportunity to combine several draw and paint applications into one design and layout class. Students will explore advanced techniques in creating and designing computer art.

MGD 258 Web Design Production

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Stresses web site development and usability issues as well as preproduction, production, and post-production concepts. Students will prepare project evaluations, objectives and analysis reports, project budgets and time-lines, content outlines, storyboards, and flow charts. Students will also examine interactive interface design for several Web applications. Projects will vary from semester to semester.

MGD 259 Management and Production

3 Credit Hours
 45 Contact Hours (Lecture)

Examines development of multimedia from a production standpoint. The process of transforming conceptual designs into actual projects is explored. Students study the management function of those tasks associated with the business end of development. Teamwork is emphasized throughout the course.

MGD 260 Graphic Design Production II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 103, MGD 213, MGD 256

Corequisite: MGD 111

Continues design and production techniques with further instruction in computer file set-up and creation of camera-ready art. Use of black and white and spot color for a variety of design projects.

MGD 261 Director II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 161

Explores the interactive process within all areas of program design; immersive creations, courseware authoring, delivery techniques and instruction strategies. Students are introduced to advanced Lingo scripting, 3D object integration, and Shockwave Multiuser Server to provide more expansive interactive capabilities.

MGD 262 Graphic Design Production III

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: MGD 260

Covers advanced study in design and production techniques and processes, including use of full color for publication design and book formats, advertising campaigns, business reply mail, promotional items, and editorial design.

MGD 263 Sound Design II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 163

Focuses on the application of sound with various multimedia software applications. Principles and techniques include MIDI orchestration and sequencing, digital multitrack recording and production, working with musicians and other talent, sound effects layering, integrated audio system production, and advanced audio mixing/sweetening. The student will explore synchronization techniques of audio with moving pictures, graphics, and animation.

MGD 264 Digital Video Editing II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 164

Looks at the more complex and advanced techniques of digital video editing. Areas of editing such as masking, filtering, blue/green screening, track mattes, and image mattes will be examined. Students will produce a movie project in this class and discuss practical ways to distribute to various audiences.

MGD 265 After Effects II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: MGD 165

Provides advanced skills and techniques for creating digital motion graphics. The course covers relevant tools and techniques as well as industry standards, specialized techniques, and additional tools and resources.

MGD 266 DVD Authoring

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Introduces students to all aspects of DVD authoring: covers source acquisition, DVD production, interface design, organization, management, and appropriate DVD output solutions.

MGD 268 Commercial Art Business

2 Credit Hours
 30 Contact Hours (Lecture)

Prerequisite: MGD 103, MGD 206

Presents a guide to freelance work and a study of business practices and procedures unique to commercial art including billing rates, client management, business forms, employee management, taxes, licenses, registration, bid processes and self-promotion. Course may include visits by professionals in the field and discussion of career opportunities and professional organizations.

MGD 278 Seminar/Workshop

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: faculty consent Corequisite: faculty consent

Provides students with an exceptional learning experience.

MGD 280 Internship

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: faculty consent Corequisite: faculty consent

Provides students with the opportunity to supplement coursework with practical work experience related to their educational program. Students work under the immediate supervision of experienced personnel at the business location and with the direct guidance of the instructor.

Music

MUS 100 Fundamentals of Music Theory

3 Credit Hours
 45 Contact Hours (Lecture)

Designed to help the beginning music student, or those students with a limited background in music theory, study the basic elements of music, including notation, rhythm, scales, key signatures, intervals, and chords.

MUS 105 Introduction to Electronic/Computer Music 3 Credit Hours

Explores the elements of electronic music and demonstrates some of the most popular music software for the MacIntosh and IBGM computers, including music notation and music sequencing programs. Achieving a fundamental working knowledge of setup and recording procedures on a personal computer is stressed. Equipment is provided, and beginner's knowledge on either the MacIntosh or IBM computer is helpful but not essential.

MUS 110 Music Theory I

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: MUS 100 or faculty consent

Corequisite: MUS 112

Presents music fundamentals, diatonic four-part harmony, analysis, ear training, and keyboard harmony.

MUS 111 Music Theory II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MUS 110, MUS 112

Corequisite: MUS 113

Presents chromatic four-part harmony, analysis, ear training, and keyboard

MUS 112 Ear Training/Sight-singing I Lab

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: Follow sequence of MUS 100 or MUS 101, or equivalent

proficiency

Corequisite: MUS 110 or faculty consent

Presents exercises in sight-singing with melodic and rhythmic dictation.

MUS 113 Ear Training/Sight-singing II Lab

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: MUS 112 or equivalent proficiency via faculty consent

Corequisite: MUS 111

Presents exercises in sight-singing with melodic and rhythmic dictation.

MUS 120 Music Appreciation

3 Credit Hours
 45 Contact Hours (Lecture)

Covers the basic materials of music, musical forms, media, genres, and musical periods. Emphasizes the development of tools for intelligent listening and appreciation.

MUS 121 Music History I

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: ENG 121 or concurrent enrollment, MUS 100 or MUS 110, MUS 120

Studies the various periods of music history with regard to the composers, esthetics, forms, and genres of each period. Considers music from the Middle Ages through the Classical period.

MUS 122 Music History II

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: ENG 121 or concurrent enrollment, MUS 100, MUS 120

Continues Music History I with a study of music from the early Romantic period to the present.

MUS 125 History of Jazz Music

3 Credit Hours • 45 Contact Hours (Lecture)

Provides an overview of the history of jazz in America, and to provides basic listening skills for the understanding and appreciation of jazz music.

MUS 126 History of American Popular Music

3 Credit Hours • 45 Contact Hours (Lecture)

Provides a survey of the history and literature of American Popular Music from 1600 to the present. Through the study of the many ethnic influences that contribute to the diverse musical landscape of American Popular Music, the students acquire an appreciation of this rich musical heritage. These musical styles have evolved out of the diversity in America, and are performed and enjoyed throughout the world.

MUS 131 Music Class I

2 Credit Hours
 30 Contact Hours (Lecture)

Prerequisite: faculty consent

Applies the fundamentals of music to the voice or specific musical instruments. This course also introduces basic techniques, repertoire, and sight-reading. First year, first term.

MUS 132 Music Class II

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: faculty consent

Applies the fundamentals of music to the voice or specific musical instruments. The course also introduces basic techniques, repertoire, and sight-reading. First year, second term.

MUS 133 Music Class III

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: faculty consent

Applies the fundamentals of music to the voice or specific musical instruments. The course also introduces basic techniques, repertoire, and sight-reading. First year, third term.

MUS 134 Music Class IV

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: faculty consent

Applies the fundamentals of music to the voice or specific musical instruments. The course also introduces basic techniques, repertoire, and sight-reading. First year, fourth term.

MUS 141 Private Instruction I

1-2 Credit Hours • 7.5 Contact Hours (Lab)

Prerequisite: Class instruction or faculty consent. An additional fee is required

Offers private instruction consisting of a thirty or sixty-minute lesson per week. Participation in a student performance is required at least once each term. First year, first term.

MUS 142 Private Instruction II

1-2 Credit Hours • 7.5 Contact Hours (Lab)

Prerequisite: Class instruction or faculty consent. An additional fee is required.

Offers private instruction consisting of a thirty or sixty-minute lesson per week. Participation in a student performance is required at least once each term. First year, second term.

MUS 143 Private Instruction III

1-2 Credit Hours • 7.5 Contact Hours (Lab)

Prerequisite: Class instruction or faculty consent. An additional fee is required.

Offers private instruction consisting of a thirty or sixty-minute lesson per week. Participation in a student performance is required at least once each term. First year, third term.

MUS 144 Private Instruction IV

1-2 Credit Hours • 7.5 Contact Hours (Lab)

Prerequisite: Class instruction or faculty consent. An additional fee is required.

Offers private instruction consisting of a thirty or sixty-minute lesson per week. Participation in a student performance is required at least once each term. First year, fourth term.

MUS 151 Ensemble I

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: faculty consent

First year, first term. Rehearses and performs various types of musical literature.

MUS 152 Ensemble II

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: faculty consent

Rehearses and performs various types of musical literature. First year, second term.

MUS 153 Ensemble III

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: faculty consent

Rehearses and performs various types of musical literature. First year, third term.

MUS 154 Ensemble IV

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: faculty consent

Rehearses and performs various types of musical literature. First year, fourth

torm

MUS 210 Music Theory III

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: MUS 111 and MUS 112

Corequisite: MUS 112

Continues study of four-part music, including extended harmonic progressions of ninth, eleventh, and thirteenth chords, extended alteration, non-chord tones, modulation, and compositions

MUS 211 Music Theory IV

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: MUS 210 Corequisite: MUS 213

Offers a continuation of chromatic harmony, analysis, ear-training, and keyboard harmony. New topics will include Impressionism and 20th century styles of composition.

MUS 212 Advanced Ear Training/Sight-singing I Lab

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: Follow sequence and MUS 164 or faculty consent

Corequisite: MUS 210

Presents modulating and chromatic exercises in sight-singing and dictation. Dictation includes four-part writing.

MUS 213 Advanced Ear Training/Sight-singing II Lab

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: Follow sequence and MUS 263 or faculty consent

Corequisite: MUS 211

Presents modulating and chromatic exercises in sight-singing and dictation. Dictation includes four-part writing.

MUS 231 Music Class I

2 Credit Hours • 30 Contact Hours (Lab)

Prerequisite: faculty consent

Applies the fundamentals of music to the voice or specific musical instruments. The course also introduces basic techniques, repertoire, and sight-reading. Second year, first term.

MUS 232 Music Class II

2 Credit Hours • 30 Contact Hours (Lab)

Prerequisite: faculty consent

Applies the fundamentals of music to the voice or specific musical instruments. The course also introduces basic techniques, repertoire, and sight-reading. Second year, second term.

MUS 233 Music Class III

2 Credit Hours • 30 Contact Hours (Lab)

Prerequisite: faculty consent

Applies the fundamentals of music to the voice or specific musical instruments. The course also introduces basic techniques, repertoire, and sight-reading. Second year, third term.

MUS 234 Music Class IV

2 Credit Hours • 30 Contact Hours (Lab)

Prerequisite: faculty consent

Applies the fundamentals of music to the voice or specific musical instruments. The course also introduces basic techniques, repertoire, and sight-reading. Second year, fourth term.

MUS 241 Private Instruction I

2 Credit Hours
 45 Contact Hours (15 Lecture, 30 Lecture-

Private Instruction)

Prerequisite: Class instruction or faculty consent

Offers private instruction consisting of a thirty or sixty-minute lesson per week. Participation in a student performance is required at least once each term. Second year, first term.

MUS 242 Private Instruction II

2 Credit Hours
 45 Contact Hours (15 Lecture, 30 Lecture-

Private Instruction)

Prerequisite: Class instruction or faculty consent

Offers private instruction consisting of a thirty or sixty-minute lesson per week. Participation in a student performance is required at least once each term. Second year, third term.

MUS 243 Private Instruction III

2 Credit Hours
• 45 Contact Hours (15 Lecture, 30 Lecture-

Private Instruction)

Prerequisite: Class instruction or faculty consent. An additional fee is required.

Offers private instruction consisting of a thirty or sixty-minute lesson per week. Participation in a student performance is required at least once each term. Second year, third term.

MUS 244 Private Instruction IV

2 Credit Hours
 45 Contact Hours (15 Lecture, 30 Lecture-

Private Instruction)

Prerequisite: Class instruction or faculty consent. An additional fee is required.

Offers private instruction consisting of a thirty or sixty-minute lesson per week. Participation in a student performance is required at least once each term. Second year, fourth term.

MUS 251 Ensemble I

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: faculty consent

Rehearses and performs various types of musical literature. Second year, first term.

MUS 252 Ensemble II

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: faculty consent.

Rehearses and performs various types of musical literature. Second year, second term.

MUS 253 Ensemble III

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: faculty consent

Rehearses and performs various types of musical literature. Second year, third term.

MUS 254 Ensemble IV

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: faculty consent

Rehearses and performs various types of musical literature. Second year, fourth term.

Natural Resources

NRE 100 Foundations of Forestry

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Presents the principles of forest science, dendrology, forest fire behavior, and silviculture principles.

NRE 204 Range Management and Restoration

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: AGY 240, BIO 149

Covers management of rangelands, important plants, rangeland communities, and restoration practices to restore disturbed ecosystems. Students will learn field measurement techniques of ecosystem components.

NRE 205 Wildlife and Fisheries Management Principles

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: BIO 148

Covers theory, philosophy, and applications for study and management of wildlife and fisheries resources. Field and laboratory methods used in wildlife management also covered.

NRE 211 Environmental Policies and Economics

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 131

Covers interactions, resources, economics and politics; government and environment policy. Evaluation of alternative resource use patterns and land use plans. Discussion and analysis of current environmental issues and the impact of economic growth.

NRE 212 Ecosystem Management

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: BIO 148

Focuses on the larger landscape in order to integrate the human, biological, and physical dimensions of natural resource management. Collaborative management techniques are discussed.

NRE 214 Environmental Issues and Ethics

3 Credit Hours • 4

• 45 Contact Hours (Lecture)

Focuses on special environmental problems, current issues, or trends. Traditional and environmental philosophies are discussed. Students debate various environmental issues.

NRE 236 Public Relations of Natural Resources

2 Credit Hours

30 Contact Hours (Lecture)

Provides students with appropriate skills in dealing effectively with customers and co-workers at all levels, including difficult situations. It will teach the skills necessary for working directly or indirectly with the media and give a broad understanding of the importance of customer service and public relations

NRE 241 Characterizing Forests – Using ArcView

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: GIS 101

Emphasizes learning GIS through forestry applications in a six-module course. Each module offers hands-on exercises in which students use data from a forest inventory.

NRE 242 Conservation GIS – Using ArcView

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: GIS 101

Uses actual applications and conservation data to teach ArcView GIS and solve common conservation problems.

NRE 280 Internship

5 Credit Hours • 225 Contact Hours (Work Experience)

Provides students with the opportunity to supplement coursework with practical work experience related to their educational program. Students work under the immediate supervision of experienced personnel at the business location and with the direct guidance of the instructor.

NRE 289 Capstone

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Provides a demonstrated culmination of learning within a given program of study.

Nursing

NUR 101 Pharmacology Calculations

1 Credit Hour • 23 Contact Hours (Lab)

Prerequisite: Acceptance into a professional nursing program

Introduces the nursing student to the concepts and techniques of dosage calculations and medication administration by a variety of routes. Learners will apply basic math concepts to complex conversion of dosages between and among various systems of weights and volumes. Learners will apply critical thinking skills to the calculation and administration of medications by oral and parenteral (including intravenous) routes of administration.

NUR 102 Alterations in Adult Health I

3 Credit Hours

• 53 Contact Hours (30 Lecture, 23 Lecture/Lab Combination)

Prerequisite: Successful completion of preceding required program course work or permission of program director

Corequisite: Successful completion of concurrent Practical Nursing course or permission of program director

Introduces the Practical Nurse to basic concepts necessary for assessing and meeting nursing care needs of the adult and older individual. The course focuses on the concepts of acute and chronic illness, pain management, fluid and electrolyte balance, perioperative care, oncology, death and dying, infection and inflammation, and shock syndromes. Common disorders of the musculoskeletal, integumentary, respiratory and reproductive systems are presented. Relevant psychosocial and ethno cultural concepts and legal and ethical implications are integrated throughout.

NUR 103 Basic Health Assessment for the Practical Nurse

1 Credit Hour • 23 Contact Hours (Lab)

Prerequisite: Successful completion of preceding required program course work or permission of program director

Corequisite: Successful completion of concurrent Practical Nursing course work or permission of program director.

Provides a foundation in assessment and related therapeutic communication and teaching skills within the legal role of the Practical Nurse. Information is presented to assist the learner in obtaining a health history and in performing a basic assessment on adults and older adults with predictable outcomes. Health maintenance and health promotion concepts are incorporated throughout the course. Relevant mental health, psychosocial, and ethno cultural concepts are integrated. Learning theory regarding teaching and learning concepts is presented.

NUR 104 Alterations in Adult Health II

3 Credit Hours

 53 Contact Hours (30 Lecture, 23 Lecture/Lab Combination)

Prerequisite: Successful completion of preceding required program course work or permission of program director

Corequisite: Successful completion of concurrent Practical Nursing course work or permission of program director

Continues the concepts introduced in Alterations in Adult Health I. Introduces the learner to basic concepts necessary for assessing and meeting nursing care needs of the adult and older individual. The course focuses on the common disorders of the neurological, cardiovascular, blood, lymphatic, immune, endocrine, gastrointestinal, renal and urinary systems, and the special senses. Relevant psychosocial and ethno cultural concepts are integrated throughout.

NUR 105 Practical Nursing Arts and Skills

5 Credit Hours

 98 Contact Hours (30 Lecture, 68 Lecture/Lab Combination)

Prerequisite: Successful completion of preceding required program coursework or permission of the program director

Corequisite: Successful completion of concurrent Practical Nursing course or permission of the program director

Introduces the Practical Nursing learner to the principles of basic procedures necessary in caring for clients across the lifespan with stable and predictable outcomes in selected health care settings. Emphasis is placed on use of the nursing process in providing care. Opportunities are provided in the classroom and laboratory to develop competence in the performance of nursing skills. Relevant psychosocial and ethno cultural concepts are integrated throughout. Content regarding multidisciplinary relationships, historical perspectives, and health care delivery systems is presented.

NUR 106 Medical and Surgical Nursing Concepts

7 Credit Hours

 150 Contact Hours (45 Lecture, 45 Lab, 60 Clinical Lab)

Prerequisite: Successful completion of preceding nursing program coursework or permission of program director

Corequisite: Successful completion of concurrent nursing program coursework or permission of program director

Introduces the student to the role of the nurse in assessing and meeting the medical and surgical nursing needs of adults across the life span in various health care settings. The student learns nursing concepts to assist the patient in achieving optimal functioning. Knowledge from foundational nursing, the sciences, pharmacology, and nutrition along with the continued integration of mental health and cultural concepts provides foundations for nursing care planning for medical and surgical clients.

NUR 107 Nursing Concepts and Skills I

4 Credit Hours

 94 Contact Hours (15 Lecture, 34 Lab, 45 Clinical Lab)

Prerequisite: Successful completion of preceding nursing program coursework or permission of program director

Corequisite: Successful completion of concurrent nursing program coursework or permission of the program director

Introduces the nursing student to applications of critical thinking and the nursing process to provide care to clients in a variety of community and acute care settings. Emphasis is on holistic health care across the health-illness continuum. Introduces learners to the clinical skills essential for the nursing role of care provider including safe and effective clinical environment, skill preparation, implementation, and evaluation. Emphasizes use of caring, critical thinking, and communication while completing nursing skills.

NUR 108 Nursing Concepts and Skills II

3 Credit Hours • 71 Contact Hours (15 Lecture, 11 Lab, 45 Clinical Lab)

Prerequisite: Successful completion of preceding nursing program coursework or permission of program director

Corequisite: Successful completion of concurrent nursing program coursework or permission of program director

Introduces more complex concepts and behaviors of nursing roles within the context of the nursing process, holistic care, and health care. Emphasizes the theoretical and practical aspects of more complex nursing skills required to meet the needs of clients in a variety of settings.

NUR 111 Socialization into Practical Nursing

1 Credit Hour • 15 Contact Hours (Lecture)

Prerequisite: Successful completion of preceding required coursework or program director permission

Corequisite: Successful completion of/or concurrent Practical Nursing/ Nursing courses or permission of program director

Introduces roles and responsibilities of the graduate Practical Nurse as defined by established standards, including the Colorado Nurse Practice Act. Emphasis is placed on accountability, delegation, and perspectives in health care. Career and job readiness skills are developed.

NUR 112 Basic Concepts of Pharmacology

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: Successful completion of preceding required program coursework or permission of the program director

Corequisite: Successful completion of/or concurrent Practical Nursing/ Nursing courses or permission of program director

Introduces the basic concepts of pharmacology related to the actions, therapeutic and adverse effects, interactions of drugs, drug classifications, and the basic pharmacology of commonly used medications. Emphasis is placed on nursing considerations and client education. Learners will apply knowledge gained in selected clinical settings in caring for clients across the lifespan.

NUR 113 Basic Concepts of Maternal-Newborn Nursing

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: Successful completion of preceding required program coursework or permission of program director

Corequisite: Successful completion of concurrent Practical Nursing coursework or permission of program director

Introduces the study of families experiencing childbirth. The focus is on normal pregnancy and the physiological and psychological changes during this time including the care of the normal newborn. Selected common complications are discussed. Relevant psychosocial and ethno cultural concepts are integrated throughout. The nursing process is used as a framework to assist the learner in understanding basic maternal/newborn needs and nursing care within the role of the Practical Nurse.

NUR 114 Basic Concepts of Nursing of Children

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: Successful completion of preceding required program coursework or permission of the program director

Corequisite: Successful completion of/or concurrent Practical Nursing coursework or permission of program director

Provides the learner with a basic understanding of the care of both the well and sick child within the role of the Practical Nurse. Emphasis is placed on the normal growth and development from infancy to adolescence. Nursing care of common childhood conditions is discussed. Theory is related to the nursing care of the well child, the sick child in various settings, the child with special needs, and the impact of pediatric care on the family. Relevant psychosocial, ethno cultural, and family concepts are integrated throughout.

NUR 116 Basic Concepts of Gerontological Nursing

1 Credit Hour • 15 Contact Hours (Lecture)

Prerequisite: Successful completion of preceding required program coursework or program director permission

Corequisite: Successful completion of concurrent Practical Nursing course or permission of program director

Introduces the learner to basic knowledge of normal aging, disorders related to aging and nursing care of the older individual within the role of the Practical Nurse. Concepts regarding legal and ethical factors affecting the older individual are presented. Relevant psychosocial and ethno cultural concepts are integrated throughout.

NUR 117 Nursing Care of the Childbearing Family

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Clinical Lab)
Prerequisite: Successful completion of preceding required program course
work or permission of program director

Corequisite: Successful completion of concurrent coursework or permission of the program director

Provides a foundational course in the nursing care of the childbearing family. The focus is on normal pregnancy, physiologic and psychological changes experienced, and care of the normal newborn. The nursing process is used in identifying and meeting the needs of the childbearing family to facilitate optimal functioning. The impact of psychosocial and cultural values and practices of the childbearing family are explored. Legal and ethical issues are addressed.

NUR 118 Nursing Care of Children

3 Credit Hours • 60 Contact Hours (30 Lecture, 30 Clinical Lab)

Prerequisite: Successful completion of preceding nursing program
coursework or permission of the program director

Corequisite: Successful completion of concurrent nursing program coursework or permission of the program director

Introduces the role of the nurse in meeting the individual needs of the child from infancy through adolescence in health and illness. Beginning assessment and use of the nursing process, basic growth and development, pathophysiology, nutrition, and relevant emotional, cultural, and family concepts are integrated throughout.

NUR 170 Clinical I

4 Credit Hours • 120 Contact Hours (Clinical Lab)

Prerequisite: Completion or co-enrollment in corresponding didactic nursing course

Corequisite: Completion or co-enrollment in corresponding didactic nursing course

Offers the clinical practicum to apply the related nursing theory.

NUR 171 Clinical II

2 Credit Hours • 60 Contact Hours (Clinical Lab)

Prerequisite: Completion or co-enrollment in corresponding didactic nursing

Corequisite: Completion or co-enrollment in corresponding didactic nursing course

Offers the clinical practicum to apply the related nursing theory.

NUR 172 Clinical III

2 Credit Hours • 60 Contact Hours (Clinical Lab)

Prerequisite: Completion or co-enrollment in corresponding didactic nursing course

Corequisite: Completion or co-enrollment in corresponding didactic nursing course

Offers the clinical practicum to apply the related nursing theory.

NUR 173 Clinical IV

4 Credit Hours • 120 Contact Hours (Clinical Lab)

Prerequisite: Completion or co-enrollment in corresponding didactic nursing course

Corequisite: Completion or co-enrollment in corresponding didactic nursing course

Offers the clinical practicum to apply the related nursing theory.

NUR 174 Clinical V

4 Credit Hours • 120 Contact Hours (Clinical Lab)

Prerequisite: Completion or co-enrollment in corresponding didactic nursing course

Corequisite: Completion or co-enrollment in corresponding didactic nursing course

Offers the clinical practicum to apply the related nursing theory.

NUR 178 Seminar

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: faculty consent Corequisite: faculty consent

Provides students with an exceptional learning experience.

NUR 188 Practicum

1 – 6 Credit Hours

Prerequisite: faculty consent Corequisite: faculty consent

Provides students an opportunity to gain practical experience in applying their nursing skills and/or to develop specific skills in a practical work setting. The instructor will work with the student to select an appropriate work site, establish learning objectives, and to coordinate learning activities with the practicum supervisor.

NUR 206 Advanced Concepts of Medical-Surgical Nursing I

5 Credit Hours

117 Contact Hours (23 Lecture, 34 Lecture/Lab Combination, 60 Clinical Lab)

Prerequisite: Successful completion of preceding nursing program course work or permission of the program director

Corequisite: Successful completion of concurrent nursing program course work or program director permission

Focuses on the role of the registered professional nurse as care provider, teacher, manager, professional, and advocate in meeting the nursing needs of adults across the life span. Utilizing the nursing process, the student is expected to integrate previous learning to assist the patient and family in achieving optimal functioning in various health care settings.

NUR 210 Nursing Care of Complex Obstetrical and Pediatric Clients

5 Credit Hours • 105 Contact Hours (45 Lecture, 60 Clinical Lab)

Prerequisite: Successful completion of preceding required program
coursework or program director permission

Corequisite: Successful completion of concurrent nursing program coursework or program director permission

Prepares the professional nurse to comprehend and apply advanced concepts in care of the high-risk child bearing family and for children with complex health problems from birth through adolescence. Emphasizes special needs and complications during the perinatal experience and altered functioning, special needs, and disease processes manifested in children. The nursing process is used as a framework to attain optimal levels of maternal-newborn and pediatric health and wellness. Legal and ethical accountability are integrated throughout the course. Critical thinking skills are utilized throughout.

NUR 211 Nursing Care of Psychiatric Clients

5 Credit Hours

196 Contact Hours (38 Lecture, 68 Lecture/Lab Combination, 90 Clinical Lab)

Prerequisite: Successful completion of preceding nursing program course work or program director permission

Corequisite: Successful completion of/or concurrent Practical Nursing/ Nursing courses or permission of program director

Develops concepts of psychosocial integrity and emphasizes the function and responsibility of nursing in promoting and maintaining mental health of individuals and families. This course emphasizes communication and caring through the application of the therapeutic relationship and nursing process in the care and treatment of common clinical conditions/disorders.

NUR 216 Advanced Concepts of Medical Surgical Nursing II

4 Credit Hours

 94 Contact Hours (15 Lecture, 34 Lecture/Lab Combination, 45 Clinical)

Prerequisite: Successful completion of preceding nursing program course work or program director permission

Corequisite: Successful completion of concurrent nursing program course work or program director permission

Continues to focus on the role of the registered professional nurse as care provider, teacher, manager, professional, and advocate in meeting the complex medical and surgical health care needs of adult clients. Utilizing the nursing process, the student is expected to integrate previous learning to assist the patient and family in achieving optimal functioning in various complex health care situations and settings.

NUR 217 Leadership for Professional Nursing Practice

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: Successful completion of preceding nursing program coursework or program director permission

Corequisite: Successful completion of preceding nursing program coursework or program director permission

Socializes the student into the graduate registered nurse role. The focus is on the exploration and analysis of contemporary nursing practice, current trends and issues impacting nursing care delivery. Advanced leadership and management concepts are discussed as part of the nursing role.

NUR 270 Expanded Clinical I

1-6 Credit Hours

Prerequisite: Completion or co-enrollment in corresponding didactic nursing

Corequisite: Completion or co-enrollment in corresponding didactic nursing course

Offers the clinical practicum to apply the related nursing theory.

NUR 271 Expanded Clinical II

2 Credit Hours • 60 Contact Hours (Clinical Lab)

Prerequisite: Completion or co-enrollment in corresponding didactic nursing course

Corequisite: Completion or co-enrollment in corresponding didactic nursing course

Offers the clinical practicum to apply the related nursing theory.

NUR 272 Expanded Clinical III

3 Credit Hours • 90 Contact Hours (Clinical Lab)

Prerequisite: Completion or concurrent enrollment in corresponding didactic nursing course

Offers practical experience and continues to build upon the principles that are expected to be understood by students in the nursing discipline.

NUR 278 Seminar

2 Credit Hours • 45 Contact Hours (Lecture/Lab Combination)

Prerequisite: faculty consent Corequisite: faculty consent

Provides students with an exceptional learning experience.

NUR 288 Practicum: Health and Physical Assessment for Nursing Practice

1 Credit Hour • 22.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: Successful completion of preceding program course
requirements or permission of program director

Corequisite: Successful completion of concurrent course work or permission of the program director

Develops skills of nursing assessment across the life span using effective communication, interview techniques, and beginning physical assessment. The course develops critical thinking skills in assessment, data analysis, and derivation of actual/potential health needs.

NUR 289 Capstone: Comprehensive Nursing Internship

2 Credit Hours
 60 Contact Hours (Clinical Lab)

Prerequisite: Successful completion of preceding nursing program course work or program director permission

Corequisite: Successful completion of concurrent nursing program coursework or program director permission

Facilitates transition from student to graduate nurse through application of nursing principles and skills in an area of health care delivery. Critical thinking, life long learning, nursing process, caring, collaboration, and health teaching and promotion are emphasized.

Nursing Assistant

NUA 101 Certified Nurse Aide Health Care Skills

4 Credit Hours

• 67.5 Contact Hours (45 Lecture, 22.5 Lecture/ Lab Combination)

Prepares the student to perform the fundamental skills of the nurse aide. Basic nursing skills, restorative services, personal care skills, safety, and emergency care issues are covered in theory and lab. The student will learn skills that address mental health needs as well as patient/resident/client rights.

NUA 105 Home Health Aide Theory

2 Credit Hours

30 Contact Hours (Lecture)

Prerequisite: Successful completion of NUA 101, NUA 170

Introduces the student to the expanding field of Home Health Nursing, The student will discover the uniqueness of Home Health Care and the vital role that the nursing assistant plays as part of the home care team. The student will learn how to assist home care patients with activities of daily living and maintain a safe, clean, and comfortable environment. The student will also learn the differences and challenges of caring for patients in their natural home environment versus institutional settings.

NUA 170 Nurse Assistant Clinical Experience

1 Credit Hour

• 30 Contact Hours (Clinical)

Prerequisite: Successful completion of NUA 101

Applies knowledge gained from NUA 101 in a clinical setting.

NUA 171 Advanced Nurse Aide Clinical

1 Credit Hour • 30 Contact Hours (Clinical)

Prerequisite: Current CPR card, negative TB test or chest X-ray, and current immunizations

Coreguisite: NUA 101, NUA 170

Prepares the student to move toward more independent functioning in applying knowledge and skills gained in NUA 101 and NUA 170. The student will learn skills that address cultural competency, care of the dying patient, and organizational skills.

NUA 180 Home Health Aide Internship

3 Credit Hours

 83 Contact Hours (23 Lecture/Lab Combination, 60 Clinical)

Prerequisite: Current Colorado nurse aide certification or successful completion of a Colorado nurse aide coursePrepares the nurse aide for entry-level into the home health care setting.

Paralegal

PAR 115 Introduction to Law

3 Credit Hours

45 Contact Hours (Lecture)

Provides an understanding of the role of paralegals, issues facing paralegals, the working of the legal system, and ethical questions. Legal terminology and an overview of the substantive areas of law will be discussed.

PAR 116 Torts

3 Credit Hours

45 Contact Hours (Lecture)

A basic course in tort law, including negligence, intentional torts, and strict liability, with an emphasis on personal injury litigation.

PAR 117 Family Law

3 Credit Hours

45 Contact Hours (Lecture)

This course covers domestic law, common property, dissolutions, adoptions, legal separation, and other family law issues.

PAR 118 Contracts

3 Credit Hours

45 Contact Hours (Lecture)

This course covers the basic principles of contract law.

PAR 125 Property Law

3 Credit Hours • 45 Contact Hours (Lecture)

This course covers real estate law, ownership, sale, leasing, financing, and government regulation of land.

PAR 127 Legal Ethics

3 Credit Hours • 45 Contact Hours (Lecture)

Explores the parameters of professional responsibilities and value systems for paralegals and related occupations.

PAR 201 Civil Litigation

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: PAR 115 or faculty consent

Intensive study of the legal process including the Federal and Colorado Rules of Civil Procedure.

PAR 206 Business Organizations

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: PAR 115 or faculty consent

Study of the major types of business organizations.

PAR 208 Probate and Estates

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: PAR 115 or faculty consent

The course provides an understanding of the creation and administration of an estate, including wills and trusts, and the probate process.

PAR 211 Legal Research

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: PAR 115 or faculty consent

The course is designed to introduce students to basic legal research tools, including statutes, digests, case law, citators, encyclopedias, dictionaries, and online data bases.

PAR 212 Legal Writing

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: PAR 115, PAR 211, ENG 121, or faculty consent

In this course students practice the content and conventions of legal writing.

PAR 218 Bankruptcy Law

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: PAR 115 or faculty consent

This course covers the federal and state laws and procedures involving bankruptcy.

PAR 289 Capstone

3 Credit Hours • 15 Contact Hours (Lecture)

Prerequisite: All required courses in certificate and AAS degree program

Emphasizes a synthesis of the information and skills that students learn throughout their paralegal studies.

Pharmacy Technician

PHT 105 Orientation to Pharmacy

4 Credit Hours • 60 Contact Hours (Lecture)

This introductory course is a general overview of pharmaceutical care in the scheme of health care and the role of the pharmacist and the pharmacy technician in its delivery. The student is introduced to pharmacy practice, standards of practice, certification, pharmacy associations and opportunities available to the pharmacy technician. Includes surveying laws, regulations, and standards at the Federal and State level as they govern the practice of pharmacy. Discussion includes legal and ethical responsibilities of the pharmacy technician. Also introduced are pharmacy terminology, symbols, and abbreviations. Professionalism and communication skills stressing interactions with patients and health care professionals are discussed.

PHT 116 Institutional Pharmacy

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

This course is designed to provide students with a basic understanding of general and specific tasks as well as the responsibilities involved in the practice of pharmacy in an institutional pharmacy setting. While the emphasis will be on in-patient hospital pharmacy practice, other related practice settings (such as Homecare and Nursing Home or Long-Term Care) will be explored. A laboratory experiential component will provide an opportunity for "hands-on" experience in the preparation of intravenous admixtures, aseptic technique, unit-dose distribution, dispensing for greater than 24 hours

PHT 119 Community Pharmacy

3 Credit Hours
 67.5 Contact Hours (Lecture/Lab Combination)

This course is designed to provide students with a basic understanding of both general and specific tasks and responsibilities involved in the practice of pharmacy in a community pharmacy setting. While the emphasis will be on chain and independent community pharmacy practice, other related practice settings (such as consultant pharmacy, mail order pharmacy and nuclear pharmacy) will also be explored. Students will also have an opportunity to obtain "hands on" experience in the important technical duties of dispensing and compounding. The course will utilize a "lecture-informal discussion" format combined with a series of practice skills laboratory sessions.

PHT 170 Pharmacy Clinical: Hospital

4 Credit Hours • 150 Contact Hours (Practicum)
Prerequisite: PHT 105, PHT 116, PHT 220, PHT 221, PHT 235

This course is designed to provide students with "hands on" experience in an inpatient hospital pharmacy setting within the State of Colorado. Students must complete all didactic course work prior to enrolling in this course. The course involves a minimum of 160 hours including 8 hours of seminar class time and 152 hours of on-the-job work experience. Each student is required to work under the supervision of a licensed pharmacist (i.e. preceptor) who may, in turn, delegate some supervisory and/or training responsibilities to another licensed pharmacist or certified pharmacy technician. During their work time at their hospital pharmacy site, students are expected to participate in the pharmacy practice activities delineated in the Clinical Site Manual provided each student and each preceptor. Such activities include, but are not limited to, dispensing, compounding, inventory handling and control, drug distribution, and the preparation of intravenous (IV) admixture products, chemotherapy products, and total parenteral nutrition (TPN) products. Students are also expected to complete daily and weekly reports of their work activities and are required to evaluate both their work site and their preceptor at the conclusion of their clinical rotation. Similarly, each preceptor is asked to complete an evaluation of, and provide a grade for, each student at the completion of the student's rotation. The course instructor is also required to evaluate each student after completing a visit to the student's work site and discussing the student's performance with both the student and his/her preceptor.

PHT 171 Pharmacy Clinical: Community

4 Credit Hours • 150 Contact Hours (Practicum)

Prerequisite: PHT 105, PHT 119, PHT 207, PHT 220, PHT 221, and PHT 235

This course is designed to provide students with "hands on" experience in a community pharmacy setting within the State of Colorado. Students must complete all didactic course work prior to enrolling for this course. The course involves a minimum of 160 hours including 8 hours of seminar class time and 152 hours of on-the-job work experience. Each student is required to work under the supervision of a licensed pharmacist (i.e. preceptor) who may, in turn, delegate some supervisory and/or training responsibilities to another licensed pharmacist or certified pharmacy technician. During their work time at their community pharmacy site, students are expected to participate in the pharmacy practice activities delineated in the Clinical Site manual provided each student and each preceptor. Such activities include, but are not limited to, dispensing, compounding, inventory handling and control, drug distribution, processing of third party claims, maintenance of patient profiles and interaction and communication with patients. Students are also expected to complete daily and weekly reports of their work activities and are required to evaluate both their work site and their preceptor at the conclusion of their clinical rotation. Similarly, each preceptor is asked to complete an evaluation of, and provide a grade for, each student at the completion of the student's rotation. The course instructor is also required to evaluate each student after completing a visit to the student's work site and discussing the student's performance with both the student and his/her

PHT 205 Certification Review

0.5 Credit Hour

 8 Contact Hours (Lecture)

This course is developed to prepare the student for the National Pharmacy Technician Certification Examination.

PHT 206 Employment Preparation

0.5 Credit Hour 8 Contact Hours (Lecture)

Preparation for entering the profession will include writing resumes and interviewing.

PHT 207 Drug Classification

3 Credit Hours • 45 Contact Hours (Lecture)

Students will study the drug classes, such as over-the-counter vs. prescription drugs, scheduled drugs, and the laws pertaining to each. Topics include the drug development process, the different pregnancy classifications, the degree of potential harm for each class, and the commonly used drugs that can be addictive, abused, and potentially lethal. The student will learn dosage forms, routes of administration, selection and recommendation of OTC drugs and natural products, and memorize trade and generic names.

PHT 220 Pharmacology And Pathophysiology I

5 Credit Hours • 75 Contact Hours (Lecture)

A course in the study of disease states and the pharmacological basis for medication action. Students obtain an understanding of the normal functioning and the major disorders of integumentary, musculo-skeletal, nervous, sensory, and endocrine systems. Therapies for these systems are taught in conjunction with the pathophysiology, covering the common therapeutic drugs, dosages, indications, actions, effects, side effects, toxicity, and incompatibilities.

PHT 221 Pharmacology And Pathophysiology II

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: PHT 220

Continuation of Pharmacology and Pathophysiology I. Students study normal and abnormal physiology, and corresponding therapies for the cardiovascular system, hematological, immune, lymphatic, respiratory, digestive, urinary, and reproductive systems.

PHT 235 Pharmaceutical Calculations And Compounding Techniques

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

This course develops the skills necessary for performing calculations in pharmacy practice and the compounding of sterile and nonsterile products. A review of basic mathematical skills is included. The student learns to solve problems involving calculations pertinent to the preparations of pharmaceuticals. These skills are put to practical use in the compounding portion of this course. Preparation of sterile products, parenteral admixtures, TPN solutions and chemotherapeutics, and using proper aseptic techniques are taught. The safe handling of antineoplastics and other hazardous drug products, as well as special drug storage requirements are learned. The importance of accuracy, quality, and infection control is emphasized. Use and maintenance of equipment such as Laminar Flow Hoods, autoinjectors, and pumps are discussed. Accuracy is stressed.

Philosophy

PHI 111 Introduction to Philosophy

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 121

Introduces significant human questions and emphasizes understanding the meaning and methods of philosophy. Includes human condition, knowledge, freedom, history, ethics, the future, and religion.

PHI 112 Ethics

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 121

Examines human life, experience, and thought in order to discover and develop the principles and values for pursuing a more fulfilled existence. Theories designed to justify ethical judgments are applied to a selection of contemporary personal and social issues.

PHI 113 Logic

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 121

Studies effective thinking using language-oriented logic. Provides tools and develops skills for creative and critical thinking. Emphasizes the development of decision-making and problem-solving.

PHI 114 Comparative Religions

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 121

This course introduces students to the similarities and differences among concepts predominant in the major world religions, comparing sociological, philosophical, and phenomenological similarities between major world faiths. It is designed to transfer to any four-year college philosophy, religious studies, or humanities department.

PHI 214 Philosophy of Religion

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 121

Focuses on the critical examination of the fundamental concepts, ideas, and implications of religion. Specific topics will include: the nature of God, the varieties of religious experience, argument concerning God's existence, the Problem of Evil, faith and reason, religion and human destiny, and the connection between religion and ethics.

Physical Education

PED 102 Volleyball

1 Credit Hour • 30 Contact Hours (PED)

This course is designed to introduce and improve student skill level in volleyball. The primary emphasis is on teaching the student the elements of volleyball: rules, offensive and defensive play, passing, serving, setting, attacking, team play and game strategies.

PED 105 Basketball

1 Credit Hour • 30 Contact Hours (PED)

This course is designed to introduce and improve student skill level in basketball. The primary emphasis will be on teaching the student the elements of basketball rules, offensive and defensive footwork, shooting, passing, dribbling, rebounding, team play, and game strategies.

PED 106 Tennis

1 Credit Hour • 30 Contact Hours (PED)

This course is designed to introduce and improve the skill level in tennis. The primary emphasis is teaching students the elements of tennis: rules of the game, ground strokes, serving, the various shots, and singles and doubles play and strategies.

PED 110 Fitness Center Activity I

1 Credit Hour • 30 Contact Hours (PED)

This course is designed for individuals interested in improving total fitness via an aerobic circuit training program. The course will include an individual fitness evaluation, computerized analysis of results, and a prescribed exercise program. All of the basic components of fitness including flexibility, muscular strength, muscular endurance, cardiovascular fitness, and body composition will be addressed. Weight machines, stationary bicycles, and computerized cardiovascular equipment will be used to elicit improvements in fitness.

PED 111 Fitness Center Activity II

1 Credit Hour • 30 Contact Hours (PED)

Prerequisite: PED 110

This is an advanced course designed for individuals interested in reaching a higher level of total fitness via an aerobic circuit training program. The course will include an individual fitness evaluation, computerized analysis of results, and a prescribed exercise program. All of the basic components of fitness including flexibility, muscular strength, muscular endurance, cardiovascular fitness, and body composition will be addressed. Weight machines, stationary bicycles, and computerized cardiovascular equipment will be used to elicit improvements in fitness.

PED 114 Walking and Jogging

1 Credit Hour • 30 Contact Hours (PED)

This course is designed to help students understand the values in walking and jogging. Safety precautions and emphasis on personal programs will be emphasized.

PED 115 Body Sculpting and Toning

1 Credit Hour • 30 Contact Hours (PED)

This course is designed to introduce exercise techniques to improve overall physical fitness. The primary emphasis is the interaction between cardiovascular conditioning, muscular strength and endurance, flexibility, and program design that are integrated into an aerobic format. Emphasis is placed upon blending together different combinations and sequences of exercises while conditioning the entire body. Students exercise using various types of resistance equipment.

PED 116 Weight Training

1 Credit Hour • 30 Contact Hours (PED)

This course offers basic instruction and practice in weight training. Students utilize weight training equipment in accordance to their abilities and goals. Emphasis is placed upon weight training equipment orientation, correct lifting techniques, and basic program design for men and women.

PED 121 Step Aerobics

1 Credit Hour • 30 Contact Hours (PED)

This course is designed to introduce basic step aerobics, exercise techniques, and improve physical fitness. The primary emphasis is to gain an understanding of the basic principles of step aerobics including the effects upon the cardio-respiratory system and skeletal muscles, various step patterns, and choreography.

PED 137 Varsity Sports

1 Credit Hour • 30 Contact Hours (PED)

Prerequisite: faculty consent

This course is designed to allow the student-athlete an opportunity to participate in a competitive varsity sports program.

PED 138 Introduction to Winter Sports

1 Credit Hour • 30 Contact Hours (PED)

This course provides an overview of at least two of the following winter sports: alpine skiing, snowboarding, ice skating, telemark skiing, Nordic skiing, snowshoeing, or skate skiing. The primary emphasis is on gaining the knowledge and techniques necessary for winter sports on beginner to intermediate groomed or backcountry terrain. Multiple field trips to ski areas or other outdoor venues are required.

PED 143 Tai Chi I

1 Credit Hour • 30 Contact Hours (PED)

This course is designed to introduce Tai Chi as an expression of understanding of self-control, exercise, and self-defense. The primary emphasis is to gain an understanding of the history (origins and changes) of Tai Chi, the movements and their names, application of movements and terminology.

PED 144 Tai Chi II

1 Credit Hour • 30 Contact Hours (PED)

This course will emphasize the instruction of Tai-Chi from a practical and scientific approach with illustrations of applications for each of the movements in daily life. Cardiovascular training, strength and flexibility training, balance and coordination will be integral parts of the Tai-Chi training. In addition psychosocial skills such as meditation, relaxation, and self-efficacy will be addressed.

PED 146 Martial Arts

1 Credit Hour • 30 Contact Hours (PED)

This course is designed to introduce basic martial arts techniques and forms designed to improve the physical and mental capacity of an individual. The primary emphasis is to gain an understanding of the basic philosophies and concepts around the martial arts; the approach to ethics; and to provide a clear-cut guide for developing a powerful sense of character and will.

PED 147 Yoga

1 Credit Hour • 30 Contact Hours (PED)

This course offers guided instruction in yoga. Students practice yoga according to their individual fitness levels and abilities. Emphasis is placed on enhancing general health and well-being through the performance of yoga strength, flexibility, balance, and relaxation techniques and exercises.

PED 148 Yoga II

1 Credit Hour • 30 Contact Hours (PED)

Prerequisite: PED 147 or faculty consent

Concepts of basic yoga are carried into additional areas. Increases awareness of yoga and its physical and mental benefits.

PED 153 Hiking

1 Credit Hour • 30 Contact Hours (PED)

This course is designed to provide skills related to hiking and wilderness travel. This course emphasizes hiking skills, proper conditioning, route finding, equipment, and hiking hazards and ethics. The course involves conditioning in the fitness center and weekend hikes.

PED 210 Fitness Center Activity III

1 Credit Hour • 30 Contact Hours (PED)

Prerequisite: PED 110 and PED 111

This is an advanced exercise course designed for individuals interested in attaining a high level of total fitness. The course will include an individual fitness evaluation, computerized analysis of results, and a prescribed exercise program. All of the basic components of fitness including flexibility, muscular strength, muscular endurance, cardiovascular fitness, and body composition will be addressed. The primary mode of training will be Aerobic Circuit Training. The circuit training will be supplemented with additional work on the specialized weight machines, dumbbells, treadmills, rowers, stair climbers, cross trainers, Nordic track, versa climbers, and running track available in the Fitness Center

PED 211 Fitness Center Activity IV

1 Credit Hour • 30 Contact Hours (PED) Prerequisite: PED 110, PED 111, and PED 210

This is an advanced course designed for individuals interested in attaining a high level of total fitness. The course will include an individual fitness evaluation, computerized analysis of results, and a prescribed exercise program. All of the basic components of fitness including flexibility, muscular strength, muscular endurance, cardiovascular fitness, and body composition will be addressed. The primary mode of training will be Aerobic Circuit Training. The circuit training will be supplemented with additional work on the specialized weight machines, dumbbells, treadmills, rowers, stair climbers, cross trainers, Nordic track, versa climbers, and running track found in the Fitness Center.

Photography

PHO 101 Photography I

3 Credit Hours • 45 Contact Hours (Lecture)

This course is an introduction to black and white photography as a fine art medium and develops skills necessary for basic camera and lab operations.

PHO 102 Photography II

3 Credit Hours • 45 Contact Hours (15 Lecture, 30 Lab)

Prerequisite: PHO 101 or demonstrated competency

This course is a further exploration in camera and lab operations with an emphasis on individual creativity. It includes the development of a comprehensive portfolio.

PHO 205 Digital Photography I

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: PHO 101

This course provides each student with an introduction to the basic concepts of digital imaging as applied to Photography. With hands-on experience using applicable technology, modern developments will be presented which have led to the present applications of digital imaging which combine traditional photographic ideas with electronic media. The student will have the opportunity to learn how to operate image manipulation software using a variety of scanning equipment, software tools, and output devices by executing new assignments and applying these technologies to their photographic process.

PHO 206 Digital Photography II

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: PHO 205 Digital Photography I

This course is a continuation of the beginning digital photography class. This class will look at digital photography in terms of design and communication factors including color, visual design, lighting, graphics, and aesthetics.

PHO 209 Landscape Photography Workshop

2 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Prerequisite: PHO 101

This class is designed to present participants with both traditional and contemporary approaches to landscape photography. Technical and aesthetic aspects of landscape photography will be discussed through group discussions, a field study, lectures, and print and slide critiques.

Physics

PHY 101 Basic Physics

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab) Prerequisite: Student should be familiar with the most basic algebra concepts-elementary algebra should suffice.

This course teaches basic understanding of the laws of physics. Emphasis is on critical thinking skills which allow the student to apply the laws to a wide variety of fields. Applications are illustrated by demonstrations and simple hands-on exercises which involve careful observation, measurement, analysis, and interpretation of phenomena, allowing the student to draw conclusions based on the laws of physics. In addition, the student learns problem solving techniques in which the basic laws are applied in simple, logical or mathematical ways. A variety of media such as strobe photography, diagrams, graphs, and films are used to reinforce understanding of the basic laws and their applications.

PHY 111 Physics: Algebra-Based I with Lab

5 Credit Hours • 105 Contact Hours (60 Lecture, 45 Lab)

Prerequisite: MAT 121

Enables the student to explore the truth about physical reality through reasoning, mathematics, and experimentation. Examines kinematics, force, circular motion, energy, momentum, torque, rotational dynamics, simple harmonic motion, temperature, heat, and thermodynamics. The concepts and theories presented in class are explored through the demonstrations and the hands-on experiments. This is a general physics course that is recommended for all of the health sciences and all other interested students. Students entering engineering or one of the advanced sciences should register for PHY 211.

PHY 112 Physics: Algebra-Based II with Lab

5 Credit Hours • 105 Contact Hours (60 Lecture, 45 Lab)

Prerequisite: PHY 111

Expands upon PHY 111. Some of the topics covered in this class include sound waves, electric fields, electric circuits, magnetic fields, optics, and modern physics. The concepts and theories presented in class are explored through the demonstrations and hands-on experiments.

PHY 211 Physics: Calculus-Based I with Lab

5 Credit Hours • 105 Contact Hours (60 Lecture, 45 Lab)

Prerequisite: MAT 201

Physics is the most fundamental of all sciences. The goal of physics is to determine the truth about our physical reality through reasoning, mathematics and experimentation. Some of the topics covered in this class include: kinematics, force, gravity, energy, momentum, torque, rotational dynamics, fluids, and waves. The concepts and theories presented in class are explored through the demonstrations and the 'hands-on' experiments. This first semester calculus-based physics course is recommended for students entering engineering or one of the advanced sciences.

PHY 212 Physics: Calculus-Based II with Lab

5 Credit Hours • 105 Contact Hours (60 Lecture, 45 Lab)

Prerequisite: PHY 211

This is the continuation of the PHY 211 course. Some of the topics covered in this class include: thermodynamics, electric fields, electric circuits, magnetic fields, light and optics, and modern physics. The concepts and theories presented in class are explored through demonstrations and 'handson' experiments.

Political Science

POS 105 Introduction to Political Science

3 Credit Hours

45 Contact Hours (Lecture)

Survey of the discipline of political science, including political philosophy and ideology, democratic and non-democratic governments and processes, and international relations.

POS 111 American Government

3 Credit Hours • 45 Contact Hours (Lecture)

Includes the background of the U.S. Constitution; the philosophy of American government; general principles of the Constitution; federalism; civil liberties; public opinion and citizen participation; political parties, interest groups, and the electoral process; and the structure and functions of the national government.

POS 125 American State and Local Government

3 Credit Hours

45 Contact Hours (Lecture)

This course is a study of the structure and function of state, county, and municipal governments including their relations with each other and with national government. Colorado government and politics are emphasized.

POS 205 International Relations

3 Credit Hours

45 Contact Hours (Lecture)

This course examines relationships among modern nation states. Topics include diplomacy, nationalism, ideologies, power and influence, conflict and cooperation, the role of non state actors, the international economy and theoretical attempts to understand international behavior.

POS 215 Current Political Issues

3 Credit Hours

45 Contact Hours (Lecture)

Prerequisite: Prior political science class or faculty consent

This course is an in-depth analysis of critical issues in political science. Topics will be determined each term.

POS 225 Comparative Government

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: POS 105 or POS 115 are encouraged

This course is a comparison of the basic features of selected developed and developing countries. Topics include ideologies, political parties, interest groups, and governmental institutions.

Psychology

PSY 100 Psychology of Workplace Relationships

3 Credit Hours • 45 Contact Hours (Lecture)

No prerequisite is needed; however, ENG 060 proficiency level is recommended

This course focuses on interactions among people – their conflicts, cooperative efforts, and group relationships. It will examine why beliefs, attitudes, and behaviors cause relationship problems in our personal lives and in work-related situations. It will emphasize the analysis of human behavior, the application of prevention strategies, and resolution of the behavior.

PSY 101 General Psychology I

3 Credit Hours

45 Contact Hours (Lecture)

Scientific study of behavior including motivation, emotion, physiological psychology, stress and coping, research methods, consciousness, sensation, perception, learning and memory.

PSY 102 General Psychology II

3 Credit Hours • 45 Contact Hours (Lecture)

Scientific study of behavior including cognition, language, intelligence, psychological assessment, personality, abnormal psychology, therapy, life span development, and social psychology.

PSY 106 Human Relations

3 Credit Hours

45 Contact Hours (Lecture)

This course emphasizes the development and practice of effective interpersonal skills on and off the job.

PSY 205 Psychology of Gender

3 Credit Hours

45 Contact Hours (Lecture)

This course examines gender differences in work, courtship, family life, and sexual behavior throughout the life span.

PSY 215 Psychology of Adjustment

3 Credit Hours

45 Contact Hours (Lecture)

This course emphasizes personal growth and the development of interpersonal skills. Focus is on the practical application of psychological principles and theories in achieving self-understanding and personal growth.

PSY 217 Human Sexuality

3 Credit Hours

45 Contact Hours (Lecture)

This course is a survey of physiological, psychological, and psychosocial aspects of human sexuality. Topics include relationships, sexual identity, and sexual health.

PSY 226 Social Psychology

3 Credit Hours

45 Contact Hours (Lecture)

Prerequisite: 3 credits General PSY, 3 credits General SOC or faculty consent

This course covers behavior of humans in social settings including attitudes, aggression, conformity, cooperation and competition, prejudice, and interpersonal attraction.

PSY 227 The Psychology of Death and Dying

3 Credit Hours

45 Contact Hours (Lecture)

Prerequisite: 3 credits of PSY

This course covers philosophies of life and death, emphasizing dying, death, mourning, and the consideration of one's own death.

PSY 235 Human Growth and Development

3 Credit Hours

45 Contact Hours (Lecture)

This course is a survey of human development from conception through death emphasizing physical, cognitive, emotional, and psychosocial factors.

PSY 238 Child Development

3 Credit Hours

45 Contact Hours (Lecture)

Covers the growth and development of the child from conception through the elementary school years. Emphasizes physical, cognitive, language, social, and emotional domains; and the concept of the whole child; and how adults can provide a supportive environment. Addresses ages from prenatal through age 12.

PSY 245 Educational Psychology

3 Credit Hours

45 Contact Hours (Lecture)

Students will study the relationships between theory, research, and practice in the areas of learning, child development, motivation, and educational assessment.

PSY 247 Child Abuse and Neglect

3 Credit Hours

45 Contact Hours (Lecture)

This course examines the causes and effects of physical, sexual, and psychological abuse and neglect. Intervention and prevention strategies are emphasized.

PSY 249 Abnormal Psychology

3 Credit Hours45 Contact Hours (Lecture)

Prerequisite: 3 credits of general PSY or faculty consent

A study of abnormal behavior and its classification, causes, treatment, and prevention.

PSY 265 Psychology of Personality

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: PSY 101 or 102, or faculty consent and completion of ENG

Examines the structure, function, and development of personality. Students will investigate the major contemporary theories of personality. The course will consider psychodynamic, behavioral, cognitive-social learning; humanistic traits; and, optionally, neurobiological, existential, and/or Eastern perspectives. The underlying assumptions and research support for these theories will be appraised and students will gain an appreciation of the value of alternative theoretical approaches to this subfield of psychology.

Radio, Television

RTV 100 Introduction to Telecommunications

2 Credit Hours

• 30 Contact Hours (Lecture)

Focuses on the study of market demands involving national, local and international uses of telecommunications.

RTV 101 Radio Programming and Production I

3 Credit Hours 45 Contact Hours (Lecture/Lab Combination) Corequisite: RTV 106

Focuses on radio programming, formats and audience rating surveys, basic and sophisticated communications systems, history of broadcasting, broadcasting and production equipment, and program broadcast systems and propaganda.

RTV 102 Beginning Television

3 Credit Hours • 45 Contact Hours (Lecture)

Corequisite: RTV 107

Focuses on principles and techniques of television production in theory and the approach of studio and field production. Emphasizes producing television programs, beginning with a concept through script to actual studio production, preproduction, and post production.

RTV 103 Writing for TV and Radio

3 Credit Hours 45 Contact Hours (Lecture) Prerequisite: BTE 100 or concurrent enrollment

Explores writing techniques for television and radio emphasizing professional techniques, format, and style.

RTV 104 Corporate Scriptwriting

3 Credit Hours 45 Contact Hours (Lecture)

Focuses on scriptwriting formats and techniques as they apply to creating corporate and institutional video productions and other broadcast and nonbroadcast television productions.

RTV 105 Principles of Satellite Communication

 30 Contact Hours (Lecture) 2 Credit Hours

Enables the student to gain a general understanding of the basic operations relating to satellite communications, and how this technology applies to education and industry on a global and national scale.

RTV 106 Radio Programming and Production Lab I

3 Credit Hours · 90 Contact Hours (Lab)

Coreauisite: RTV 101

Focuses on the use of basic radio station equipment, programming, and formats. Includes simulated broadcasting using production studio facilities.

RTV 107 Television Studio Production

3 Credit Hours 90 Contact Hours (Lab)

Corequisite: RTV 102

Examines principles and techniques of basic television production and direction in a laboratory setting using commercial television broadcast equipment for broadcast and institutional video productions.

RTV 108 Principles of Audio

3 Credit Hours 45 Contact Hours (Lecture)

Focuses on basic audio production techniques to be used in television production. Includes the use of basic audio equipment and mixer to produce audio tracks for radio and television production.

RTV 109 Radio Broadcast Technical Operations

2 Credit Hours

• 30 Contact Hours (Lecture)

Focuses on technical operation of radio transmitting systems and includes FCC rules and regulations.

RTV 110 News Writing and Reporting

 45 Contact Hours (Lecture) 3 Credit Hours

Corequisite: BTE 100

Emphasizes gathering, writing, and reporting radio and television news and development of communication medium style. Covers the legal system in relation to news reporting ethics. Addresses professional news-sorting and writing software for IBM compatible computers.

RTV 180 Internship - KEPC Radio

4 Credit Hours

 150 Contact Hours (15 Lecture, 135 Work Experience)

Prerequisite: RTV 101, RTV 106, RTV 131 and faculty consent

Incorporates on-the-air experience on the college FM radio station, KEPC.

RTV 181 Internship-College ITV Studio

4 Credit Hours

150 Contact Hours (15 Lecture, 135 Work

Experience)

Prerequisite: RTV 201 and RTV 106 and faculty consent

Provides experience in a commercial television station or an allied industry.

RTV 182 Internship-Radio Sta./Audio Production

4 Credit Hours

 150 Contact Hours (15 Lecture, 135 Work Experience)

Prerequisite: RTV 101 and RTV 106 and faculty consent

Provides experience in a commercial radio station or an allied industry.

RTV 183 Internship-TV Studio/Video Production Co.

4 Credit Hours

150 Contact Hours (15 Lecture, 135 Work

Experience)

Prerequisite: RTV 101 and RTV 106 and faculty consent

Provides experience in a commercial television station or an allied industry.

RTV 208 Basic Video Production

3 Credit Hours90 Contact Hours (Lab)

Prerequisite: RTV 102, RTV 107 or faculty consent

Introduces basic videotape production and editing on linear and non linear editing systems. Covers producing, writing, directing, lighting, editing, and shooting techniques. Enables the student to gain experience in paint and character generator graphics, image processing, transitions, and techniques using the Avio and Casablanca non linear editors.

RTV 211 Radio Programming and Production II

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: RTV 101 Corequisite: RTV 107

Focuses on styles of writing and reporting news, editorials, interviews, and commentaries; station logs and announcing styles and techniques; the Federal Communications Commission with emphasis on politics and serving the public interest; job finding and advancing in broadcasting; women in broadcasting; drama; and specialized production. Includes sports casting and weather casting.

RTV 212 Advanced Television Production

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: RTV 102, RTV 107

Corequisite: RTV 217

Introduces additional principles and techniques of television production in theory and the approach of studio and production in news, weather, and sports. Emphasizes direction and production development to include single and multi-camera production. Examines use of effects and chroming. Includes laws and ethics governing the television broadcast industry and Institutional Television.

RTV 216 Radio Programming and Production Lab II

3 Credit Hours • 90 Contact Hours (Lab)

Prerequisite: RTV 106 Corequisite: RTV 211

Covers the operation of technical equipment of a radio broadcasting studio with emphasis on news, special news features, commercials, audition tapes, sports, and weather.

RTV 217 Advanced Television Studio Production

3 Credit Hours90 Contact Hours (Lab)

Prerequisite: RTV 102, RTV 107

Corequisite: RTV 212

Focuses on principles and techniques of television production and direction in a laboratory setting using commercial television broadcast equipment for broadcast and institutional video productions.

RTV 218 Advanced Video Production

3 Credit Hours90 Contact Hours (Lab)

Prerequisite: RTV 208

Develops advanced video production skills to prepare students for entry into the video production industry. Covers producing, directing, lighting, shooting, and editing techniques, as well as production aesthetics from industry standards. Provides hands on experience with linear and non linear editing systems, and establishment of lighting and camera shooting techniques.

RTV 280 Internship- TV Studio/Video Production II

3 Credit Hours • 105 Contact Hours (15 Lecture, 90 Lab)

Prerequisite: RTV 183 or faculty consent

Provides experience in a commercial television station or an allied industry.

RTV 281 Internship in the News-KEPC Radio

3 Credit Hours

• 105 Contact Hours (15 Lecture, 90 Work Experience)

Prerequisite: RTV 101, RTV 106, and RTV 109

Enables the student to cover news events, actualities, and report several regular newscasts on KEPC.

RTV 282 Internship-KEPC Radio II

Credit Hours
 105 Contact Hours (15 Lecture, 90 Work Experience)

Prerequisite: RTV 101, RTV 106, and RTV 109

Incorporates advanced experience on radio station KEPC.

RTV 283 Internship-Radio Sta./Audio Prod. II

3 Credit Hours
 105 Contact Hours (15 Lecture, 90 Lab)

Prerequisite: RTV 282 or faculty consent

Incorporates advanced experience in a commercial radio station or an allied industry.

RTV 284 Internship in Telecommunications

Prerequisite: RTV 201, RTV 206 and faculty consent

Provides experience in a commercial television station or an allied industry.

Radiological Technology

RTE 101 Introduction to Radiography/Patient Care

2 Credit Hours • 30 Contact Hours (Lecture)

Prerequisite: MOT 102, MOT 112, MOT 125, MOT 133, MOT 135 or

coordinator consent Corequisite: RTE 141

Provides an introduction to radiology and the knowledge necessary for the radiography student to provide safe patient care including communication skills, legal and ethical issues in medicine, body mechanics, patient transfer, medical terminology, valuing diversity, universal precautions, and radiography as a profession.

RTE 141 Radiographic Equipment/Imaging I

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: Prerequisite: MOT 102, MOT 112, MOT 125, MOT 133, MOT

135 or coordinator consent Corequisite: RTE 101

Introduces the fundamental aspects of radiographic equipment including a basic review of Physics fundamentals pertaining to x-ray production, the x-ray machine, image receptors, and control of scatter radiation.

Reading

REA 030 Basic Reading Skills

2 Credit Hours • 30 Contact Hours (Lecture) Prerequisite: Accuplacer score 0-39; COMPASS score 1-39

Focuses on strategies for word attack, vocabulary development, stages of reading, and basic reading comprehension.

REA 060 Foundations of Reading

3 Credit Hours • 45 Contact Hours (Lecture) Prerequisite: Appropriate assessment scores or REA 030

Focuses on strategies for vocabulary development, improved reading comprehension, and enrichment.

REA 090 College Preparatory Reading

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: Appropriate assessment scores or REA 060

Enables the student to apply strategies for improving comprehension, developing vocabulary, and increasing rate for reading college textbooks.

Real Estate

REE 201 Real Estate Law & Practice

4 Credit Hours • 60 Contact Hours (Lecture)

Introduces the student to the practice of real estate through the study of a common body of knowledge including key terms and concepts as well as the related federal laws practiced in the majority of states on a national level

REE 202 Colorado Real Estate Contract & Regulations

4 Credit Hours • 60 Contact Hours (Lecture)

Enables the student to prepare and understand Colorado Real Estate Commission's approved contracts and understand Colorado Real Estate regulations.

REE 206 Record Keeping and Trust Accounts

1 Credit Hour • 15 Contact Hours (Lecture)

Instructs students in the proper recordkeeping procedures required by the Real Estate Commission to maintain and account for funds belonging to others.

REE 207 Current Legal Issues

1 Credit Hour • 15 Contact Hours (Lecture)

Provides a course of study for students to develop or enhance their knowledge and awareness of current real estate and real estate related statutes and regulations and important legal issues, developments, and practices.

REE 208 Closings

2 Credit Hours • 30 Contact Hours (Lecture)

Focuses on the basic skills necessary to properly close a real estate transaction. Includes responsibilities from the contract through and after the closing plus accounting for all funds received and disbursed. Incorporates a comprehensive review of the legal documents prepared by the broker.

Russian

RUS 111 Russian Language I

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Begins a sequence dealing with the development of functional proficiency in listening, speaking, reading, and writing the Russian language.

RUS 112 Russian Language II

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: RUS 111 with a C grade or higher or faculty consent

Continues Russian I in the development of functional proficiency in listening, speaking, reading, and writing the Russian language.

RUS 211 Russian Language III

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: RUS 112 with a C grade or higher or faculty consent

Continues Russian Language I and II in the development of increased functional proficiency in listening, speaking, reading, and writing the Russian language.

RUS 212 Russian Language IV

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: RUS 211 with a C grade or higher or faculty consent

Continues Russian Language I, II, and III in the development of increased functional proficiency in listening, speaking, reading, and writing the Russian language. Note: The order of the topics and the methodology will vary according to individual texts and instructors.

Social Work

SWK 100 Introduction to Human Services

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 060, ENG 060, REA 090

Covers the human services and the challenges and problems of working with people. Intervention strategies and skills are taught and human service systems, the role of the human service worker, and attitudinal and ethical issues are covered.

SWK 105 Application of Group Counseling

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 060, ENG 060, REA 090

Covers the basic techniques, philosophies and principles of problem solving through group counseling. It teaches group leaders how to apply techniques in working with a variety of client groups.

SWK 106 Introduction to Alcohol and Drugs

3 Credit Hours • 45 Contact Hours (Lecture) Prerequisite: MAT 060, ENG 060, REA 090

Acquaints the beginning student with various issues related to the field of working with substance and alcohol abuse. This course will also introduce the student to the knowledge base, values, ethics, intervention skills, and the diverse population groups served by social workers.

SWK 110 Social Welfare and Community Agencies

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 060, ENG 060, REA 090

Teaches the history of the social welfare system and how it is currently administered. Community resources are discussed and investigated. Social workers from community human service agencies are invited to visit the class as guest speakers in order to discuss the purpose and function of their agency.

SWK 120 Intervention Techniques

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 060, ENG 060, REA 090

Covers basic communication skills essential in working in the human services field. Listening techniques, empathic response skills, and rapport building techniques are taught.

SWK 180 Internship I

6 Credit Hours • 240 Contact Hours (15 Lecture, 225 Work Experience)

Prerequisite: SWK 122, MAT 060, ENG 060, REA 090

Provides work experience in a business or industry, 35 hours per credit hour for a total of 210 hours per semester.

SWK 181 Internship II

6 Credit Hours • 240 Contact Hours (15 Lecture, 225 Work

Experience)

Prerequisite: SWK 122, MAT 060, ENG 060, REA 090

Provides work experience in a business or industry, 35 hours per credit hour (total of 210 per semester).

SWK 200 Human Behavior in the Social Environment

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 060, ENG 060, REA 090

Examines the influence of the social environment on individuals, families, groups, communities, and organizations from a social and ecological systems perspective.

SWK 207 Differential Approaches in Social Services

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 060, ENG 060, REA 090

Introduces students to some contemporary counseling theories. Provides a basic understanding of treatment modalities to include Reality Therapy, Client Centered Therapy, and Behavior Modification.

SWK 208 Social Work Case Management

3 Credit Hours • 45 Contact Hours (Lecture)
Prerequisite: MAT 060, ENG 060, REA 090

Prepares students for work in the area of social services case management. Some of the topics that students will study include client assessment, resource identification, interventions with diverse client populations, counseling, NASW Code of Ethics, linkage, and outcome evaluation.

SWK 210 Client Development

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: MAT 060, ENG 060, REA 090

Teaches the stages of human development and how they impact client coping. Interventions at the paraprofessional level are discussed.

SWK 280 Internship III

6 Credit Hours

• 240 Contact Hours (15 Lecture, 225 Work Experience)

Prerequisite: SWK 122, MAT 060, ENG 060, REA 090

Provides work experience in a business or industry, 35 hours per credit hour for a total of 210 hours per semester.

Sociology

SOC 100 Principles of Practical Sociology

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: ENG 060

Introduces the student to the varied dynamics of human society. Will examine topics such as the impact of social groups of which we are a part on how we act and think, the historical development of sociology, the way sociologists are taught to think, the interaction between humans and their social organizations, the ways in which we operate in and through our social structures, inequality in society, the meaning of culture, the effects of our social institutions, the ways in which social organizations influence each other, order and power in social organizations, the ever-changing dynamics of human social life, and the study of family structures in our society.

SOC 101 Introduction to Sociology I

3 Credit Hours 45 Contact Hours (Lecture)

Examines the basic concepts, theories, and principles of sociology as well as human culture, social groups, and the social issues of age, gender, class,

SOC 102 Introduction to Sociology II

3 Credit Hours 45 Contact Hours (Lecture)

Examines social institutions and organizations from the macro perspective. Emphasizes issues of social change, demography, social movements, and conflicts and trends within education, religion, family, political, and economic structures.

SOC 201 Introduction to Gerontology

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: SOC 101 or SOC 102 or PSY 101 or PSY 102

Acquaints students with the major issues and concepts pertinent to the field of gerontology. The course introduces various theoretical perspectives on aging, the changing trends in life expectancy and other demographic considerations, and the interrelationship between elders and key social institutions. It provides an overview of physical, cognitive, and socioemotional factors associated with aging.

SOC 205 Sociology of Family Dynamics 3 Credit Hours • 45 Contact Hours (Lecture) Prerequisite: ENG 100, SOC 101 or faculty consent

Develops an understanding of marriage, family and kinship. It examines the family as an institution and how social, cultural, and personal factors influence family relations. The stability and diversity of the family will be explored, along with current trends and some alternative life styles.

SOC 216 Sociology of Gender

3 Credit Hours 45 Contact Hours (Lecture)

Gives students the theoretical and factual background necessary to understand the phenomenon of gender stratification in American and other cultures. Students will be exposed to a history of gender stratification in human societies, theoretical explanations for this, and insights into the consequences of gender differentiation in our world today.

SOC 218 Sociology of Diversity

3 Credit Hours 45 Contact Hours (Lecture)

Explores the variety of intergroup relations regarding race, nationality, ethnicity, gender, sexual orientation, and other diversity issues. Patterns of prejudice, discrimination and possible solutions to these issues will be addressed.

SOC 231 The Sociology of Deviant Behavior

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: Completion of ENG 090 or placement scores for ENG 121 and Completion of SOC 101 or faculty consent

Examines the nature, identification, and explanation of deviant categories. Theories, and philosophies as well as methods of treatment related to deviancy will also be considered. The course will study society's attempts to control, change, and institutionalize those acts, individuals, or groups that a population may deem unacceptable.

SOC 237 Sociology of Death and Dying

 45 Contact Hours (Lecture) 3 Credit Hours Prerequisite: ENG 090 or placement scores for ENG 121

Provides an opportunity to familiarize students and professionals with the needs and issues surrounding dying and death. This course will provide sociological, psychological, religious, historical, and anthropological perspectives for interpreting contemporary American customs dealing with dying, death, and bereavement. We will examine the professions associated with death and dying, such as hospice, funeral and crematory institutions, and medical care.

Spanish

SPA 101 Conversational Spanish I

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: ENG 090, REA 090

Offers beginning students the skills necessary to understand and speak Spanish. The material includes basic vocabulary, grammar, and expressions that are used in daily situations and in travel.

SPA 102 Conversational Spanish I

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: SPA 101 with a C grade or higher or faculty consent

Offers students the skills necessary to understand and speak Spanish. The material continues to cover basic conversational patterns, expressions, and

SPA 109 Spanish for Travelers

2 Credit Hours 30 Contact Hours (Lecture)

Introduces the basic vocabulary and expressions useful to travelers in Spanish speaking countries. The course will concentrate on the customs, traditions, and cultural attitudes to be discovered by a visitor to the destination country. Cultural diversity and global awareness are integral to this course of study. This course does not fulfill Humanities Area Requirements. Not intended for transfer.

SPA 111 Spanish Language I

 75 Contact Hours (Lecture) 5 Credit Hours

Prerequisite: ENG 090, REA 090

Begins a sequence dealing with the development of functional proficiency in listening, speaking, reading, and writing the Spanish language.

SPA 112 Spanish Language II

5 Credit Hours • 75 Contact Hours (Lecture)

Prerequisite: SPA 111 with a C grade or higher or faculty consent

Continues Spanish Language I in the development of functional proficiency in listening, speaking, reading, and writing the Spanish language.

SPA 115 Spanish for the Professional I

 45 Contact Hours (Lecture) 3 Credit Hours

Prerequisite: ENG 090, REA 090

Designed as an introduction to a working knowledge of the Spanish language, cultural behaviors, and values useful in various professional fields such as health care, law enforcement, bilingual education, business, and

SPA 201 Conversational Spanish III

3 Credit Hours 45 Contact Hours (Lecture)

Prerequisite: SPA 102 with a C grade or higher or faculty consent

Provides students with the skills necessary to continue to their study of understanding and speaking Spanish. The material includes intermediate level vocabulary, grammar, and expressions.

SPA 202 Conversational Spanish IV

 45 Contact Hours (Lecture) 3 Credit Hours

Prerequisite: SPA 201 with a C grade or higher or faculty consent

Provides students the skills necessary to continue their study of understanding and speaking Spanish. The material will continue to cover intermediate level conversational patterns, expressions, and grammar.

SPA 211 Spanish Language III

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: SPA 112 with a C grade or higher or faculty consent

Continues Spanish Language I and II in the development of increased functional proficiency in listening, speaking, reading, and writing the Spanish language.

SPA 212 Spanish Language IV

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: SPA 211 with a C grade or higher or faculty consent

Continues Spanish Language I, II and III in the development of increased functional proficiency in listening, speaking, reading, and writing the Spanish language.

SPA 215 Spanish for the Professional II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: SPA 115 with a C grade or higher or faculty consent

Continues SPA 115 in the development of a working knowledge of the Spanish language, cultural behaviors, and values useful in various professional fields such as health care, law enforcement, bilingual education, business, and others.

SPA 261 Grammar for the Heritage Language Speaker

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: SPA 212 with a C grade or higher or faculty consent

Provides grammatical instruction in Spanish to bilingual or native speakers to develop their formal proficiency in Spanish.

SPA 262 Composition for the Heritage Language Speaker

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: SPA 212 with a C grade or higher or faculty consent

Provides instruction to bilingual or native speakers of Spanish to develop their written proficiency in Spanish.

Space Science

SPS 101 Spaceflight

3 Credit Hours • 45 Contact Hours (Lecture)

Introduces the principles for launching and operating manned spacecraft, unmanned satellites, and permanent space stations.

Speech

SPE 115 Public Speaking

3 Credit Hours
 45 Contact Hours (Lecture)

Combines the basic theory of speech communication with public speech performance skills. Emphasis is on speech delivery, preparation, organization, support, and audience analysis.

SPE 125 Interpersonal Communication

3 Credit Hours • 45 Contact Hours (Lecture)

Examines the communication involved in interpersonal relationships occurring in family, social, and career situations. Relevant concepts include self-concept, perception, listening, nonverbal communication, and conflict.

SPE 214 Natural Resource Interpretation

3 Credit Hours • 45 Contact Hours (Lecture)

Provides human communication and interpretation training for those required to interpret natural resource data and/or present information about historical characters and times for the public. The course focuses on experiential skill development in the area of educational interpretation at times including, but not limited to, in-class and on-site interpretation of historical, geological, zoological, and other environmental topics and sites. It also stresses the preparation of educational presentations aimed at all levels of learners from pre-K through mature adulthood using various presentation techniques including, but not limited to, visual aids, props, dramatic performance, and puppetry.

SPE 216 Principles of Speech Communication II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: SPE 115

Emphasizes the intensification of ideas and styles with a focus on persuasive speaking. The course includes additional studies in rhetorical analysis and oral delivery methods.

SPE 219 Group Dynamics

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: SPE 115 or faculty consent

Examines group communication theories with an emphasis on leadership and group behaviors. The course provides opportunities for group participation.

SPE 220 Intercultural Communication

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: SPE 115 or faculty consent

Explores the link between culture and communication and will develop and/ or enhance communication skills and the abilities appropriate to a multicultural society. Emphasis will be on understanding diversity within and across cultures. Relevant concepts include perception, worldview, context, ethics, language, and nonverbal communication.

SPE 225 Organizational Communication

3 Credit Hours
 45 Contact Hours (Lecture)

Students encouraged to take SPE 115 and/or have organizational setting experience.

Studies human communication systems and patterns in business and organizational settings. Topics include exploration of leadership strategies; effective managerial communication skills with peers, superiors and subordinates; and organizational communication environments, networks, and goals.

Theatre

THE 105 Introduction to Theatre Arts

3 Credit Hours 45 Contact Hours (Lecture)

Includes discussions, workshops, and lectures designed to discover, analyze, and evaluate all aspects of the theatre experience: scripts, acting, directing, staging, history, criticism, and theory.

THE 111 Acting I

3 Credit Hours 45 Contact Hours (Lecture) Corequisite: THE 105 is recommended, not required.

Covers basic acting techniques and approaches including scene study, improvisation, and script analysis. Includes practical application through classroom performance.

THE 112 Acting II

 45 Contact Hours (Lecture) 3 Credit Hours

Prerequisite: THE 111 or faculty consent. THE 105 is strongly advised.

Continues to explore basic acting techniques and approaches including scene study, improvisation, and intermediate script analysis. It includes practical application through classroom performance.

THE 115 Stage Movement for Actors

3 Credit Hours 45 Contact Hours (Lecture)

Introduces the vocabulary of human movement, techniques of physical training, and anatomy and kinesiology for the actor. The course includes forms of basic dance and the coordination of movement with vocal delivery.

THE 116 Technical Theatre

3 Credit Hours 45 Contact Hours (Lecture)

Introduces hands-on methods of constructing and painting scenery and properties and operating stage lighting. Students also learn the proper procedures of using shop equipment and serving on stage crews.

THE 120 Drafting for the Performing Arts

 75 Contact Hours (15 Lecture, 60 Lab) 3 Credit Hours

Prerequisite: THE 116 or faculty consent

Teaches students to apply basic drafting techniques to various performing arts applications and venues such as ground and lighting plots for stage, film, dance, and music. Other projects will include design layouts, working, detailed, and isometric drawings. Attention will be given to drawing symbols, notations, dimensions, and blueprint reading.

THE 126 Auditioning for Musical Theater

3 Credit Hours 45 Contact Hours (Lecture)

Builds a confident, talented, and exciting audition. It includes a mock video taped audition, and covers resumes, head shots, repertoire choices, stage fright, 16-bar audition, and dressing for success. This course is presented in conjunction with producers from regional theaters providing valuable feedback for the participants.

THE 130 Safety, Tools and Materials

 30 Contact Hours (Lecture) 3 Credit Hours

Prerequisite: THE 116 or faculty consent

Addresses basic safety guidelines concerning the operation/use, care and storage of tools and materials. Areas covered include OSHA power tools, hand tools, hardware, lighting and sound equipment, paints, solvents, plastics, woods, steel, aluminum, and ladders.

THE 131 Theatre Production I

 75 Contact Hours (15 Lecture, 60 Lab) 3 Credit Hours Prerequisite: ENG 060, REA 090, THE 111, and or THE 112 or faculty consent

Allows students to put into practice theories of theatre production. Participation in set construction, scenic artistry, costuming, lighting, sound, acting, stage managing, and administration is available.

THE 132 Theatre Production II

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ENG 060, REA 090, THE 111, and or THE 112 or faculty consent

Allows students to put into practice theories of theatre production. Participation in set construction, scenic artistry, costuming, lighting, sound, acting, stage managing, and administration is available.

THE 135 Stage Makeup I

2 Credit Hours 75 Contact Hours (15 Lecture, 60 Lab)

Covers makeup design and application techniques. Techniques include basic corrective, character, old age, and fantasy application.

THE 136 Stage Makeup II

2 Credit Hours 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: THE 135

Continues to explore Theatrical makeup design and application techniques. In addition, prosthetics, hair design, and other more advanced applications will be explored.

THE 140 Stage Dialects

1 Credit Hour 15 Contact Hours (Lecture)

Teaches students to develop skills in nine dialects and accents.

THE 144 Scene Study

1 Credit Hour 15 Contact Hours (Lecture)

Prerequisite: THE 143, THE 111 or faculty consent

Emphasizes the Stanislavski approach. Students will explore acting skills through advanced material, including avant garde and classical.

THE 152 Production Stage Management I

3 Credit Hours 90 Contact Hours (Lab)

Prerequisite: THE 116 or faculty consent

Focuses on the basics of stage management, including making a stage manager's book, organizational methods and protocols of production, calling cues in production, and personnel relationships and responsibilities.

THE 153 Production Stage Management II

3 Credit Hours 90 Contact Hours (Lab)

Prerequisite: ENG 060, REA 090, THE 131, THE 261 or faculty consent

Examines the practical and creative side of Production Stage Management from a participatory stance by serving as the Production Stage Manager for a current PPCC production. Participation in this course is subject to an interviewing process with the Show's Director/Producer and is limited to just one student per semester. Interviews will start as much as three months before the semester of enrollment and may last through the first week of the semester of enrollment. This course is a continuation of THE 261.

THE 181 Practicum: Audition Techniques

1-3 Credit Hour • 15 Contact Hours per credit (Lecture) Prerequisite: THE 143, THE 144, or THE 111 or faculty consent

Focuses on the selection and preparation of audition materials, including prepared monologues, cold reading, and improvisation techniques. Basics

THE 200 Paint, Draw, Render, Model Techs

3 Credit Hours 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: THE 105 or faculty consent

of resume preparation are also discussed.

Introduces art techniques that are needed specifically in Theatrical Design. Techniques will include painting, rendering of scenic, lighting, costume designs, and model construction techniques.

THE 204 Voice and Articulation I

2 Credit Hours 30 Contact Hours (Lecture)

Prerequisite: ENG 060, REA 090

Emphasizes vocal development including diction, enunciation, projection, dialects, and vocal interpretation of written materials. Students strive to eliminate regionalisms and tonal faults, e.g., nasality, stridency, sibilance, breathiness.

THE 205 Voice and Articulation II

2 Credit Hours • 30 Contact Hours (Lecture) Prerequisite: ENG 060, REA 090, THE 204

Emphasizes vocal development including diction, enunciation, projection, dialects, and vocal interpretation of written materials. Students strive to eliminate regionalisms and tonal faults, e.g., nasality, stridency, sibilance, breathiness. A continuation of THE 204.

THE 211 Development of Theatre I

3 Credit Hours • 45 Contact Hours (Lecture)

Surveys the history and evolution of drama from Ancient Greece to the Renaissance, emphasizing all aspects of the art from period values to analysis of dramatic literature and performance.

THE 212 Development of Theatre II

3 Credit Hours

45 Contact Hours (Lecture)

Surveys the history and evolution of drama from the Renaissance to the present, emphasizing all aspects of the art from period values to the analysis of dramatic literature and performance.

THE 213 Intermediate Acting I

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 060, REA 090, THE 112

Continues THE 112. Emphasis is on artistic concentration of voice and movement. A detailed character biography is required.

THE 214 Intermediate Acting II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: ENG 060, REA 090, THE 211

Emphasizes artistic concentration of voice and movement. Detailed character biography is required. This course is a continuation of THE 211.

THE 215 Playwriting

3 Credit Hours • 45 Contact Hours (Lecture)

Gives students the opportunity to learn and practice playwriting techniques, thereby improving creative writing skills. Elements of dramatic structure, dialogue, styles, and theatrical practices are emphasized.

THE 216 Theatre Lighting and Design

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: THE 116 or faculty consent

Focuses on the theory and practice of stage lighting. Topics include basic electrical theory, color theories, rigging, and design of lighting for the performing arts.

THE 218 Readers Theatre

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: SPE 205 or concurrent enrollment in SPE 206

Studies ensemble interpretation of literature—poetry, prose, and drama, primarily through the medium of the spoken word.

THE 220 Directing I

3 Credit Hours
 45 Contact Hours (Lecture)

Prerequisite: THE 111 or faculty consent

Covers basic techniques for stage directing in contemporary theatre. Topics to be covered include stage composition, script analysis, work with actors, and the collaborative role of the director.

THE 230 Directing II

3 Credit Hours • 45 Contact Hours (Lecture)

Prerequisite: THE 220 or faculty consent

Continues to explore basic technique for stage directing in contemporary theatre. Subjects to be covered are stage composition, script analysis, work with actors, and the collaborative role of the director. Student will direct a one act theatre piece for final project.

THE 231 Theatre Production III

3 Credit Hours • 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ENG 060, REA 090, THE 111, and/or THE 112 or faculty consent

Allows students to put into practice theories of theatre production. Participation in set construction, scenic artistry, costuming, lighting, sound, acting, stage managing, and administration is available.

THE 232 Theatre Production IV

3 Credit Hours
 75 Contact Hours (15 Lecture, 60 Lab)

Prerequisite: ENG 060, REA 090, THE 111, and/or THE 112 or faculty consent

Allows students to put into practice theories of theatre production. Participation in set construction, scenic artistry, costuming, lighting, sound, acting, stage managing, and administration is available.

THE 242 Set Dressings: Theory and Practice

2 Credit Hours • 60 Contact Hours (30 Lecture, 30 Lab)

Prerequisite: ENG 060, REA 090

Covers the set dressing theory and practice including plot design, period style, set props, hand props, production paper work, and run exaction of scent changes, acquisition, care, handling, and storage.

THE 245 Basic Costume Design and Construction

3 Credit Hours90 Contact Hours (Lab)

Prerequisite: THE 106, THE 108

Explores the basics of costume design and color theory. Construction techniques using regular and industrial sewing machines will be applied in constructing costumes and accessories. Students will be introduced to pattern drafting.

THE 246 Rehearsal and Performance

1 Credit Hour • 30 Contact Hours (Lab)

Prerequisite: ENG 060, REA 090, THE 131, or faculty consent

Gives the student actor practical experience in a real acting environment. Through the audition and rehearsal process the student 's imagination and creative potential will be stimulated. Special attention will be given to characterization, stage movement, speech techniques, dramatic form, and the rehearsal / production / performance process. The successful rehearsal and presentation of the current production to the public will be the focal point of activities. Previous acting experience is helpful but not required.

THE 247 Rehearsal and Performance II

2 Credit Hours • 60 Contact Hours (Lab)

Prerequisite: ENG 060, REA 090, THE 131, or faculty consent

Gives the student actor practical experience in a real acting environment. Through the audition and rehearsal process the student 's imagination and creative potential will be stimulated. Special attention will be given to characterization, stage movement, speech techniques, dramatic form, and the rehearsal / production / performance process. The successful rehearsal and presentation of the current production to the public will be the focal point of activities. Previous acting experience is helpful but not required.

THE 248 Rehearsal and Performance III

3 Credit Hours • 90 Contact Hours (Lab)

Prerequisite: ENG 060, REA 090, THE 131, or faculty consent

Gives the student actor practical experience in a real acting environment. Through the audition and rehearsal process the student 's imagination and creative potential will be stimulated. Special attention will be given to characterization, stage movement, speech techniques, dramatic form, and the rehearsal / production / performance process. The successful rehearsal and presentation of the current production to the public will be the focal point of their activities. Previous acting experience is helpful but not required.

Welding

WEL 106 Blueprint Reading for Welders and Fitters

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Covers interpreting weld symbols on blueprints, identifying proper layout methods and tools, and proper joint design necessary for various welding processes.

WEL 113 Oxyfuel and Plasma Cutting

2 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Outlines the skills needed to set up equipment and perform cutting and gouging operations utilizing the oxyacetylene and plasma arc cutting processes.

WEL 114 Oxyacetylene Welding

2 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Teaches the skills necessary to perform safety inspections, make minor repairs, adjust operating parameters, operate oxyacetylene welding equipment, and perform oxyacetylene welding, brazing, and soldering operations.

WEL 115 Autobody Welding and Cutting

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Introduces welding in all positions on light gauge carbon steel using the GMAW and OAW processes on various joint configurations. Student should be familiar with basic metallurgy pertaining to the weldability of metals, structural joints, and safety in the welding industry.

WEL 121 Structural Welding I

3 Credit Hours
 90 Contact Hours (Lecture/Lab Combination)

Covers theory and practice in oxy-acetylene processes with emphasis toward AWS welder qualification with mild steel electrode E-7018 welding in the horizontal and vertical position.

WEL 122 Structural Welding II

3 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)
Prerequisite: WEL 121

Continues WEL 121 with final emphasis toward AWS welder qualification with mild steel electrode E-7018 qualification test in the 2G, 3GU, and 4G position.

WEL 124 Introduction to Gas Tungsten Arc Welding

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Covers welding in all positions and on various joint configurations using the GTAW (tig) welding process on carbon steel, stainless steel, and aluminum. Student should be familiar with basic metallurgy pertaining to the weldability of metals, structural joints, and safety in the welding industry.

WEL 125 Introduction to Gas Metal Arc Welding

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Covers welding in all positions and on various joint configurations using the GMAW (mig) welding process on carbon steel, stainless steel, and aluminum. Student should be familiar with basic metallurgy pertaining to the weldability of metals, structural joints, and safety in the welding industry.

WEL 200 Advance CAD/CAM Cutting Processes

4 Credit Hours• 90 Contact Hours (30 Lecture, 60 Lab) Prerequisite: MAC 215; MAC 240 or faculty consent

Covers designing and generating images using Mastercam Cad software. Student will be able to cut developed images/parts using Koike Monograph CNC Plasma cutting table. Student should be familiar with basic metallurgy pertaining to the plasma cutting of metals and safety in the welding industry.

WEL 205 Introduction to Ornamental Iron

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)
Prerequisite: as specified by instructor

Covers designing, drawing, and fabricating a welded project. Student will demonstrate his/her ability to use(in a practical application) previously learned techniques using different welding processes.

WEL 224 Advanced Gas Tungsten Arc Welding

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: WEL 124 or faculty consent

Covers welding in all positions on carbon steel, stainless steel, and aluminum plate and carbon steel pipe with the GTAW process. Student should be familiar with basic metallurgy pertaining to the weldability of metals, structural joints, and safety in the welding industry.

WEL 225 Advanced Gas Metal Arc Welding

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: WEL 125 or faculty consent

Covers welding in all positions on carbon steel plate with the GMAW process. Student should be familiar with basic metallurgy pertaining to the weldability of metals, structural joints, and safety in the welding industry.

WEL 230 Pipe Welding I

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)
Prerequisite: WEL 122, WEL 224, WEL 225 or faculty consent

Covers safety inspections, minor repairs, operating parameters, and operation of SMAW, GMAW, and FCAW equipment in a variety of positions on plain carbon steel pipe joints. Also covers evaluating and solving complex welding and fabrication problems and administering hands on training and supervision to other students during assigned fabrication and welding operations.

WEL 231 Pipe Welding II

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: WEL 230 or faculty consent

Corequisite: May be taken concurrently with WEL 230

Covers safety inspections, minor repairs, operating parameters, and operation of SMAW, GMAW, and FCAW equipment in a variety of positions on plain carbon steel pipe joints. Also covers evaluating and solving complex welding and fabrication problems and administering hands on training and supervision to other students during assigned fabrication and welding operations.

WEL 240 Pipe Welding Certification

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)

Prerequisite: WEL 231 or faculty consent

Introduces theory and practice in modern welding methods of pressure pipe line and pipe systems. Emphasis toward welder qualification under various codes.

WEL 250 Layout and Fabrication

4 Credit Hours • 90 Contact Hours (Lecture/Lab Combination)
Prerequisite: WEL 106

Frerequisite. WEL 100

Develops welding and associated skills in the use of drawings and blueprints in planning. Includes designing and layout projects.

Zookeeping

ZOO 100 Safety/Zoonoses/Hazardous Materials

0.5 Credit Hour • 7.5 Contact Hours (Lecture)

Prepares students to deal in a safe and effective manner with the hazards and hazardous materials involved in zookeeping.

ZOO 101 Career Development for Zookeeping

0.5 Credit Hour • 7.5 Contact Hours (Lecture)

Supplies the tools necessary to be competitive in the zoological job hunt. Provides students with the ability to make realistic decisions concerning education and occupational objectives.

ZOO 105 Reptile and Amphibian Husbandry

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: BIO 150

Teaches herpetology and herpetological husbandry. The emphasis is on developing a working knowledge of the care and management of captive reptiles.

ZOO 115 Bird Husbandry

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: BIO 150

Teaches bird husbandry and supplies the student with a working knowledge of the captive care and management of birds.

ZOO 117 Animal Conservation in Captivity

3 Credit Hours • 45 Contact Hours (Lecture)

Studies the importance of animal conservation programs in captive environments throughout the world. The background, current programs, and future issues will be discussed. Some topics will include animal's relationships with man, zoo programs, and extinction issues.

ZOO 125 Mammal Husbandry

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: BIO 150

Teaches the student mammal biology and husbandry, and provides the student with a working knowledge of the care and management of captive mammals.

ZOO 180 Zookeeping Internship - Hoofstock

5 Credit Hours • 230 Contact Hours (Work Experience)

Prerequisite: ZOO 100, BIO 150

Corequisite: ZOO 125

Provides work experience at the Cheyenne Mountain Zoo or other approved facility for 230 hours over a fifteen-week period (ten-week summer semester). The student will become competent in the care of the animals studied within each internship.

ZOO 181 Zookeeping Internship – Primates/ Carnivores

5 Credit Hours
 230 Contact Hours (Work Experience)

Prerequisite: ZOO 100, BIO 150

Corequisite: ZOO 125

Provides work experience at the Cheyenne Mountain Zoo or other approved facility for 230 hours over a fifteen-week period (ten-week summer semester). The student will become competent in the care of the animals studied within each internship.

ZOO 205 Horticulture for the Zookeeper

1 Credit Hour • 30 Contact Hours (Lab)

Explores the role of plants and animal exhibits. Students will learn to care for a variety of plants while learning about the relationship between the living beings in a quality exhibit.

ZOO 206 Exhibit Design and Construction

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)

Discusses the exhibit design and renovation process through the conceptual, architectural rendering and construction phases. Will discuss small, supervised projects as well as new multi-million dollar projects.

ZOO 207 Animal Behavior

3 Credit Hours
 67.5 Contact Hours (Lecture/Lab Combination)

Provides a brief history of ethology, forms of animal communication, the sensory world of animals, programmed vs. learned behavior, navigation, and mating behaviors. Students will be given an in-depth look at how animal behavior is affected by a zoo environment and how to correct stereotypic behaviors that are often seen in captive animals

ZOO 212 Elephant Management

3 Credit Hours • 67.5 Contact Hours (Lecture/Lab Combination)
Prerequisite: ZOO 100, BIO 150

This course will cover the natural history of the two current living genera of elephants, status in the wild, status in captivity, and basic husbandry needs. It will include lab experience at the Cheyenne Mountain Zoo and Denver Zoo. The course will focus on current training theory as well as an introduction to the four currently recognized elephant management systems

ZOO 215 Veterinary Zookeeping

4 Credit Hours • 75 Contact Hours (45 Lecture, 30 Lab)

Prerequisite: ZOO 100, BIO 150

Explores a wide variety of topics including but not limited to quarantine procedures, immobilization, zoonotic disease, and other important aspects of veterinary animal management.

ZOO 280 Internship – Birds/Reptiles

5 Credit Hours • 230 Contact Hours (Work Experience)

Prerequisite: ZOO 100, BIO 150 Corequisite: ZOO 105 and/or ZOO 115

Provides work experience at the Cheyenne Mountain Zoo or other approved facility for 230 hours over a fifteen-week period (ten-week summer semester). The student will become competent in the care of the animals studied within each internship.

ZOO 281 Internship – Abroad

5 Credit Hours • 230 Contact Hours (Work Experience)

Prerequisite: ZOO 100, BIO 150 Corequisite: ZOO 105 and/or ZOO 125

Provides work experience at a pre-approved facility for 230 hours over a fifteen-week period (ten-week summer semester). The student will become competent in the care of the animals within a specified area of study.

COLLEGE ADMINISTRATIVE STAFF

Officers of the College	
President	Joseph Garcia
Vice President for Educational Services	Edwin Ray, Ph.D.
Vice President for Administrative Services	Dirk Howard
D :1 ,/ c. ff	
President's Staff	
Executive Director of Human Resource Service	esJeff Olson
Executive Director of Marketing and Communications	George Sanchez
Executive Director of Institutional	g
Advancement and Development	Debbie Sagen
Educational Services	
Assistant to the VPES	Rart Guthria
Assistant to the VPES	
Assistant to the VPES at Rampart	Lia Howard
Range Campus	Lois Kline, Ph.D.
Assistant to the VPES for Occupational	
Education	=
Assistant to the VPES for Technology	•
Educational Services Division Dea	ns:
Business, Social and Behavioral Sciences Dean	Cynthia Buckley (Interim)
Assistant Dean	• • • • •
Communications, Humanities, and Technical S	•
Dean	Wayne Artis (Interim)
Assistant Dean	Robert Smith
Health, Environmental, Natural and Physical S Dean	
Assistant Dean	•
Languages Dean	
Assistant Dean	, ,
	Janele Johnson
Mathematics and Technology Dean	
Mathematics and Technology Dean Assistant Dean	Richard Harms (Interim)
	Richard Harms (Interim)
Assistant Dean Directors:	Richard Harms (Interim) Philip Myers
Assistant Dean	Richard Harms (Interim) Philip Myers Lia Howard
Assistant Dean Directors: Auxiliary Services	Richard Harms (Interim)Philip MyersLia HowardJohn di Stasio
Assistant Dean Directors: Auxiliary Services Centennial Campus	Richard Harms (Interim)Philip MyersLia HowardJohn di StasioJulie Witherow
Assistant Dean Directors: Auxiliary Services Centennial Campus Distance Education Downtown Studio Campus Institutional Effectiveness	Richard Harms (Interim) Philip Myers Lia Howard John di Stasio Julie Witherow Nancy McCollum Jane Abbott, Ph.D.
Assistant Dean Directors: Auxiliary Services Centennial Campus Distance Education Downtown Studio Campus Institutional Effectiveness Integrated Circuit Fabrication	Richard Harms (Interim)Philip MyersLia HowardJohn di StasioJulie WitherowNancy McCollum Jane Abbott, Ph.DPhil Myers
Assistant Dean Directors: Auxiliary Services Centennial Campus Distance Education Downtown Studio Campus Institutional Effectiveness Integrated Circuit Fabrication International Education	Richard Harms (Interim) Philip Myers Lia Howard John di Stasio Julie Witherow Nancy McCollum Jane Abbott, Ph.D Phil Myers Wally Astor, Ph.D.
Assistant Dean Directors: Auxiliary Services Centennial Campus Distance Education Downtown Studio Campus Institutional Effectiveness Integrated Circuit Fabrication International Education Library	Richard Harms (Interim) Philip Myers Lia Howard John di Stasio Julie Witherow Nancy McCollum Jane Abbott, Ph.D Phil Myers Wally Astor, Ph.D Jane Abbott, Ph.D.
Assistant Dean Directors: Auxiliary Services Centennial Campus Distance Education Downtown Studio Campus Institutional Effectiveness Integrated Circuit Fabrication International Education Library Military Programs	Richard Harms (Interim) Philip Myers Lia Howard John di Stasio Julie Witherow Nancy McCollum Jane Abbott, Ph.D Phil Myers Wally Astor, Ph.D Jane Abbott, Ph.D Bart Guthrie
Assistant Dean Directors: Auxiliary Services Centennial Campus Distance Education Downtown Studio Campus Institutional Effectiveness Integrated Circuit Fabrication International Education Library Military Programs Rampart Range Campus	Richard Harms (Interim) Philip Myers Lia Howard John di Stasio Julie Witherow Nancy McCollum Jane Abbott, Ph.D Phil Myers Wally Astor, Ph.D Bart Guthrie Wally Astor, Ph.D.
Assistant Dean Directors: Auxiliary Services Centennial Campus Distance Education Downtown Studio Campus Institutional Effectiveness Integrated Circuit Fabrication International Education Library Military Programs	Richard Harms (Interim) Philip Myers Lia Howard John di Stasio Julie Witherow Nancy McCollum Jane Abbott, Ph.D Phil Myers Wally Astor, Ph.D Bart Guthrie Wally Astor, Ph.D Robert Jager, Ph.D.

Program Administrators:	
English Language Institute	Jean Echevarria
Pikes Peak Regional Law Enforcement Academy	Jeff Engel
Managers	
Bookstore - Assistant Managers	Connie Bryan
	Michael McCullough
Publications and Printing/Copy Center	Mark Day
Administrative Services	
Assistant to the VPAS, Dean of Students	Beth Lebsock
Directors:	
Enrollment Services	Rick Lee
Assistant Director of ES-Admissions	Troy Nelson
Assistant Director of ES-Financial Aid	Sherri McCullough
Assistant Director of ES-Records/Registrar	Nicole Striegel
Assistant Director of ES-Veterans Affairs	George Carnes
Institutional Research	Dale Baxter
Facilities and Procurement	Eva Reynolds
Assistant Director of Facilities and Procurement Rampart Range Campus	Earl Lindsev
Assistant Director of Facilities and Procurement Centennial Campus	
Information Technology Support Services	
Assistant Director – ITSS	_
Manager of Technical Support	•
Manager of Communication and Distribution	
Public Safety	
Student Life	
Coordinators:	
Career Services	Jennifer Sengenberger
Child Development Center	Cindy Neale-Downing
Disabled Students Program	Sandra Johannsen
Student Information System	
Testing	
Managers:	
Enrollment Services Center	Nancy Martinez
Financial Services/Controller	,
Purchasing	
Student Accounts	•
	, , , , , , , , , , , , , , , , , , , ,

FACULTY & STAFF

ABBOTT, Jane, Ph.D. (Colorado State University, 1995) Dean of Library Services and Educational Effectiveness

ADAMS, Michael J.D. (University of Wyoming, 1996)

Faculty of Paralegal/Legal Assistant, Business, Social and Behavioral Science

AKSE, Theresa, B.A. (Carleton College, 1993)

Faculty of Computer Information Systems, Mathematics and Technology and Area Vocational Program

ALEXANDER, Janet, M.F.A. (New York University, 1987)

Faculty of Art, Communications, Humanities, and Technical Studies

ALEXANDER, James, B.A. (University of Southern Colorado, 2001) Sales Assistant II, Bookstore

ALINSUNURIN. Jinn

General Labor I, Facilities and Procurement

ALIRE. Arlene Ann

Administrative Assistant III, Enrollment Services

ALLISON, Mark, B.A. (Western State College, 1996)

Police Officer I, Public Safety

ALVARAN, Reginald

Custodian I, Facilities and Procurement

ANDERSON, Matthew

Material Handler I, Bookstore

ANDRADE, John, M.A. (University of Colorado, 1984)

Certified in Domestic Violence & Prevention, Sr. Level III Drug and Alcohol Faculty of Psychology, Business, Social and Behavioral Sciences

ANTHONY, David B., A.A.S. (Pikes Peak Community College, 1984) IT Professional I, Information Technology Support Services

ARCHULETA, Pamela, B.S. (Regis University, 1995) General Professional II, Enrollment Services

ARFSTEN, Cheri, A.A. (Pikes Peak Community College, 1998)

Administrative Assistant II, Communications, Humanities, and Technical Studies

ARKOWSKI, Donna, M.A. (University of Colorado, 1997)

Faculty of Geography, Health, Environmental, Natural and Physical Sciences

ARMSTRONG, Betty, M.A. (University of Colorado, 1982)

Vocational Credentials: Specialist - Special Programs, Licensed Professional

Testing Center Coordinator

ARTIS, W. Wayne, M.A. (University of Delaware, 1977)

Interim Dean, Communications, Humanities, and Technical Studies Faculty of History, Communications, Humanities, and Technical Studies

ASHTON, Holly, M.S. (Iowa State University, 1987) Faculty of Math, Mathematics and Technology

ASKVIG, Cynthia S., M.S.N. (Northern Illinois University, 1981)

Vocational Credentials: Faculty, Registered Nurse

Professor of Nursing, Health, Environmental, Natural and Physical Sciences

ASTOR, Jane, M.S.W. (University of Denver, 1993)

Faculty of Social Services, Business, Social and Behavioral Sciences

ASTOR, Wally, Ph.D. (Georgetown University, 1977).

Director of the Rampart Range Campus

Director of the Office of International Education

BAILEY, Sandra, B.A. (California State University, 1990)

Faculty of Computer Applications, Mathematics and Technology and Area Vocational Program

BAKER, Mary, M.A. (University of Colorado, 1989(

Faculty of Speech, Communications, Humanities, and Technical Studies

BANEY. Eileen

Administrative Assistant III, Enrollment Services

BARNETT, Barbara, A.A.S. (Pikes Peak Community College, 1991)

Administrative Assistant I, Military Programs

BARNETT, Kimberly R., A.G.S. (Pikes Peak Community College, 1991)

Program Assistant II, Presidents Office

BARTA, Tim

Custodian II, Facilities and Procurement

BARTA, Vicki, A.A. (Pikes Peak Community College, 1989)

Accounting Technician III, Financial Services

BAROS, Judy, M.A. (Western State College of Colorado, 1967) Dean, Health, Environmental, Natural and Physical Sciences

BASS, Clarence, B.A. (Fort Hays State University, 1999)

Administrative Assistant II, Health, Environmental, Natural and Physical Sciences

BATES, Cheryl, A.A.S. (Pikes Peak Community College, 1998)

Administrative Assistant II, Human Resource Services

BAUER. Patricia

Administrative Assistant II, Office of the Vice President for Educational Services

BAXTER, Dale, M.S. (University of Missouri, 1971)

Director of Institutional Research

BEARDSLEY, Ruth. Ph.D. (University of Colorado, 1983)

Professor of Philosophy, Communications, Humanities, and Technical Studies

BEEN, Laurin A., A.A.S. (Pikes Peak Community College, 1995)

Administrative Assistant III, Enrollment Services

BEGGS, Kathleen, M.Ed (Drury College, 1973)

Faculty of Reading, Division of Langauges

BELEW, Karla, Ph.D. (Texas Tech, 1983)

Professor of Biology and Chemistry

BELL, Stefanie, M.A. (Goddard Graduate Programs, 1976)

Faculty of Psychology, Business, Social and Behavioral Sciences

BELLE, Gabriele, Ph.D. (University of Nijmegen, 1985)

Coordinator/Faculty of Integrated Circuit Fabrication, Mathematics and Technology

BEN-AMOTS, Laura, M.G.A. (University of the Arts, 1992)

Faculty of Art, Communications, Humanities, and Technical Studies

BENDER, Michelle, B.S. (University of Wisconsin, 1991)

Faculty of Early Childhood Education, Business, Social and Behavioral Sciences

BENNINGTON, Shelly, B.A. (University of Colorado, 1995)

Administrative Assistant III, President's Office

BERGE, Colette, M.S. (University of Colorado, 1978)

Director of Student Life

BERGER, Mary Jo, Ed.D. (College of William and Mary, 1994)

Faculty of Developmental English, Division of Languages

BERRY, William C., M.A. (Webster University, 1978)

Developmental Studies Laboratory Faculty

BICKNELL, Gail A., A.A.S. (Pikes Peak Community College, 1988)

Administrative Assistant II, Division of Languages

BIEKER, Sheila, A.A. (Pikes Peak Community College, 1996)

Office Manager I, Facilities and Procurement

BIRKHEAD, Kathryn, M.A. (University of Arkansas, Fayetteville, 1977)

Faculty of Spanish, Division of Languages

Library Technician II, Library

Laboratory Coordinator I, Computer Access Center

BONK, John, A.A.S. (Central Texas College, 1994)

Police Officer I, Public Safety

BOURGEOIS, Linda

Corporate Info Specialist, Library

BOWEN, Karen S., M.Ed. (University of Pittsburgh, 1970)

Faculty of English and Study Skills, Division of Languages

BOWERS, William

Grounds & Nursery I, Facilities and Procurement

BOWLES, Charles F., M.B.A. (Pacific Lutheran University, 1977)

Faculty of Business Management, Business, Social and Behavioral Sciences

BOYLE, Megan, M.A. (Gonzaga University, 1976)

Coordinator of Student Activities, Student Development

BRADLEY, Kristine, M.A. (University of Colorado, 1997)

Faculty of Math, Mathematics and Technology

BRICKER, Robert R., M.A. (University of Northern Colorado, 1973)

Vocational Credentials: Faculty

Professor of Marketing Management, Business, Social and Behavioral Sciences

BROOKS, C.R.J., M.P.A. (University of Colorado, 1992)

General Professional II, Human Resource Services

BRYAN, Connie

Sales Manager III, Bookstore

BRYAN, Larry R., A.A.S. (Pikes Peak Community College, 1993) Accounting Technician I, Military Programs

BUCHANAN, Francine, B.S. (University of Calgary, 1993)

Math Specialist/Learning Services Coordinator, Student Support Services

BUCKLEY, Cynthia, M.Ed. (Regis University, 2002) Vocational Credentials: Early Childhood Education Interim Dean, Business, Social and Behavioral Sciences

Faculty of Early Childhood Education, Business, Social and Behavioral Sciences

BURKHART-NERO, Gloria, M.F.A. (University of Cincinnati, 1973) Library Technician II, Communication, Humanities, and Technical Studies

BURKHART, Ronda A., M.B.S. (University of Colorado, 1980) Faculty of Anthropology, Business, Social and Behavioral Sciences

BURTON, Robert W., A.A.S. (Pikes Peak Community College, 1998) Co-coordinator of Fire Science Technology, Business, Social and Behavioral

BUTLER, Sharon, M.S.Ed. (Butler University, 1975)

Assistant Professor of Mathematics, Mathematics and Technology

CARNE, Glenda L., M.A. (University of Colorado, 1997)

Vocational Credentials: Faculty

Program Assistant II, Office of the Vice President for Educational Services

CARNES, George, A.S. (Pikes Peak Community College, 1981)

General Professional III, Enrollment Services

CARRICK, Steven A., B.S. (Regis University, 2001)

Electronics Specialist II, Information Technology Support Services

CARRINGTON, Angela, M.A. (University of Phoenix, 1992)

Faculty of Nursing, Health, Environmental, Natural and Physical Sciences

CASIAS, Helen

Library Technician II, Library

CAVIN, Jinny, M.A. (Western Kentucky University, 1982)

SIS Coordinator, Institutional Research

CENTER, Deborah, M.S.N. (Wright University, 1995)

Nursing Coordinator, Health, Environmental, Natural and Physical Sciences

CHASE, Richard, B.S. (Regis University. 1987) Faculty of Radio, Television, Telecommunications CHAVEZ, Christine, B.A. (University of Colorado, 2000)

Administrative Assistant II, Career Services Center CLASSEN, Suzanne, B.A. (Goshen College, 1994)

Transfer/Transition Coordinator, Student Success Services

COLLINS, Stephen, Ph.D. (Northwestern University, 2001)

Faculty of Speech, Communications, Humanities, and Technical Studies

CONWAY, Daniella, A.A.S. (Pikes Peak Community College, 2000)

Administrative Assistant II, Military Programs

CORN, Leland, A.A. S. (Pikes Peak Community College, 1996) Faculty of Welding, Communications, Humanities, and Technical Studies

CORNELIUS, Belenda, M.A. (University of Colorado, 1992)

Counseling and Human Services Certification Recruitment Officer, Enrollment Services

DAVENPORT, Deric, M.S. Ed. (University of Arkansas, 1987) Faculty of Mathematics, Mathematics and Technology

DAVIS, Timothy, M.A. (Ohio University, 1971) Faculty of Spanish, Division of Languages

DAY, Kimberly G., A.A.S. (Pikes Peak Community College, 1997) Customer Support Coordinator I, Information Technology Support Services

DAY, Mark, B.A. (Rockmont College, 1974) General Professional III, Publications and Printing

DECH, Debra

Administrative Assistant III, Enrollment Services

DEESE, Barry, M.B.A. (Central Michigan University, 1997)

Recruitment Officer, Enrollment Services

DEHERRERA, Laurel, M.S. (Northern Illinois University, 1994) Faculty of Computer Science, Mathematics and Technology

DELGESSO, Frank, A.A.S. (Community College of the Air Force, 1989) Vocational Credentials: Faculty

Faculty of Dental Assisting, Health, Environmental, Natural and Physical

DI STASIO, John, M.B.A. (St. Mary's University, 1972)

Vocational Credentials: Administrator/Faculty, Local Director, Supervisor Director of the Centennial Campus

DI TULLIO, Regina (Gina), A.S. (Pikes Peak Community College, 1993) IT Professional II, Information Technology Support Services

DODSON, Susan, A.A. (Pikes Peak Community College, 1996)

Library Technician III, Library

DOLAWAY, Theresa L. (Vocational Credential in Business Education) Office Manager I, School Partnership Program

DONALDSON, Lisa, M.A. (University of New Mexico, 1995) Faculty of Sociology, Business, Social and Behavioral Sciences

DORK. Thomas

Custodian I, Facilities and Procurement

DREW, Alysa, B.A. (University of Colorado, 1992)

Interpreter Coordinator, Interpreting Services, Division of Languages

ECHEVARRIA, Jean, M.A. (Colorado State University, 1989) Faculty of English Language Institute, Division of Languages

EDWARDS, Terezia, M.B.S. (University of Colorado, 2001)

Faculty of Geography, Health, Environmental, Natural and Physical Sciences

ELLARD, Cheryl, B.A. (Iowa Wesleyan College, 1975) Administrative Assistant II, Learning Assistance Center

ELTHORP, Michele A.

Early Childhood Educator I, Child Development Center

ENSMINGER, Michael, B.S. (Colorado Christian University, 1996) Vocational Credentials: Faculty, Colorado Type C Certificate

Assistant Professor of Criminal Justice, Business, Social and Behavioral Sciences and Area Vocational Program

ESKER, David, M.S. (Southern Illinois University, 1994)

Faculty of Physics, Health, Environmental, Natural and Physical Sciences

ESQUIBEL, Trisha, B.S. (University of Colorado, 1997) Office Manager I, Business, Social and Behavioral Sciences

ESPINOSA, Sylvia, Pharm D. (University of Southern Colorado, 1989) Faculty of Pharmacy, Health, Environmental, Natural and Physical Sciences

Faculty of American Sign Language, Division of Languages EVANS, Sharron, A.S. (El Paso Community College, 1974) General Professional II, Purchasing

FAMBROUGH, Scott

Faculty of Electronics, Mathematics and Technology

FISHER, John C.

Police Administrator I, Public Safety

FLETCHER, Barbara

Accounting Technician I, Enrollment Services

FLORA, Russell L., M.A. (Rutgers University, 1972)

Professor of Economics, Business, Social and Behavioral Sciences

FONTES, Benjamin L.

Administrative Assistant III, Bookstore

FRANK, Patricia, B.S.W. (University of Wyoming, 1989)

Child Welfare Training Institute Coordinator

FURAUS. Vicki M.

Administrative Assistant III, Enrollment Services

GADPAILLE, Delnita M., M.A. (University of Colorado, 1992)

Administrative Assistant III, Enrollment Services

GAGNON, Catherine, M.S.N. (University of Phoenix, 2000)

Faculty of Nursing, Health, Environmental, Natural and Physical Sciences

GAITERS-JORDAN, Jacquelyn, B.A. (Albany State University, 1993)

Faculty of English, Division of Languages

GARCIA, Joseph, Juris Doctor (Harvard Law School, 1983)

GARRETT-GRAUL, Ruth, B.A. (Georgia State University, 1976) Faculty of Interior Design, Business, Social and Behavioral Sciences

GEORGE, Paula, B.A. (University of Kansas, 1971)

General Professional III, Deaf Prep Program, Division of Languages

GERTH, Carolynn

Sales Assistant III, Bookstore

GERTH, Michael, A.S. (Pikes Peak Community College, 2001)

Administrative Assistant III, Enrollment Services

GERVELL, Patricia, B.S.-Accounting (Regis University, 1997)

Accountant I, Financial Services

GETZ, Christine M., M.S. (Indiana State University, 1969) Associate Professor, Developmental Studies English Lab

GIDDINGS, Larry A., M.A. (Humboldt State University, 1988) Faculty of Developmental English, Division of Languages

GONZALES, Julie A., A.G.S. (Pikes Peak Community College, 1991) Program Assistant II, Office of the Vice President for Educational Services

GRAVES, Barbara, M.A. (University of Maryland, 1982)

Faculty of English, Division of Languages

GREEN, Jody, M.A. (University of Florida, 1989) International Student Assistant, Division of Languages

GREENE. Marv

Administrative Assistant II, Facilities and Procurement

GREY, Joanna C., M.A. (Humboldt State University, 1992) Faculty of Sociology, Business, Social and Behavioral Sciences

GROW, Kurt M., M.Ed. (Colorado State University, 1978)

Vocational Credentials: Faculty

Professor of Radio, Television, and Telecommunications, Communications,

Humanities, and Technical Studies

GRUNER, Elliott, Ph. D. (University of Washington, 1991)

Interim Dean, Division of Languages

GRUSING, Barbara, A.A. (Pikes Peak Community College, 1992)

Administrative Assistant II, Financial Services

GUTHRIE, Barton, M.A. (Webster University, 1989)

Vocational Credentials: Business

Assistant to the Vice President for Educational Services

Director of Military Programs

GUTIERREZ, Cynthia L., A.A.S. (Pueblo Community College, 1992) Administrative Assistant II, Trio Grant Program/Student Support Services

HALLAM, Amy, B.A. (Campbell University, 2001) Administrative Assistant II, Distance Education

HAMILTON, WILL

Police Officer I, Public Safety

HANLEY, Michele, M.P.A. (University of Colorado, 1986)

Director of Institutional Grants, Institution Advancement & Development

HARMS, Richard L., M.S. (Kansas State University, 1968) Interim Dean, Division of Mathematics and Technology Faculty of Mathematics, Mathematics and Technology

HARRIS, Elizabeth

Administrative Assistant II, Division of Languages

HARRIS, Gloria, B.A. (University of Colorado, 1996) General Professional II, Enrollment Services

HARTMAN, Tamara, A.A.S. (Pikes Peak Community College, 1984)

General Professional III, Human Resource Services

HASTINGS, Rudy

Structural Trades I, Facilities and Procurement HAWKE, Marguerite, B.S. (Regis University, 2002) Assistant Testing Coordinator, Student Success Services

HAYDEN, Mary, M.A. (University of Colorado, 1992)

Faculty of Geography, Health, Environmental, Natural and Physical Sciences

HAZEL, Julie, B.A. (University of Colorado, 2000)

Program Assistant I, Office of Vice President for Educational Services

HEALY, Colleen

Administrative Assistant III, The Downtown Studio Campus

HEFLIN, Nanette

General Professional II, Public Information

HEGG, Carole

Administrative Assistant II, Enrollment Services

HFIM. Diane

Accounting Tech I, Financial Services

HEMESATH, Michael, A.G.S. (Pikes Peak Community College, 1999)

IT Technician II, Information Technology Support Services

HENDERSON, Robert, M.A. (University of California at Los Angeles, 1970) Professor of Biology, Health, Environmental, Natural and Physical Sciences

HENRICHS, Cathy, M.A. (University of Connecticut, 1980)

Faculty of Literature, Communications, Humanities, and Technical Studies

HERNANDEZ, Ernesto, M.S. (Colorado State University, 1980)

Faculty of Biology, Health, Environmental, Natural and Physical Sciences

HERRAEZ, Juan-Carlos, M.S. (University of Southern Colorado, 1995)

Assistant Professor of Chemistry

HETZLER, Carol, B.S. (Colorado State University, 1981)

General Professional II, Office of Vice President for Administrative Services

HFULF, Ben

Police Officer, Public Safety

HICKS, Rebecca, M.Ed. (Marymount University, 1995)

Faculty of English, Division of Languages

HIDROGO, Laura

Account Technician III, Financial Services

HIDROGO, Roman T., B.S. (Colorado Christian University, 1998) Vocational Credentials: Faculty, Colorado Type P Certificate, Certified Assistant to the Vice President for Educational Services for Technology

HILL, Edith A., A.A.S. (Cameron University, 1992)

Administrative Assistant, Military Programs

HITCHELL, Judy, B.A. (Life Christian University, 1999)

Faculty of Cisco, Mathematics and Technology

HOGUE, Eileen, B.S. (Colorado Technical University, 2001)

Director, Business Services

HOLLER, Richard

Telecommunications/Electronics Specialist II, Communications, Humanities, and

Technical Studies

HOLTORF, Stacy A.

General Professional II, Financial Aid

HORNER, Jeffrey, M.A. (New School University, 1974) Administrative Assistant III, Enrollment Services

HOWARD, Dirk, M.B.A. (University of Denver, 1981)

Vice President for Administrative Services

HOWARD, Lia P., M.B.A. (University of Colorado, 1994) Assistant to the Vice President for Educational Services

Director of Auxiliary Services

HUDSON, Robert, A.A.S. (Pikes Peak Community College, 1990) Faculty of Culinary Program, Business, Social and Behavioral Sciences

HUGHES, Ernest

Computer Assisted Instruction Lab Coordinator, Information Technology Support Services

HULSEY, Michelle, B.A. (University of Colorado, 1997)

Administrative Assistant III, Health, Environmental, Natural and Physical Sciences

HURRELL, Dennis

Materials Handler II, Bookstore

HURRELL, Rockie

General Professional II, Facilities and Procurement

HUMPHREY, Twila

Administrative Assistant III, Enrollment Services

HUNTER, Louise, M.B.A. (University of Colorado, 1980)

Faculty of Accounting, Business, Social and Behavioral Sciences

INZER, Lonnie D., B.S. (Colorado State, 1981)

Co-coordinator of Fire Science Technology, Business, Social and Behavioral Sciences

IZOLD, Mark, M.S. (Ohio State University, 1993)

Faculty of Geology/Astronomy, Health, Environmental, Natural and Physical

JACOBSON, Dawn, B.A. (University of Northern Iowa, 1983)

Fitness Center Coordinator, Communications, Humanities, and Technical Studies

JAGER, Judith, M.B.A. (University of Colorado, 1986)

Faculty of Accounting, Business, Social and Behavioral Sciences

JAGER, Robert J., Ph.D. (University of North Dakota, 1985)

Vocational Credentials: Administrator/Faculty, Local Director

Assistant to the Vice President for Educational Services for Occupational Education

Director of the School Partnership Program

JENKINS, Ronald, A.A.S. (Pikes Peak Community College, 1984)

General Professional II, Non-Traditional Programs

JENT. Tom

Production III, Publications and Printing

JIROUS, Jennifer, M.B.A. (University of Wisconsin, 2000)

Faculty of Computer Information Systems, Mathematics and Technology

JOHANNSEN, Sandra, M.Ed (University of Virginia, 1971)

Counselor/Coordinator, Office of Accommodative Services and Instructional Support

JOHNSON, Janele, M.A. (Oklahoma State University, 1988)

Faculty of English, Division of Languages

JONES, Floyd

Pipe/Mechanic Trades I, Facilities and Procurement

JORGENSEN, Maureen, B.S. (Florida State University, 1977) Supplemental Services Assistant, Area Vocational Program

KAMILAR, Cindy, Ph.D. (University of Miami, 1993)

Faculty of Psychology, Business, Social and Behavioral Sciences

KELLEY, Terri, A.A.S. (Pikes Peak Community College, 2002)

Accounting Technician III, Financial Services

KELLY, Thomas E., M.Ed. (Lesley University, 1995)

Vocational Credentials: Faculty

Associate Professor of Architecture, Communications, Humanities, and Technical Studies

KENNINGTON, Kathleen, N.B.S. (University of Phoenix, 1999) Office Manager I, Communication, Humanities, and Technical Studies

KILGORE. Dovle

Police Officer I, Public Safety

KING, Mark, M.A. (New Mexico State University, 1998) Faculty of Developmental English, Division of Languages

KLATASKA, Rickey K., A.A. (Pikes Peak Community College, 1999)

Police Officer I, Public Safety

KLINGER, Mark D., M.P.A. (University of Colorado, 1982)

Statistical Analyst I, Institutional Research

KNIGHT, Wade C.

Vocational Credentials: Faculty, Colorado Type C Certificate

Faculty of Automotive Collision Repair, Communications, Humanities, and Technical Studies

recrimical Studies

KNUDSEN, Kay, M.A. (University of Denver, 1975)

Technical Services Librarian, Library

KORT, Judy, M. Ed. (National College of Education, 1977)

Reading Specialist, Office of Accomodative Services & Instructional Support

KRATKY, Christine

Administrative Assistant II, Enrollment Services

KRAUSE, Steven

Equipment Mechanic II, Facilities and Procurement

KROUGH, Cynthia D.

Administrative Assistant I, Facilities and Procurement

KRUGER, Charles E., A.G.S. (Pikes Peak Community College, 1993) Laboratory Coordinator I, Division of Mathematics and Technology

KRZEMIEN, Gayle, Ph.D. (College State University, 2003) Faculty of Mathematics, Mathematics and Technology KUEHN, Frank, M.A. (University of Kansas, 1975)

Faculty of Computer Information Systems, Mathematics and Technology

LA MONT, Robert, M.A. (University of Texas at Austin, 1976) Faculty of Mathematics, Mathematics and Technology

LAIRD, Robert P., Jr.

Pipe/Mechanic Trades II, Facilities and Procurement

LANGAN, Lynn

Accounting Technician III, Financial Services

LARISH, Ruth-Ann, M.A. (Colorado College, 2001)

Faculty of Natural Resource Technology, Health, Environmental, Natural and Physical Sciences

LARROQUETTE, Linda S., A.G.S. (Pikes Peak Community College, 1995) Administrative Assistant III, Child Development Center

LARSON, Janice A., M.A. (University of Northern Colorado, 1970)

Vocational Credentials: Teacher-Coordinator

Professor of Computer Information Systems, Mathematics and Technology

LEBSOCK, Beth, M.Ed. (Colorado State University, 1988) Assistant to the Vice President for Administrative Services

Dean of Student Success Services

LEE, Rick, B.S. (Metropolitan State College, 1983)

Director of Enrollment Services

LINDSEY, Earl, A.S. (Pikes Peak Community College, 1984)

LTC Operations II, Facilities and Procurement

LIONEL, Jonathan, B.A. (University of California at San Diego, 1992)

Supplemental Services Assistant

LOBDELL, Deborah, A.A.S. (Pikes Peak Community College, 1986)

Administrative Assistant II, Enrollment Services

LOEBER, Kay, M.L.S. (Emporia State University, 1993)

Reference Librarian, Library

LONG, Stephanie, A.A.S. (Pueblo Community College, 1993)

Accounting Technician III, Financial Services

LUCKENBAUGH, Carolyn, B.S. (Regis University, 1991)

Accountant II, Financial Services

LUCKENBAUGH, James

Technician IV, Facilities and Procurement

LYLE, Nanette, A.A.S. (Pikes Peak Community College, 1987)

Administrative Assistant II, Facilities and Procurement

LYONS, Geraldine

Accountant I, Enrollment Services/Cashiers – Accounts Receivable

LYTTLE, Annette B., M.A. (University of Michigan, 1988)

Faculty of English, Division of Languages

MACIAS, Joe

LTC Trainee II, Facilities and Procurement

MAESTAS, Anne M., B.A. (University of Colorado, 1972)

Vocational Credentials: Faculty

Faculty of Dental Assisting, Health, Environmental, Natural and Physical

Sciences

MACOUBRIE, Katharine

Early Childhood Educator I, Child Development Center MAGILL, Carole, M.A. (University of Colorado, 1984)

Career Counselor, Career Services Center

MAGNUSON, Joseph, A.A.S. (Pikes Peak Community College, 1983)

Vocational Credentials: Faculty, Colorado Type C Certificate

Faculty of Automotive Technology, Communications, Humanities, and Technical Studies

MAKSIMOWICZ, Michelle, Ph. D. (Michigan State University, 1989)

Director, Student Support Services

MALONE, William, M.M. (New England Conservatory of Music, 1980) Faculty of Music, Communications, Humanities, and Technical Studies

MALUIA. Vaalele

Police Officer I, Public Safety

MARTINEZ, Amy, Ph. D. (University of Colorado, 2001)

Faculty of Technical Writing, Communications, Humanities, and Technical Studies

MARTINEZ, Nancy

General Professional III, Enrollment Services

MASCARENAS, Candice, Cert (Pikes Peak Community College, 2003)

Administrative Assistant II, Enrollment Services

MCADAMS, Rieko, M.A., (University of Colorado, 1997) Program Manager, Office of International Education

MCCARTY, Deborah

Program Assistant I, Institutional Advancement and Development Office

MCCLUNG, Lariisa, M.Ed. (University of Arkansas, 1991) Faculty of Interpreter Preparation Program, Division of Languages

MCCOLLUM, Nancy, M.A. (University of Denver) Director, Downtown Studio - Programs

MCCRAY, Brenda F., B.S. (Troy State University, 1991)

Program Manager, Military Programs

MCCULLOUGH, Michael, B.A. (Regis University, 2000)

Sales Manager III, Bookstore

MCCULLOUGH, Sherri, M.A. (Regis University, 2001)

General Professional IV, Financial Aid

MCDONNELL, Alicia

Administrative Assistant II, Area Vocational Program

MCGOVERN, William

IT Technician II, Information Technology Support Services

MCHUGH, Evan, M.S. (University of Southern Colorado, 1994)

Assistant Professor of Chemistry, Health, Environmental, Natural and Physical Sciences

MCLEAN, Colins G., J.D. (Washburn University School of Law, 1980) Vocational Credentials: Faculty, Colorado Type C Certificate

Faculty of Criminal Justice, Business, Social and Behavioral Sciences

MCMULLEN, Robert W., Ph.D. (Utah State University, 1984)

Professor of Biology, Health, Environmental, Natural and Physical Sciences

MCMURRAY, Lisa

Administrative Assistant II, Division of Communications, Humanities, and Technical Studies

MCPHERSON, Fred W., A.S. (Pikes Peak Community College, 1981) LTC Operations I, Facilities and Procurement

MEHLHOSE, Greg, B.S. (University of Missouri, 1999) IT Technician II, Information Technology Support Services

MEIKLEJOHN, Nancy, B.S. (University of Southern Colorado, 1980) Director of Pikes Peak Training and Consulting, Learning Enterprises

MEYER, Sharon, M.B.A. (University of Colorado, 1989)

Faculty of Business Management, Business, Social and Behavioral Sciences

MIELKE, Patricia

Accounting Technician III, Financial Services

MILLER, Betty

Administrative Assistant III, Division of Business, Social and Behavioral Sciences

MILLER, Sandra, M.A. (University of Northern Colorado, 1971)

Faculty of Developmental English, Division of Languages

MILLER, Sylva, M.S. (Utah State University, 2001) Faculty of English, Division of Languages

MILLIGAN, Steve, M.A. (University of Denver, 1976)

Reference Librarian, Library

MISKELL, Ronald

Police Officer II, Public Safety

MOLINA. Doris

Administrative Assistant II, Testing Center

MONAGHAN, Joanne, A.A.S. (Pikes Peak Community College, 1990)

Administrative Assistant III, Military Programs

MONTGOMERY, Anne, M.S. (University of Oklahoma, 1987)

Faculty of Biology, Health, Environmental, Natural and Physical Sciences

MORRISON, Karlene

General Professional II, Enrollment Services

MULLEN, Judy

Administrative Assistant III, Division of Languages

MULLEN, Paul

Materials Handler I, Communications, Humanities, and Technical Studies

MULLIKEN, Taffy H., M.A.T. (Colorado College, 1992)

Faculty of Art, Communications, Humanities, and Technical Studies

MUNIZ, Alice, A.A.S. (Pueblo Community College, 1986)

Office Manager I, Division of Health, Environmental, Natural and Physical Sciences

MYERS, Philip R., M.S. (Washington State University, 1975)

Director of Integrated Circuit Fabrication, Communication, Humanities, and Technical Studies

NEALE, Scott, B.S. (Regis University, 1999)

IT Professional I, Instructional Technology Support Services

NEALE-DOWNING, Cynthia, B.S. (Colorado Christian University, 1998) Vocational Credential: Faculty, Licensed Child Care Center

Coordinator of Child Development Center

NELSON, Troy, B.A. (Colorado College, 1989) Assistant Director of Enrollment Services

NEWMAN, Forrest, A.A.S. (Pikes Peak Community College, 1998)

Pipe/Mechanic Trades I, Facilities and Procurement

NIKOLAI, Gloria, M.A. (University of Colorado, 1992)

Faculty of Sociology, Business, Social and Behavioral Sciences

NUFER, Kenneth, B.S., B.M. (University of Phoenix, 1999)

General Professional III, Human Resource Services OHLE, Carolyn, M.A. (Webster University, 1990)

Faculty of Computer Information Systems, Mathematics and Technology

OLGUIN, Danny

Custodian I, Facilities and Procurement

OLSEN, Jean, M.A. (Western New Mexico University, 1977) Faculty of Developmental Math, Mathematics and Technology

OLSEN, Richard J., A.A.S. (Pikes Peak Community College, 1986)

Pipe/Mechanic Trades II, Facilities and Procurement

OLSON, Jeff, M.A. (University of Oklahoma, 1993)

Executive Director of Human Resources and Planning, AA/EEO/ADA

OLSON, Robert, B.F.A. (Kansas City Art Institute, 1978)

Vocational Credentials: Faculty

Faculty of Visual Communications, Communications, Humanities, and Technical Studies

OMDAHL, Deborah, B.S. (University of Southern Colorado, 1996) Administrative Assistant III, Center for Students with Disabilities

ORNDORFF, John A., Jr. Police Officer II, Public Safety

ORNDORFF, Laura

Program Assistant I, Student Success Services

ORTH Christian

IT Professional IV, Information Technology Support Services

PARCHA, Michael, M.A. (Eastern Michigan University, 1990)

Faculty of Developmental Mathematics, Mathematics and Technology

PARENT, Cyrille, M.A. (University of Paris VII, 1995)

Assistant Director, Information Technology Support Services

PARISH, Renee, A.A.S. (Pikes Peak Community College, 2000) Administrative Assistant III, Information Technology Support Services

PATTERSON, Donnette, M.A. (Hyles-Anderson, 1997) Assistant Coordinator/Deaf Prep, Division of Languages

PAULEY, Stephanie, B.S. (University of Southern Colorado, 1997)

Laboratory Coordinator II, Health, Environmental, Natural and Physical Sciences

PETERSON, Kate, B.A. (Trinity International University, 1996) Administrative Assistant II, Student Success Services

PETERSON, Lois, M.A. (University of Colorado, 1988) Vocational Credential: Secondary Counselor Certificate

Supplemental Services Coordinator, School Partnership Program

PETY, Ronald, B.S. (Ferris State University, 1980)

Faculty of Automotive, Communications, Humanities, and Technical Studies

PIERING, Mary (Colorado State University, 1976) Faculty of English, Division of Languages

PLATTEN, Mark, M.B.A. (University of Colorado, 1994)

Faculty of Natural Resource Technology, Health, Environmental, Natural and Physical Sciences

POTTS, David A., A.S. (Pikes Peak Community College, 1978) Vocational Credentials: Faculty, Colorado Type C Certificate

Assistant Director, School Partnership Program

POWELL, Keith

General Labor I, Facilities and Procurement

POWELL, Laura A., A.G.S. (Pikes Peak Community College, 1995)

Program Assistant I, Financial Services

PRESUHN, Jennifer R. B.A. (University of Wisconsin - Eau Claire, 1992)

General Professional II, Financial Aid

QUESADA, Edmond D., M.A. (University of Colorado, 1986)

Coordinator, Learning Assistant Center

RANKIN, Paul, M.A. (University of Southern Mississippi, 2000)

Faculty of English, Division of Languages

RAY, Edwin, Ph.D. (University of Washington, 1974)

Vice President for Educational Services

RAYBORN, Richard, M.S. (Columbia Pacific University, 1992)

Military Academic Advisor, Military Programs

RAYMOND, Joseph P., A.A.S. (Colorado Technical College, 1976)

Police Officer I, Public Safety

REDFERN, Mary, A.S. (Pikes Peak Community College, 1992)

Accounting Technician III, Enrollment Services/Cashiers-Accounts Receivable

RESZEL. Marv

Administrative Assistant II, Enrollment Services

REYNOLDS, Eva, B.S. (Regis University, 1994)

General Professional VI, Facilities and Procurement

REYNOLDS, Richard, B.S. (City College of NY, 1974)

Faculty of Computer Information Systems, Mathematics and Technology

RIDDLE, Ken, M.S. (Colorado Technical University, 2000)
Faculty of Computer Information Systems, Mathematics and Technology

RILEY II, Leonard, M.P.A. (University of Colorado, 1991)

Faculty of Political Science

ROBINSON, Constance

Administrative Assistant III, Business, Social and Behavioral Sciences

RODIE, Karla J., B.S., B.A. (Colorado State University, 1977)

Vocational Credentials: Faculty/Teacher-Coordinator, Colorado Type A Certificate Faculty of Office Information Technology, Mathematics and Technology

ROHAN, Janet, M.A. (University of Northern Colorado, 1985)

Faculty of Journalism, Communications, Humanities, and Technical Studies

ROLLINS, Diane

Program Assistant I, Military Programs

ROSS, Paul O., A.A.S. (Pikes Peak Community College, 1997)

Pipe/Mechanical Trades II, Facilities and Procurement

ROUTH, Lisa, M.A. (Pepperdine University, 1993)

Faculty of Psychology, Business, Social and Behavioral Sciences

RUBEL, Kenneth W., M.B.A. (University of Colorado, 1994) IT Professional I, Information Technology Support Services

RUSSELL, Judith, B.A. (University of Northern Colorado, 1986)

Early Childhood Educator II, Child Development Center

RUYBALID, Andrew

Custodian I, Facilities and Procurement

SAGEN, Deborah A., M.P.A. (University of Texas at Austin, 1984) Executive Director of Institutional Advancement and Development

SANCHEZ, George, B.S. (University of Southern Colorado, 2000)

Executive Director of Marketing and Communications

SANDERS, Myong S.

Custodian I, Facilities and Procurement

SANDOVAL. Virginia

Administrative Assistant II, Facilities and Procurement

SAUNDERS, Joan, M.H.S.A. (Antioch New England Graduate School, 1992)

Faculty of Business, Business, Social and Behavioral Sciences

SCHMIDT, Nick

Administrative Assistant III, Bookstore

SCHNEIDER, Larry L., A.A.S. (Southern Colorado State College, 1966)

Vocational Credentials: Faculty, Colorado Type A Certificate

Faculty of Diesel Power Mechanics, Communications, Humanities, and Technical Studies

Area Vocational Program

SCHOOLCRAFT, Deidre, M.A. (University of Northern Colorado, 1992)

Faculty of English, Division of Languages

SENGENBERGER, Jennifer M., B.A. (Colorado State University, 1982)

Coordinator, Career Services Center

SHAFER, Debra, B.S. (University of Portland, 1979)

Faculty of Nursing, Health, Environmental, Natural and Physical Sciences

SHEARN, Jenna, B.A. (Cornell College, 1989)

Faculty of Visual Communications, Communications, Humanities, and Technical Studies

Area Vocational Program

SHIELDS, Ron, M.S. (University of Northern Colorado, 1997)

Program Coordinator, Military Programs

SHELSTAD, Don

Project Planner I, Facilities and Procurement

SHINN, Evelyn, M.A. (The Colorado College, 1981) Vocational Credentials: Type A Teaching Certificate

Faculty of Health-Related Occupations, Area Vocational Program

SIMCO, Cheryl, A.A. (Pikes Peak Community College, 1987)

Administrative Assistant III, Library

SIMPSON, Michael A., M.S. (University of Colorado, 1988) Faculty of Computer Science, Mathematics and Technology

SMELSER, Rita, A.A.S. (Front Range Community College, 1979)

Administrative Assistant II, Health, Environmental, Natural and Physical Sciences

SMITH, Claudia

Arts Professional I, Publications and Printing

SMITH, Joann

Administrative Assistant III, Enrollment Services

SMITH, John W., B.A. (Oklahoma State University, 1970)

LTC Operations II, Facilities and Procurement

SMITH, Robert, B.S. (Colorado State University, 1991)

Vocational Credentials: Faculty

Assistant Professor of Air Conditioning, Heating, and Refrigeration Technology,

Communications, Humanities, and Technical Studies

SONNTAG, Carl J., M.A. (Webster College, 1982)

Vocational Credentials: Teacher-Coordinator

Professor of Business Management, Business, Social and Behavioral Sciences

STANDRIDGE, Karen, Ph.D. (University of Denver, 1993)

Professor of Developmental English, Division of Languages

STANSBERY, Michael, M.Dir. Theatre-Directing & Design (Andover Newton Theological School, 1976)

Department Chair of Performing Arts, Communications, Humanities, and Technical Studies

STEEN. Gordon

Electrical Trades II, Facilities and Procurement

STEPHENSON, Eric, M.A. (University of Colorado, 1987)

Faculty of English, Division of Languages

STOCKWELL. Patricia

Library Technician III, Library

STURDEVANT, Katherine, M.A. (San Francisco State University, 1981)

Faculty of History, Communications, Humanities, and Technical Studies

SUE, Nadia, A.A.S. (Pikes Peak Community College, 1990)

Administrative Assistant II, Office of the Vice President for Educational Services

TABOR, Mary Ann, A.A.S. (Pikes Peak Community College, 1985)

Office Manager I, Division of Languages

TAGGART, Jacqueline, Ph.D. (Union Institute and University, 2000)

Faculty of Business, Business, Social and Behavioral Sciences

Workplace Development Coordinator

TAMBLYN, Jeffrey D., A.G.S. (Pikes Peak Community College, 1995)

Administrative Assistant III, Bookstore

TATUM, Mary, B.F.A. (Southwest Texas State University, 1987)

Office Manager I, Student Life

TAYLOR, Alice W.

Custodian II, Facilities and Procurement

TAYLOR, Kina, A.A. (Pikes Peak Community College, 1999)

Administrative Assistant III, Enrollment Services

TERRELL. Kendra

Early Childhood Educator I, Child Development Center

TESSIER, David R., A.A.S. (Pikes Peak Community College, 1991)

Production III, Publications and Printing

TESSIER, Sandra E.

Library Technician I, Library

THEARD, Cynthia

Administrative Assistant III, Testing Center

THORSON, Kathleen M., B.A. (Colorado State University, 1992)

Administrative Assistant II, Department of Campus Director

THRELFALL, Albert L., M.S. (University of Alabama at Birmingham, 1991) Professor of Biology, Health, Environmental, Natural and Physical Sciences

TODD, Michael, A.S. (Pikes Peak Community College, 1985) Multimedia Technical Design Specialist, Multimedia Center

TOLLE, Audrey, M.S. (University of North Texas, 1993) Head of Reference Librarian, Library

TOLLIVER, Gary

Pipe Mechanic Trades I, Facilities and Procurement

TOLLIVER, Marlet C.

General Professional I. Facilities and Procurement

TONER. Cici

Administrative Assistant III, Enrollment Services

TOOMBS, Calvin, M.A. (Oklahoma University, 1978)

LPC License, CAA III

Faculty of Psychology, Business, Social and Behavioral Sciences

TOTAKHAIL, Soraiya E., B.A. (University of Kubul, Afghanistan, 1977)

General Professional I, Department of Campus Director

TRIPLETT, Jennifer, A.A. (Pikes Peak Community College, 1999)

Administrative Assistant IIÌ, Career Services Center

TRUJILLO, Raymond

Custodian I, Facilities and Procurement

TRUMBULL, Michael, Ph.D. (The Union Institute Graduate School, 1993) Faculty of Psychology, Business, Social and Behavioral Sciences

TRUSSELL, Richard, M.Div. (Pacific Lutheran Theological Seminary, 1982) Faculty of Philosophy, Communications, Humanities, and Technical Studies VIGIL. Alfred

General Labor I, Facilities and Procurement

VIGIL. Garv

General Labor II, Facilities and Procurement

VIGIL. Glenda J.

Administrative Assistant II, School Partnership Program

WAGNER, Karen, Ph. D. (University of Toronto, 1995)

Faculty of History, Communications, Humanities, and Technical Studies

WALGREN, Jeanette, M.A. (Colorado State University, 1982)

Vocational Credentials: Faculty

Faculty of Office Information Systems, Mathematics and Technology

WALLACE, Carol, B.S.N. (Wichita State University, 1973)

Faculty of Nursing, Health, Environmental, Natural and Physical Sciences

WALLACE, Catherine, A.A. (Oakland Community College, 1982)

Faculty of Early Childhood Development, Business, Social and Behavioral Sciences

WALTER, Wesly, A.G.S. (Columbia College, 1990)

Police Officer II, Public Safety

WALTERS, David, A.A.S. (Pikes Peak Community College, 1996)

Faculty of Networking Technology, Mathematics and Technology

WALTH, Stephen, B.A. (University of Colorado, 1977)

Faculty of Computer Information Systems, Mathematics and Technology

WATSON, Basil, A.A.S. (Pikes Peak Community College, 1983)

Custodian III, Facilities and Procurement

WATSON, Michael, A.A.S. (Pikes Peak Community College, 2000)

IT Technician II, Information Technology Support Services

WEIXELMAN, Susan, M.A. (University of Colorado, 1975)

Vocational Credential: Faculty

Faculty of Early Childhood Education, Communications, Humanities, and **Technical Studies**

Area Vocational Program

WELLESLEY, Fay

Accounting Technician III, Financial Services

WELLS, David, B.S. (University of Colorado, 1999)

Emergency Medical Services Coordinator, Health, Environmental, Natural and Physical Sciences

WERMERS, Mary Ann, R.N., M.S.N. (St. Louis University, 1970)

Nursing Program Coordinator, Health, Environmental, Natural and Physical

WHITEMAN, Sylvia, A.A.S. (Pikes Peak Community College, 1993)

Office Manager I, Mathematics and Technology

WIDNER, Bryan

Police Officer I, Public Safety

WIENHOLTZ, Sabrina, B.A. (University of Wisconsin, 2001)

Sales Assistant II, Bookstore

WILEY, Gwen, M.A. (Pennsylvania State University, 1979)

Faculty of Mathematics, Mathematics and Technology

WILKERSON, Chris, A.A.S. (Pikes Peak Community College, 1994)

Administrative Assistant III, Office of the Vice President for Educational Services

WILKINSON, Dixie

Data Specialist I, Financial Services

WILSON, Janet, A.A.S. (Pikes Peak Community College, 1991)

Faculty of Computer Aided Drafting, Communications, Humanities, and Technical

WITHEROW, Julie F., M.A. (Ball State University, 1978)

Director of Distance Education

Faculty of English

WITT-AGNEW, Sheila

Administrative Assistant II, Distance Education

WOLFE, David, M.A. (University of Tennessee, 1975)

Faculty of Developmental Math, Mathematics and Technology

WRIGHT, Margaret

Administrative Assistant II, Enrollment Services

WRIGHT, William H.

Credentials: FCC Communication License with Radio/Telephone Endorsement. Electronic Specialist III, Telecommunications

WYSONG, William H., Jr., M.A. (University of Northern Colorado, 1980)

Vocational Credentials: Faculty, Colorado Architectural License Professor of Architectural and Construction Technology, Communications, Humanities, and Technical Studies

YOUNG, J. Michael, B.A. (University of Southern Colorado, 1992)

IT Professional IV, Information Technology Support Services

YOUNG, Robin M., B.S.B.A. (University of Southern Colorado, 1993)

General Professional II, Financial Aid

State Board for Community Colleges and Occupational Education

Jeannie G. Reeser, Brighton, Chair

Lena A. Elliott, Grand Junction, First Vice Chair

Andrew B. "Andy" Wyatt, Lamar, Second Vice Chair

Patricia A. Erjavec, Pueblo

Barbara McKellar, Englewood

Greg Romberg, Evergreen

Jerry L. Heimlicher, Colorado Springs

Tamra J. Ward, Denver

Stephen A. Chapman, Denver

Advisory Members:

Erin McNulty, SSAC, Rangely Esther Williams - SFAC, Pueblo

Colorado Community College System

Dr. Joe May, President

Pikes Peak Community College Advisory Council

Susan Campbell

Terry R. Harris

William H. Hudson

Laurie L. Maxson

James A. Null

Bill Schuck

Pikes Peak Community College Catalog Team

Editing

Jane Abbott

Curriculum

Julie A. Gonzales

Publication Coordination

George Sanchez and Mark Day

Layout and Graphic Design

Claudia A. Smith

Cover Design and Illustration

Visual Latitude Creative Group

CAMPUS MAP

CAMPUS DIRECTORY

	Centennial 576-7711 A = Aspen B = Breckenridge Bldg. C = Student Center F = Faculty Bldg.		Rampart Range 538-5000 N = North S = South E = East W = West Room • Phone:	
Applicable Deutes	Room • Phone:	Room • Phone:	Room • Phone:	
Administra	A-211 • 540-7281 A-107 • 540-7722	DT 100 - F07 6046	S-102 • 538-5113	
Admissions Administrative Services, Vice President	B-309 • 540-7568	DT-120 • 527-6046	S-102 • 538-5551	
Area Vocational Program (AVP)	A-220 • 540-7240		3-202 • 330-3331	
Art Gallery	77 220 040 7240	DT-123a • 527-6001		
Bookstore	B-205 • 540-7569	DT-111 • 540-2569	N-101 • 538-5569	
Breckenridge Conference Center	B-205 • 540-7218	21111 010 2000		
Business/Social & Behavioral Sciences	F-300 • 540-7383		E-213 • 538-5200	
Campus Director	A-229 • 540-7290	DT-214 • 527-6001	S-202 • 538-5551	
Career Services Center	A-210 • 540-7144	DT-114 • 540-7144	S-101 • 540-7144	
Cashier	A-101 • 540-7608	DT-120 • 527-6045	S-102 • 538-5126	
Catering (all campuses) 262-4485 • email: catering@mail.uccs.edu or 389-667	3 • email: @coloradocolleg	e.edu		
Center for Excellence in Teaching & Learning (CETL)	A-222 • 538-5346			
Child Development Center	A-208 • 540-7215			
Child Welfare Training Institute		DT-202 • 527-6054		
Communications, Humanities & Technical Studies Division	F-300 • 540-7696		W-119 • 538-5300	
Computer Access Center	A-119a • 540-7673			
Copy Center	B-234 • 540-7642			
Credit for Prior Learning	A-106 • 540-7227			
Deaf Studies Division	A-312 • 540-7180			
Distance Education	A-209 • 540-7538			
Educational Services, Vice President	A-229 • 540-7200		S-202 • 538-5551	
English Language Institute	A-324 • 540-7047			
Enrollment Services	A-107 • 540-7722	DT-120 • 527-6046	S-102 • 538-5113	
Facilities & Procurement	B-229 • 540-7628	DT-155 • 540-2534	N-107 • 538-5528	
Financial Aid	A-106 • 540-7089	DT-120 • 527-6046	S-102 • 538-5120	
Financial Services	A-101 • 540-7600			
First Aid Room	A-100 • 540-7111	DT-121 • 527-6000	N-104 • 538-5112	
Fitness Center	A-262 • 540-7443			
Food Services	B-205 • 540-7072		W-103 • 538-5362	
Foundation	A-216 • 540-7554			
Gymnasium	A-262 • 540-7447			
Health, Environmental, Natural & Physical Sciences Division	F-300 • 540-7393		W-209 • 538-5400	
Human Resource Services	A-118 • 540-7557			
Institutional Advancement & Development	A-216 • 540-7554			
Institutional Research	B-309 • 540-7623			
Information Technology Support Services (ITSS)	A-111 • 540-7516	DT-157 • 540-2560	W-108 • 538-5360	
Help Desk	A-111 • 540-7584	DT 440 . 507 0000	F 202 . F20 F200	
Computer Labs Integrated Circuit Fabrication (IC Fab) Institute	A-300 • 540-7502 B-208 • 540-7061	DT-112 • 527-6009	E-203 • 538-5280	
International Education (IC Fab) Institute	D-200 • 04U-7001		S-202 • 538-5552	
micimatorial Education			0-202 · 000 - 0002	

CAMPUS DIRECTORY

	Centennial 576-7711 A = Aspen B = Breckenridge Bldg. C = Student Center F = Faculty Bldg.	Downtown Studio 527-6000	Rampart Range 538-5000 N = North S = South E = East W = West
	Room • Phone:	Room • Phone:	Room • Phone:
Interpreter Preparation	A-312 • 540-7180		
	540-7131 (TTY) • Fax 540-707	5	
KEPC Radio	A-153 • 540-7489		
Languages Division	F-200 • 540-7300		W-119 • 538-5300
Learning Assistance Center (Tutoring)	A-362 • 540-7129	DT-114 • 540-7129	S-101 • 538-5575
Library	A-201 • 540-7500		N-201 • 538-5500
Mailroom	B-229 • 540-7645		N-105 • 538-5532
Marketing & Communications	A-216 • 540-7566		
Math Lab	A-316 • 540-7337	DT-215 • 540-2503	N-204 • 538-5332
Mathematics & Technology Division	F-200 • 540-7256		E-213 • 538-5200
Military Programs	B-203 • 540-7275		
New Student Scheduling Center	A-204 • 540-7216	DT-127 • 527-6026	S-101 • 538-5510
Newsletter	A-216 • 540-7566		
Office of Accommodative Services & Instructional Support (OASIS)	A-115 • 540-7128	DT-114 • 540-2575	S-101 • 540-7128
Pikes Peak News	A-307 • 540-7480		
Pikes Peak Regional Law Enforcement Academy	F-300 • 540-7346		
Post-Secondary Enrollment Options (PSEO)	A-220 • 540-7234		
President's Office	A-216 • 540-7551		S-202 • 538-5551
Public Safety - Administration	A-100 • 540-7700	DT-121 • 527-6095	N-106 • 538-5112
Public Safety - Emergencies	A-100 • 540-7111	DT-121 • 540-7111	N-106 • 540-7111
Publications & Printing	B-234 • 540-7642		
Procurement (Purchasing)	B-229 • 540-7661		
Records	A-106 • 540-7119	DT-120 • 527-6046	S-102 • 538-5119
Recreation & Sports	A-262 • 540-7445		
Re-Entry Program	A-107 • 540-7113		
School Partnership Program	A-220 • 540-7238		
Southern Colorado Educational Opportunity Center	A-115 • 540-7038		
Student Activities	C-206 • 540-7106	DT-153 • 540-2506	S-207 • 538-5161
Student Government	C-206 • 540-7163	DT-153 • 540-2505	S-207 • 538-5164
Student Life	C-202 • 540-7105	DT-153 • 540-2505	S-207 • 538-5162
Student Center Meeting Rooms	• 540-7105		• 538-5166
Student Success Services	A-115 • 540-7095	DT-114 • 540-2575	S-101 • 538-5575
Student Support Services (ACCESS)	A-117 • 540-7084		
Television Station-ITFS (WLX-245)	A-209 • 540-7538		
Testing Center	A-117 • 540-7115	DT-114 • 527-6015	S-101 • 538-5115
Theatre (Box Office)	A-112 • 540-7418		
Veterans Affairs	A-105 • 540-7121		
Videoconference Room	A-201j • 540-7342		S-201 • 538-5553
Videoconferencing Services	A-111 • 540-7516		
Skills USA - VICA	B-303 • 540-7071		
Workforce Training	A-229 • 540-7235		
Writing Center	A-311 • 540-7769	DT-215 • 527-2503	N-202 • 538-5521

INDEX

		Emergency Medical Techi
Д	Career & Technical Education Programs 8	-Basic Refresher
Academic Fresh Start	Catalog Production Team 192	Emergency Medical Servi
Academic Honesty22	Centennial Campus9	-First Responder
Academic Probation/Suspension/	Center for Students with Disabilities - See	Emergency Medical Techr
Dismissal17	OASIS	-Paramedic
Academic Requirements	Certificate of Achievement	Employment Opportunities
Academic Standards	Change of Major/Program 16	English
Academic Subjects and Programs	Changes to Catalog 5	English as a Second Lang
Academies, Institutes and	Chemistry	English, College Preparat
ACCESS	Child Development Center	English Language Institute Entrepreneurial
Accounting 56,111	Children on Campus	Environmental Science
Accreditation	Class Schedule	Environmental Studies Tra
Activities and Events31,34	Clubs	Ethnic Student Enrichmen
Administrative Services Staff, College 185	College Administrative Staff 185	
Admission Application	College Advisory Council	[=
Admission Information 12	College Buildings, Use of Facilities 8	•
Advancing Academic Achievement 37,56,111	College Level Equivalency Program	Facilities Maintenance Ter
Adventure Guide 112	(CLEP)	Facilities, Use of College Faculty and Staff
Advising/New Student Scheduling Center 28	College Preparatory Programs	Farrier Science
Advisory Council	College Study Skills-See Advancing Academic	Fees
Agriculture Crops and Soils	Achievement	Financial Aid
Alternative Policery Methods 29	Common Course Descriptions	Financial Services
Alternative Delivery Methods	Computer Access Center	Firearms on Campus
Animals on Campus	Computer Aided Drafting	Fire Science Technology .
Anthropology 57,113	Computer Information Systems	Fitness Center
Application for Admission	Computer Networking	Food Management - See
Application for Certificate or Degree	Computer Science 67,127	Foreign Language
Architectural Drafting 57	Conduct in College Buildings	Fort Carson
Architecture and Construction	Conduct, Standards of	Four-Year Colleges/Unive
Technology 58,113	Copy Center	Program) Franklin University
Area Vocational Program35	Costs	French
Art 59,114	Course Descriptions	1 1011011
Articulation Agreements	Course Fees	G
Associate of Applied Science Degree	Course Considerations	•
(AAS)50	Credit by Examination	General Education - See Requirements
Associate of Arts Degree (AA)46,47	Credit for Prior Learning40	Geographical Information
Associate of Arts Degree - Business Option (AA)	Criminal Justice	Geography
Associate of General Studies Degree	Culinary Arts	Geology
(AGS)51	Customer Service	German
Associate of Science Degree (AS) 46,47	6	Grade Changes
Astronomy	D	Grading Options
Audit	Dance	Grading System
Auto Collision Technology	Days of Enforcement24	Graduation, Application fo
Automotive Service Technology	Deaf Prep	Grants Student
Automotive Technology	Degree & Certificate Criteria37	Grievances, Student
	Degree Eligibility	1
R	Degree Requirements	Π
Poking (Culinary Arts) 60	Dental Assisting	Health and Wellness
Baking (Culinary Arts)	Preparatory Programs	Health Professional
Biological Sciences	Diesel Power Mechanics	Heating, Ventilation, and A
Biology	Disciplinary Actions	High School Partnership .
Books	Disclosures, Required 8	High School Students, Cu High School Student Reco
Broadcasting - See Radio, Television	Dismissal17	History
Business AA Option47	Distance Education Independent Study 40	History of the College
Business Administration 62	Distance Learning Options	Honor Rolls
Business and Industry Training	Downtown Studio, The	HOPE Tax Credit
Business Education	Downtown Studio Gallery	Horticulture
Business Management - See Management	Drug and Alcohol Policy23	Hospitality
Business Foundations	_	Humanities
	Early Childhood Education71,136	[
Colorado Community College System 192	Eating or Drinking22	Identification Cards, Stude
CCC-Online Degree Programs39,65	Economics	Independent Study
Calendar, College	Education	Information Technology S
Campus Directory	Educational Programs	Institutes and Academies
Career Planning	Educational Services Staff	Integrated Circuit Fabricat
20	2.000,700 000 Dogico Noquii Gili Gili Si	Interactive Television

Electronics Technology	72,	138
Emergency Medical Services	73,	139
Emergency Medical Technician-Basic Emergency Medical Technician -Basic Refresher		73
Emergency Medical Technician		
-Basic Refresher		73
Emergency Medical Services		
-First Responder		73
Emergency Medical Technology -Paramedic		
-Paramedic		73
Employment Opportunities		14
Inployment Opportunities	7/	140
English73, English as a Second Language38,	14, 71,	140
English as a Second Language 38,	74,	141
English, College Preparatory	38,	140
nglish Language Institute		12
Entrepreneurial	. 63	,75
Environmental Science	<i>'</i>	142
English Language Institute Entrepreneurial Environmental Science Environmental Studies Track Ethnic Student Enrichment Program		75
Ethnic Student Enrichment Program		26
_		
[=		
Facilities Maintenance Technology	76 ′	142
Facilities, Use of College	,	
Faculty and Staff		1.27
Farrier Science		101
-arrier Science	11,	142
ees	•••••	13
Financial Aid		14
Financial Services	. 63	,77
Firearms on Campus		23
Fire Science Technology	77,	143
Fitness Center		31
Food Management - See Culinary Arts		
Foreign Language		79
Fort Carson		. / (
- OIL Carson		:
Four-Year Colleges/Universities (Visitation Program)	1	_
Program)		31
Franklin University	<i>'</i>	198
French	<i>'</i>	145
^		
(4		
G		
General Education - See Degree		
General Education - See Degree Requirements		
General Education - See Degree Requirements	<i>'</i>	145
General Education - See Degree Requirements Geographical Information Systems	[,] 78. [,]	145 146
General Education - See Degree Requirements Geographical Information Systems Geography	78,	146
General Education - See Degree Requirements Geographical Information Systems Geography Geology	78, ²	146 146
General Education - See Degree Requirements Geographical Information Systems Geography Geology German	78, ² 79, ²	146 146 147
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes	78, ²	146 146 147 . 17
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options	78, ²	146 146 147 17
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System	78, ²	146 146 147 17 17
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for	78, ²	146 146 147 17 16
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants	78, ²	146 147 17 17 16 18
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for	78, ²	146 147 17 17 16 18
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants	78, ²	146 147 17 17 16 18
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student	78, ²	146 147 17 17 16 18
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grievances, Student	78,	146 146 147 17 16 16 14 21
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student	78, [,] 79, [,]	146 146 147 17 17 16 18 14 21
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional	78,779,779,779,779,779,779,779,779,779,7	146 146 147 17 17 16 18 14 21
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health And Wellness Health Professional Heating, Ventilation, and Air Conditioning	78,7 79,7	146 146 147 17 17 16 18 14 14 14 14 14 14 14 14 14 14 14 14 16
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health And Wellness Health Professional Heating, Ventilation, and Air Conditioning	78,7 79,7	146 146 147 17 17 16 18 14 14 14 14 14 14 14 14 14 14 14 14 16
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health And Wellness Health Professional Heating, Ventilation, and Air Conditioning	78,7 79,7	146 146 147 17 17 16 18 14 14 14 14 14 14 14 14 14 14 14 14 16
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health Professional Heating, Ventilation, and Air Conditioning High School Students, Current	78,79,7	146 146 147 17 17 16 18 14 21 147 147 35 35
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Students, Current High School Student Records	78,79,7	146 146 147 17 17 16 16 14 147 147 148 35 35
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grading Options Grading Oytions Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History	78,79,79,7	146 146 147 17 16 16 147 147 148 35 35 149
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History of the College	78,79,79,79,79,79,79,79,79,79,79,79,79,79,	146 147 17 17 16 18 14 14 14 14 35 35 35 35
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History History History of the College Honor Rolls	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 147 17 17 16 18 14 21 147 148 35 35 35 149
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History History of the College Honor Rolls HOPE Tax Credit	78,79,79,79,79,79,79,79,79,79,79,79,79,79,	146 147 17 17 16 18 147 147 147 148 35 35 148 35 148
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History History of the College Honor Rolls HOPE Tax Credit Horficulture	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 146 147 17 16 16 147 147 148 35 35 148 35 148 150
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History History of the College Honor Rolls HOPE Tax Credit Horticulture Hospitality	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 146 147 17 17 16 18 147 147 148 35 35 149 150 151
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History History of the College Honor Rolls HOPE Tax Credit Horticulture Hospitality	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 146 147 17 17 16 18 147 147 148 35 35 149 150 151
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History History of the College Honor Rolls HOPE Tax Credit Horticulture Hospitality	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 146 147 17 17 16 18 147 147 148 35 35 149 150 151
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History History of the College Honor Rolls HOPE Tax Credit Horticulture Hospitality	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 146 147 17 17 16 18 147 147 148 35 35 149 150 151
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Students, Current High School Students, Current High School Student Records History History History of the College Honor Rolls HOPE Tax Credit Horticulture Hospitality Humanities	78, 79, 79,	146 147 17 17 16 14 14 14 14 14 15 14 15 15 15 15 15 15 15 15 15 15 16 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History History of the College Honor Rolls HOPE Tax Credit Horticulture Hospitality Humanities	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 147 17 17 16 18 147 147 147 147 147 147 147 150 151 151
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History History of the College Honor Rolls HOPE Tax Credit Horticulture Hospitality Humanities	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 147 17 17 16 18 147 147 147 147 147 147 147 150 151 151
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History Horrical Records	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 147 147 17 16 16 147 147 147 147 147 147 147 147 147 147
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History of the College Honor Rolls HOPE Tax Credit Horticulture Hospitality Humanities dentification Cards, Student Independent Study Information Technology Support Services	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 146 147 17 17 16 18 14 14 14 14 15 15 11 15 11 15 11 12 13 14 15 11 15 11 15 11 15 11 15 11 15 11 15 16 16 17 17 17 17 17 17 17 17 17 17 17 17 17
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History of the College Honor Rolls HoPE Tax Credit Horticulture Hospitality Humanities dentification Cards, Student Independent Study Information Technology Support Services Institutes and Academies	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 147 17 17 16 18 14 14 15 14 15 15 11 15 11 15 11 15 11 15 11 15 11 11
General Education - See Degree Requirements Geographical Information Systems Geography Geology German Grade Changes Grading Options Grading System Graduation, Application for Grants Grievances, Student Health and Wellness Health Professional Heating, Ventilation, and Air Conditioning High School Partnership High School Students, Current High School Student Records History History of the College Honor Rolls HOPE Tax Credit Horticulture Hospitality Humanities dentification Cards, Student Independent Study Information Technology Support Services	78, 79, 79, 79, 79, 79, 79, 79, 79, 79, 79	146 146 147 17 16 16 14 14 14 14 15 15 11 15 11 11 12 13 14 15 15 11 15 11 15 11 15 11 15 11 15 11 15 11 15 11 15 11 15 11 15 15

INDEX

Interlibrary Loan Service International and Multicultural	
EducationInternational Business	63,82
International Students	
Internet Courses	
Internet Degree Programs	65
Interpreter PreparationItalian	82,153
Italiaii	104
1	
	454
Japanese Job Placement/Self Marketing Journalism	154 28 82,154
K	
KEPC Radio – 89.7	34
•	
Landscaping Technician	84
Law Enforcement Academy	39 97
Learning Assistance Center Learning Disabilities Support Services	29
Learning Disabilities Support Services	30
Legal AssistantLibrary	95
Literature	74 155
Load, Maximum Course	16
Loans	14
Locations and Facilities	8
LPN	94
LPN Advanced Placement	93
M	
	04.450
Machining Technology Major, Change of	84,156
Management	10 63 95 157
Maps, Campus	4 193
Marketing	64,85,158
Math Lab	37
Mathematics	86,158
Mathematics, College Preparatory Maximum Course Load	38,158
Meat Processing	160
Medical Office Technology	86 160
Medical Transcriptionist	87
Military Active Duty (tuition)	13
Military Programs	29,40
Military Sites	9
Mission Statement Multimedia Graphic Design	8
Music	
Wadio	00,104
Ν	
Natural Resource Technology	00 167
Networking Technology	90,107
Networking Technology New Student Scheduling Centers	12
New Students	12
Nondiscrimination Statement	5
Nursing	92,93,167
Nursing Assistant	170
\circ	
O	
Occupational Programs	35
Office of Accomodative Services and	
Instructional Support (OASIS)	30
Office Administration	64,94,123
Officers of the College	185 110
Off-Campus Courses	110
Orympio framing Committee	10

Online Courses
Organizations, Student
מ
Paraeducator Curriculum
Paralegal/Legal Assistant
Parking
Peterson Air Force Base9
Pharmacy Technician
Philosophy
Photography 59,174
Photography
Physics
Pikes Peak News
Pikes Peak Regional Law Enforcement
Academy
Placement Testing41
Policies-See Academic Standards
Political Science
Post-Secondary Enrollment Options
Pre-Engineering 98
Pre-Med Professions
President's Staff
Probation
Programs, Educational 14
Psychology
R
Radio, Television100,176
Radio, Television
Radio, Television
Radio, Television
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Read mit Students 12 Real Estate 101,177
Radio, Television
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Read Estate 101,177 Records 30 Recreation/Sports Clubs 32
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary Enrollment Options
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary Enrollment Options Russian 178
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary Enrollment Options Russian 178
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary Enrollment Options Russian 178
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary Enrollment Options Russian 178 S/U (grade) 16 Schedule, Class 12 Scholarships 14
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary 22 Running Start Program - See Post-Secondary 5 S/U (grade) 16 Schedule, Class 12 Scholarships 14 School Partnership Program 35
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary Enrollment Options Russian 178 S S/U (grade) 16 Schedule, Class 12 Scholarships 14 School Partnership Program 35 Security Report 25
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary 2 Enrollment Options 178 S S/U (grade) 16 Schedule, Class 12 Scholarships 14 School Partnership Program 35 Security Report 25 Selected Topics Courses 110 Seniors (senior citizens' tuition) 13
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary 2 Enrollment Options 17 Russian 178 S/U (grade) 16 Schedule, Class 12 Scholarships 14 School Partnership Program 35 Security Report 25 Selected Topics Courses 110 Seniors (senior citizens' tuition) 13 <t< td=""></t<>
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary 2 Enrollment Options 16 Schedule, Class 12 Scholarships 14 School Partnership Program 35 Selected Topics Courses 110 Seniors (senior citizens' tuition) 13 Services for the Community 34 Services for Students 28
Radio, Television 100,176 Radiological Technology 177 Rampart Range Campus 9 Reading, College Preparatory 101,177 Readmit Students 12 Real Estate 101,177 Records 30 Recreation/Sports Clubs 32 Reference and Research Service 29 Refunds 13 Registration 13 Repeated Courses 17 Report of Criminal Offenses 24,25 Required Disclosures 8 Residency Classification Appeals 13 Restricted Attendance 22 Running Start Program - See Post-Secondary 2 Enrollment Options 17 Russian 178 S/U (grade) 16 Schedule, Class 12 Scholarships 14 School Partnership Program 35 Security Report 25 Selected Topics Courses 110 Seniors (senior citizens' tuition) 13 <t< td=""></t<>

Social Work	
Sociology	179
Opportunity Center	31
Southwest Studies	104
Spanish	
Specialized Courses	37
Speech	180
Sports Clubs	32
Standards of Conduct	20
State Board for Community Colleges and	
Occupational Education	192
State-Guaranteed Curriculum	
Student Activity Fees	
Student Center	32
Student Clubs and Organizations	32
Student Complaints/Grievances	21
Student Disciplinary Procedure	20
Student Government	32
Student Life	
Student Records	30
Study Skills - See Advancing Academic	
Achievement	
Support Programs (for students)	105
Support Programs (for students) Suspension	17
Suspension	17
T	
Teacher Education Preparation	43
Technical Writing1	105
Television Courses	39
Testing - See Assessment	21
Testing Center	31
Testing Center	181 23
Testing Center	181 23 16
Testing Center	181 23 16 ,46
Testing Center	181 23 16 ,46 12
Testing Center Theatre	181 23 16 ,46 12 13
Testing Center	181 23 16 ,46 12 13 9
Testing Center Theatre	181 23 16 ,46 ,12 13 9
Testing Center Theatre	181 23 16 ,46 ,46 12 13 9
Testing Center Theatre	181 23 16 ,46 ,46 12 13 9
Testing Center Theatre	181 23 16 ,46 ,46 12 13 9
Testing Center Theatre	181 23 16 ,46 ,46 12 13 9 31 8 31 10 34 37
Testing Center Theatre	181 23 16 ,46 ,46 12 13 9 31 8 31 10 34 37

Complete Your Bachelor's Degree Online!

By combining on-campus classes at **Pikes Peak Community College** with online classes from Franklin University, completing your degree can now fit your lifestyle!

7 Innovative Bachelor's Degrees:

- Applied Management
- Business Administration
- Computer Science
- Digital Communication
- Health Care Management
- Management Information Sciences
- Public Safety Management

1-888-341-6237 • alliance@franklin.edu • www.alliance.franklin.edu

Application for Admission

Responses to items marked by an asterisk () are voluntary, and will be kept confidential, will not be used in discriminatory manner, and are intended to support actions designed to promote students participation in the education programs offered by the College. The information will not be used as a factor in acceptance to the College. If you do not elect to respond to the request for this information you will not be subject to any adverse treatment.

INSTRUCTIONS - Please complete all sections of this application in BLACK INK.

	PLEASE PRINT LEGIBLY	
PLEASE INDICATE THE YEAR AND TERM YOU	WISH TO ENROLL 20 SUMMER	☐ FALL ☐ SPRING
		BIRTHDATE GENDER
	MR. 🗖 MS. OR LIST OTHER	
STUDENT ID/*SOCIAL SECURITY NUMBER	MR. MS. ORLISTOTHER	MO. DAY YEAR FEMALE
LAST NAME	FIRST NAME	MIDDLE NAME
*Current Employment Status: *Ethnic ((F) full time (30+ hrs/week) (I) Ar	Prigin: nerican Indian or Alaskan Native	
☐ (P) part time (1-29 hrs/week) ☐ (O) As	ian or Pacific Islander	PREVIOUS NAME
☐ (U)unemployed ☐ (H) Hi	ok Non Hispania	Office Use Only
□ (W) W	nite Non-Hispanic Are you a U.S. Citizen	1? U Yes U No
*Veteran/Military Service None	If NO, Country of Citiz	ensnip: Visa i ype:
(1) Veteran or Dependent Eligible for VA Education		ocopy of I-94 (Arrival-Departure
(2) Veteran Not Eligible for VA Educational Be(3) Active Duty Veteran	Record), or I-551 (Alier	n Registration Receipt Card) (both
☐ (4) Active Duty Military	sides) and copy of pare	nt(s) if you are under the age of 23. RESIDENCY
LOCAL ADDRESS		COUNTY OF LOCAL ADDRESS COUNTY
CITY	STATE ZIP CODE CO	UNTRY (AREA) RESIDENCE PHONE NUMBER
PERMANENT ADDRESS (IF DIFFERENT FROM ABOV	<u> </u>	E-MAIL ADDRESS
		UNITRY (AREA) RUGINEGO BUONE NUMBER
CITY	STATE ZIP CODE CO STUDENT GOALS	UNTRY (AREA) BUSINESS PHONE NUMBER
While at this institution, do you intend to		ou plan to transfer to another institution?
 □ (1) Earn an academic degree (AA/AS/AGS) □ (2) Earn a vocational - technical degree (AAS) 	□ (1)	Yes, to a 4 year school after graduation Yes, to a 4 year school before graduation
☐ (3) Earn a vocational - technical certificate	□ (3	Yes, to a 2 year school after graduation
(4) None of the above	□ (5) Yes, to a 2 year school before graduation) No, I do not plan to transfer
Are you enrolling at this college for job or career (Y) Yes (N) No	reasons?	e indicate planned length of study at this institution:
. ,	□ (1)	Semester (3) 2 years
Program/Major area of study:) 1 year
	ENROLLMENT DATA	
(ITA) He-entering former student at this institution	* Do you consider yourself economically disadvantaged?	Name of Last High School Attended
Transfer, attended another college ☐ (TR) will transfer credit in	* Do you consider yourself academically disadvantaged?	City State
(TN) will not transfer credit in	☐ Yes ☐ No	
☐ (NE)New Student, first college attended Which best describes the level of education you	* Is your primary language other than English?	Name of Last College Attended
have completed? (choose one)	Language	City State Type of Secondary Diploma
□ (LT) Less than High School □ (HS) High School Graduate/GED		☐ (Y) High School Diploma, year received 19/20
☐ (CE) Certificate ☐ (AD) Associate Degree	Have your parents earned a baccalaureate (4-year)	☐ (G) G.E.D year received 19/20
☐ (BD) Bachelor's Degree ☐ (PD) Professional Degree (MD, JD, MBA, Ed S)	degree? □ (M) Mother □ (F) Father□ (B) Both □ (N) Neither	(C) Currently enrolled in High School Expected Graduation Date 19/20
(DD) Doctorate (Ed D, Ph D)	□ (U) Unknown	☐ (N) Non-Graduate
	Office Use Only	
COLLEGE CLASS DEGREE	MAJOR MINOR SPEC HIGH S	CHOOL CODE COLLEGE CODE

SELECTIVE SERVICE STATEMENT			
Information on Selective Service registration status must be provided in order to comply with Colorado state law. Individuals providing false information are subject to penalty of law.			
Are you required to be registered with the Selective Service?			
If Yes, are you registered? ☐ Yes ☐ No			
TUITION CLASSIFICATION: (Has no effect on admission to the college)			
COMPLETE FOR COLORADO RESIDENCY CLASSIFICATION			

Please answer the following questions carefully. If appropriate, indicate "none" or "not applicable." You may write explanatory notes on this form and/or attach additional sheets as necessary. Use the word "present" for month/year if the date extends to the time you are completing this application. Failure to answer a question may result in your being misclassified. Please contact the Office of Admissions if you need assistance.

	YOU	and		YOUR PARENT or LEGAL GUARDIAN
CURRENT AGE			_	(if you are under 23)
Dates of continuous physical presence in Colorado	mo day yr to mo day yr	mo	day yr	to mo day yr
Dates of extended absences from Colorado during the last two years	mo yr and mo yr	mo	yr and	mo yr
List the last two years Colorado income taxes have been filed	yr and yr	yr	and yr	
List the last two years of employment or source of income.	Employer State mo yr mo yr Employer State mo yr mo yr	Employer		tate mo yr mo yr tate mo yr mo yr
Date current Colorado Driver's License or Colorado I.D. was issued	mo yr	mo [yr	
List the last two years of Colorado Motor Vehicle Registration	mo yr and yr	mo [and	mo yr
Date of Colorado Voter Registration	mo yr	mo	yr	y.
* Date of marriage (answer this question only if yo	u will be under the age of 23 by the initial enrollme	nt date)		mo vr

If you are on active duty military or a dependent of an active duty military and assigned to a Permanent Change of Station in Colorado, you may be eligible for in-state tuition rates. Contact your Military Base Education Office.

All items are subject to change without notice.

STUDENTS WHO CLAIM A CHANGE IN TUITION CLASSIFICATION OR EMANCIPATION MUST FILE A PETITION FOR RESIDENCY PRIOR TO REGISTRATION.

I hereby certify that, to the best of my knowledge, the information furnished in this application is true and complete without intent of evasion or misrepresentation. I understand the above information is submitted under penalty of perjury and false or misrepresented data is sufficient cause for rejection or dismissal.

Student Signature

AND Parent or Legal Guardian Signature if applicant is under 18

Date
Institutions using this application form do not discriminate on the basis of race, color, national origin, sex, age, or disability in admission or access to, or treatment or employment in its educational programs or activities. Inquiries concerning Title VI, Title IX, and Section 504 may be referred to the affirmative action officer of the institution to which you are applying.

THANK YOU FOR YOUR INTEREST IN OUR COLLEGE

ZSAD001 REV (2/01) 53695515

200

^{*} Response to these items is voluntary, and will be kept confidential. Marital status may be relevant to determine whether you are entitled to be declared a Colorado resident for tuition purposes.