

Kankakee Community College 100 College Drive, Kankakee, IL 60901

> 815.802.8100 www.kcc.edu **2009-10 catalog • www.kcc.edu**

Table of contents

Academic calendar	3
KCC Profile	5
Board of Trustees	6
Historical background	6
Philosophy and mission	7
Accreditation	7
Location/service area	7
Community College District 520	8
Admissions, Registration, Tuition and Financial Aid	9
Admissions policy	
Registration	
Tuition information	
Financial aid	
Foundation scholarship program	
Student Services and Learning Services	15
Academic advisement	
Accounting Office	
Admissions and Registration	
Baccalaureate Scholars program	
Campus security	
Career Services	
Child Development Center	
College Center	
Commencement	
Community Service Scholars program	
Dual enrollment programs	
Food service	
Illinois Virtual Campus	
KCC Education and Employment Center	
KCC Hammes Bookstore	
Lost and found	
Orientation	
Student identification cards	
Student Right-to-Know Act	
Students with disabilities	
Traffic/parking information	
Transfer Services	
TRIO Talent Search program	
Upward Bound program	
Workforce Investment Act program	
Youth Program Services program	

EQUAL OPPORTUNITY/AFFIRMATIVE ACTION

KCC is an equal opportunity/affirmative action employer and complies with applicable federal and state laws prohibiting discrimination, including Title IX of the Educational Amendments of 1972, Section 540 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990.

It is the policy of the college that no person, on the basis of race, color, religion, gender, national origin, age, disabilities, marital status or veteran's status, shall be discriminated against. This includes, but is not limited to admissions, employment, financial assistance, placement, recruitment, educational programs, or activities. Lack of English skills is not a barrier to admission and participation in educational programs.

Inquiries or complaints may be addressed to the human resources director/Affirmative Action officer; the Title IX coordinator; or the Section 504 coordinator, Kankakee Community College, 100 College Drive, Kankakee, IL 60901-6505; (815) 802-8100. TTY users may phone (815) 802-8452.

The Title IX coordinator, ensures that the college is in compliance with the federal law by handling complaints, answering questions, organizing information and relevant statistics and staying informed regarding laws which affect these areas

The Section 504 coordinator, coordinates the college's services/programs for disabled student/staff populations that allow access to education.

Learning Services	20
Testing Center	21
TRiO Student Support Services program	
Learning Resource Center	21
Student Activities	23
Athletics	25
Fitness Center	26
Continuing Education	27
Adult Education programs	28
Literacy and Community Education	
Customized services for the business community	28
Corporate and Continuing Education	
Small Business Development Center	28
College Programs	31
General education information	32
Degree listing chart	34
Transfer programs information	36
Illinois Articulation Initiative	36
IAI General Education core courses	37
Transfer program curricula	38-58
Occupational programs information	59
Cooperative programs	59
General Education courses for AAS degrees	60
Business electives	60
Technical electives	61
Occupational program curricula	62-114
General Studies Program	115
Study Abroad Program	116
Course Descriptions	117
Course numbering system	118
Credit course descriptions	120-164
Course fees	165-166
Code of Campus Affairs and Regulations	167
KCC Personnel	181
Faculty/Administration	
Whom to See for What	
Glossary of terms	
Campus Map	192

This catalog does not constitute a contract between Kankakee Community College and its students, either collectively or individually. It represents the college's academic, social, and financial objectives at the time of the catalog's publication. Course and curriculum changes, modifications of tuition or fees, and other changes may occur after the catalog has been printed and before these changes can be incorporated in a later edition. For this reason, the college does not assume a contractual obligation with its students for the contents of this catalog.

The 2009-10 Kankakee Community College catalog was developed by the college's Office of Marketing and Public Information and Media Department. Photography is by the Image Group of Bourbonnais. Printing is by United Graphics.

2009-10 academic calendar

Note: Holidays for students are marked with an asterisk (*).

SUMMER SESSION,	2009	* Nov. 26-29 Dec. 4	Thanksgiving vacation – campus closed. Last day for spring semester preregistra-
* May 23-25 May 26	Memorial Day weekend – campus closed. Six-week session courses begin; Adult Education classes begin.	DCC. 4	tion. Students have until Dec. 11 to pay for preregistered courses. Registration continues
May 26, 27	Late registration for six-week session courses.	Dec. 11	through Jan. 9. Last day for preregistered students (Spring
June 1-5	Signature required if the class has already met. Final week of credit division eight-week summer registration.		2010) to pay for reserved courses. Students will be dropped from courses for failure to meet this deadline. Registration continues
June 8	Eight-week summer session classes begin.		through Jan. 9.
June 8, 9	Late registration for eight-week summer credit division. Signature required if the class has already met.	Dec. 11 Dec. 11	Last day of fall semester courses. Final day to petition for December graduation.
June 12	Midterm for six-week session courses.	Dec. 12	Final exams for Saturday courses.
June 19	Last day to withdraw with a grade of "W" for six-week session courses.	Dec. 14-17 Dec. 21-22	Final exams. Campus is open until 5 p.m.
June 26	GED Completion Ceremony.	* Dec. 23 - Jan. 3	Winter Break – campus closed.
July 2	Last day of six-week session courses.		
July 2	Mid-term for eight-week session courses.	SPRING SEMESTER	, 2010
* July 3-5 July 10	Independence Day weekend – no classes. Last day to withdraw with a grade of "W" for	Jan. 4	Communication of the contraction
July 10	eight-week session courses.	Jan. 4	Campus reopens. Credit division registration resumes.
July 16	Fall class schedule available in Student Services.	Jan. 4-9	Final days of credit division registration.
July 31	Last day for fall semester preregistration.	Jan. 9	Saturday registration date.
	Students have until Aug. 7 to pay for preregistered courses. Registration continues through	Jan. 11	Spring semester classes begin in credit divi-
	Aug. 22.	Jan. 11, 12	sion; Adult Education classes begin. Late registration period for spring credit
July 31	Last day of eight-week session courses.	Jan. 11, 12	division. Signature required if the class has
		* Jan. 18	already met. Dr. Martin Luther King Jr. Day – campus
FALL SEMESTER, 2	009	Juni 10	closed.
Aug. 17-22	Final days of credit division registration.	Jan. 23	Saturday classes begin. See schedule for
Aug. 22	Saturday registration date.	E.L 12	specific dates for each course.
Aug. 24	Fall semester classes begin in credit division; adult education classes begin.	Feb. 12	Last day to withdraw with a grade of "W" for first eight-week session courses.
Aug. 24, 25	Late registration period for fall credit division.	* Feb. 15	Presidents Day – holiday for faculty and students. Campus is open until 5 p.m.
Aug. 20	Signature required if the class has already met.	* Feb. 23	Faculty and staff in-service day. No credit
Aug. 29	Saturday courses begin. See schedule for specific dates for each course.		classes. Campus is open until 5 p.m.
* Sept. 5-7	Labor Day weekend – no classes.	March 5	Midterm for 16-week credit division courses.
Sept. 17	Constitution Day observed	* March 8-13	Spring break. Campus is open March 18 to 12
Sept. 25	Last day to withdraw with a grade of "W" for	March 15	until 5 p.m. "Second Eight-Week Session" classes begin.
	first eight-week session courses.	March 19	Summer and fall class schedules available in
Oct. 15	Application deadline for Spring 2010 Study		Student Services.
Oct. 16	Abroad Program. Midterm for credit division.	March 19	Last day to withdraw with a grade of "W" for
Oct. 19	Fall "Second Eight-Week Session" classes	March 22	16-week session courses. Start of registration for summer session.
0 . 10	begin.	.,	Students are encouraged to meet with their
Oct. 19	Online registration for Spring 2010 begins for		advisers before registering.
Oct. 23	returning students.	March 22	2010-11 college catalogs available.
Oct. 23	Spring class schedule available in Student Services.	April 2	Final date to petition for May graduation.
Oct. 26	Credit division preregistration begins for	April 5	Online registration for Fall 2010 begins for returning students.
	spring semester. Students are encouraged to	April 12	Start of preregistration for fall semester.
	meet with their advisers before registering.	1	Students are encouraged to meet with their
Oct. 26	First day to file petitions for December and		advisers before registering.
Oct. 30	May graduation. Last day to withdraw with a grade of "W" for	April 15	Application deadline for fall 2010 Study
Oct. 30	16-week session courses.	April 16	Abroad program.
* Nov. 11	Veterans Day – holiday for faculty and stu-	April 16	Last day to withdraw with a grade of "W" for second eight-week session courses.
	dents. Campus is open until 5 p.m.	May 7	Last day of spring semester classes.
Nov. 20	Last day to withdraw with a grade of "W" for	May 8	Final exams for Saturday classes.
	second eight-week session courses.	May 10-13	Final exams.
Nov. 25	Thanksgiving vacation begins at 5 p.m.	May 15	Commencement.

SUMMER SESSION, 2010 (Tentative)

May 24	Six-week session courses begin; adult education classes begin.	* July 2-4 July 9	Independence Day weekend – no classes. Last day to withdraw with a grade of "W" for
May 24, 25	Late registration for six-week session courses. Signature required if the class has already met.	July 15	eight-week session courses. Fall class schedule available in Student
* May 29-31 June 1-4	Memorial Day weekend – campus closed. Final week of credit division summer registra- tion.	July 30	Services. Last day for fall semester preregistration. Students have until Aug. 6 to pay for preregis-
June 7 June 7, 8	Eight-week summer session courses begin. Late registration for eight-week session. Signature		tered courses. Registration continues through Aug. 21.
June 11 June 18	required if the class has already met. Midterm for six-week session courses. Last day to withdraw with a grade of "W" for six-week session courses.	July 30 Aug. 6	Last day of eight-week session courses. Last day for preregistered students (Fall 2010) to pay for reserved courses. Students will be dropped from courses for failure to meet this
June 25 July 1 July 1	GED Completion Ceremony. Last day of six-week session courses. Mid-term for eight-week session courses.		deadline. Registration continues through Aug. 21.

Board of trustees

The KCC board of trustees and legal counsel are: (top row, left to right): Robert LaBeau, Patrick Martin, Richard Frey, former president Girard Weber, Brad Hove, and Teresa Allen (student representative); (front row, left to right): J. Dennis Marek, Hugh Van Voorst, Jerald Hoekstra, and Betty Meents.

Kankakee Community College is governed by a sevenmember, locally elected board of trustees which convenes on the second Monday of each month. The board is responsible for establishing institutional policies, approving financial expenditures and appointing the college president.

Hugh Van Voorst of Union Hill was named board chairperson in 1995. Mr. Van Voorst has been a board member since 1980. Jerald W. Hoekstra of St. Anne is the board's vice chairperson. He has been a member since 1991. J. Dennis Marek of Chebanse, who was elected to the board in 1993, is secretary.

Other board members include Betty Meents of Watseka, elected in 1976; Patrick Martin of Manteno, elected in 2005; Richard J. Frey of St. Anne, elected in 2001; and Brad Hove of Bourbonnais, appointed in 2006.

Annually, the Student Advisory Council appoints a student representative to the board to represent student interests.

Robert LaBeau of Kankakee serves as legal counsel. Interim president is Dr. Larry Huffman.

Historical background

Kankakee Community College was organized in October 1966 by a group of citizens concerned with providing a post-secondary educational resource for the people of the Kankakee area. The college offered its first classes in September 1968. Since that date, it has served as an educational, vocational, and recreational center for residents of Community College District 520, an area encompassing all or part of Kankakee, Iroquois, Ford, Grundy, Livingston, and Will counties and serving a population of approximately 150,000.

From its beginnings in a rented room in the Kankakee Hotel, KCC has grown to an accredited educational institution offering associate degrees and certificates of completion in more than 45 disciplines. In addition, numerous continuing education courses are offered to area residents each semester. The Department of Adult and Community Education offers adult basic education and General Educational Development programs throughout the district for adults wanting to complete their secondary education. It also offers English classes for non-English-speaking students.

KCC plays a key role in workforce development within the college district. The college's Office of Corporate and Continuing Education offers seminars and customized training to the business community, as well as a variety of personal enrichment courses.

The original faculty team of 13 instructors has grown to more than 200 full- and part-time instructors.

The college completed Phase I of its permanent facility in 1972 and Phase II in 1973. Phase I and II, which include the three-story main building and two-story Technology Building, house more than 60 classrooms and laboratories, a Learning Resource Center, College Center, cafeteria, auditorium and administrative offices. The George H. Ryan Activities Center for athletic and recreational programs opened in the fall of 1988. In spring 1993, the one-story Prairie Building opened, connecting the Technology Building to the main building, and a three-story addition was added to the east wing of the main building. The project added eight classrooms plus a conference facility and provided for the expansion of the College Center, food service facilities, and bookstore.

A Workforce Development Center covering 49,900 square feet was completed in 2004. It connects to the main administration building on the southeast wing. The first floor is dedicated to workforce training, including facilities for customized training for local businesses. The second floor includes classrooms and a conference room and the third floor has additional classrooms and faculty offices.

The newest building on campus is the 41,000 square foot Arts & Sciences Building at the northwest end of the main campus. This building provides new science facilities and houses art programs as well. It opened in January 2007.

Recently, the college renovated the former nursing and science lab into a new Health Careers Center for Excellence. The renovated space encompasses 22,000 square feet, and includes smart classrooms, student gathering spaces and several labs equipped with teaching tools specific for health careers programs. The Health Careers Center for Excellence opened in August 2008.

Two of the six original buildings that comprised the college's temporary campus now house a portion of the Workforce Investment Act program, and the Northeastern Illinois Area Agency on Aging.

Philosophy and mission

Kankakee Community College is committed to one mission: Enhancing quality of life through learning.

KCC is dedicated to providing quality, comprehensive educational programs and services in a fiscally responsible manner. KCC offers a supportive environment for lifelong learning for the development of the individual and the community. KCC provides leadership in identifying the future educational needs of our district as related to the seven general educational and community service goals prescribed by the Illinois Community College Board and listed below:

To provide pre-baccalaureate education consisting of liberal arts, sciences, and pre-professional courses designed to prepare students to transfer to four-year colleges and universities and/or designed to meet individual educational goals.

To provide career education including occupational, vocational, technical and semi-technical training for employment, advancement, or career change, and in so doing meet individual, local and state workforce needs.

To provide general studies including preparatory or developmental instruction, adult basic education, and general education designed to meet individual educational goals.

To provide community education including non-credit, continuing education classes designed to meet individual educational goals.

To provide public service activities of an educational nature, which may include workshops, seminars, forums, studies for cultural enrichment, community needs assessments and use of classroom space for seminars, meetings, etc.

To provide student services which reflect the programmatic development of the institution including, but not limited to, admissions, counseling, testing, tutoring, placement and special assistance for educationally and economically disadvantaged students.

To provide leadership for workforce training and work cooperatively with economic development agencies in the college district.

The college is dedicated to providing learning experiences for living as well as for earning, resulting in a comprehensive academic program designed to give students the personalized attention they need to lead fulfilling lives and have successful careers. Kankakee Community College continuously seeks, collects, and assembles information to aid in identifying District 520 educational needs and searches for ways and means to physically and financially provide programs which will address identified needs.

The college believes in general education as well as specialized studies. The purposes of general education courses in degree curricula are to assist students in becoming contributing members of society, to enhance career goals, and to provide appropriate backgrounds to baccalaureate-oriented students. Through completion of general education requirements, students are expected to synthesize, develop, and internalize personal values; increase awareness and develop a more global perspective of the human condition and one's adaptation to the total human environment; strengthen basic skills in communications and computation; and integrate general and career-specific learning.

Accreditation

Kankakee Community College is accredited by The Higher Learning Commission and is a member of the North Central Association. KCC is officially recognized by the Illinois Community College Board.

Documents supporting the college's accreditation and licensing are maintained by the vice president for Instruction and Student Services at the college. These materials include self-study reports, compliance reports, letters of acknowledgment and authorization. Interested parties may contact the vice president to review or obtain copies of any information relative to accreditation and licensing.

Educational guarantees

KCC guarantees the transferability of credits in transfer programs and that graduates of career programs are prepared for entry-level positions in fields related to their training. Complete terms and conditions for the guarantees are available in Student Services or by phoning 802-8500. To qualify for either guarantee, students must meet with an adviser and complete a contract before taking classes.

Transfer program guarantee. Students completing the associate in arts, associate in science, associate in fine arts, or associate in engineering science degree are assured that transfer courses, selected with the assistance of a KCC adviser or adviser, will transfer to Illinois colleges and universities. If the receiving institution declines to transfer or accept the credit for a guaranteed course, KCC will reimburse tuition and fees for that course.

Occupational program guarantee. This guarantee ensures that graduates of associate in applied science degree or occupational advanced certificate programs have the necessary skills to compete in today's labor market. If a graduate does not have the necessary skills, as defined by the curriculum and determined by his or her employer, the graduate may re-enroll in appropriate courses at no charge.

KCC guarantees graduates will pass any licensing or certifying examination for their particular careers as long as the first attempt is taken within three months of graduation and the second attempt is taken at the next available testing. Graduates who do not pass on the second attempt will be allowed to participate tuition-free in a review opportunity offered by KCC.

Location/service area

KCC's central campus is located on 178 acres on the southern edge of the city of Kankakee. Situated on the tree-lined banks of the Kankakee River, the campus is surrounded by rich, agricultural land and the scenic Kankakee Conservation Area. The main campus is located 10 minutes from downtown Kankakee and is easily accessible from Interstate 57 (Exit 308) and U.S. 45/52.

The KCC Iroquois County Satellite Center is located in Watseka at the County Administration Building and serves the residents of Iroquois County.

The KCC Education and Employment Center is located at 202 N. Schuyler Ave., Suite 201, in Kankakee. It serves adult learners, job seekers and businesses.

The college has other extension centers throughout the dis-

Community College District 520

The college district includes all or parts of Kankakee, Iroquois, Ford, Grundy, Livingston and Will counties.

High schools served by KCC District 520 include:

- Bishop McNamara
- Bradley-Bourbonnais (District 307)
- Central (District 4)
- Crescent-Iroquois (District 252)
- Donovan (District 3)
 Dwight Township (District 230) (Emington only)
 Grace Baptist Academy
- Grant Park (District 6)
- Herscher (District 2)
- Iroquois West (District 10)
- Kankakee (District 111)
- Manteno (District 5)
- Milford (District 233) (Stockland Township only)
- Momence (District 1)
- Pontiac Township (District 90) (Emington and Saunemin only)
- Reed-Custer (District 255U) (Essex only)
- St. Anne (District 302)
- Tri-Point (District 6J)
- Watseka (District 9)

Admissions

High school graduates and non-graduates whose classes have graduated are eligible for admission to Kankakee Community College. It is the college's policy to accept all students for admission; however, some programs have additional admission requirements.

Degree/certificate-seeking students are expected to have a high school diploma or the equivalent of a high school diploma (GED) to be enrolled and eligible for financial aid. In special circumstances, documentation/self-certification of completion of the equivalent of a high school diploma in a home school setting is acceptable. A GED may be required if acceptable documentation is not provided.

Students are encouraged to complete the assessment standardized placement COMPASS test before the initial planning meeting with an adviser. The scores are used for counseling purposes and are required for placement in some classes. Admission to KCC may be affected for selective programs. For information, see Page 21.

If the applicant has taken the American College Testing (ACT) examination, he or she may request that a copy of the results be sent directly to KCC's Office of Admissions and Registration. These scores do not affect admission to KCC but may be used for advising.

A Social Security number will be requested, though it is not required, to process Admissions Forms of all KCC students in both the College Credit Division and the Continuing Education Division. This number serves as the initial student identification number at the college until a permanent identification number is assigned.

College Credit Division applicants must submit a completed Admissions Form to the Office of Admissions and Registration. Students may be required to file for readmission to the college if they have not taken a class at KCC in more than three years.

College Credit Division applicants who are planning to enroll in more than 11 semester hours and part-time students who have attempted 12 semester hours must request that an official transcript from all high schools and colleges previously attended be mailed directly from the high school and/or college to KCC's Office of Admissions and Registration. Registration in some programs may be restricted without these records on file. (Non-degree and non-certificate seeking students are not required to provide high school or college transcripts.)

General Educational Development (GED) certificate holders must request an official copy of GED test scores be placed in their student files even if they tested at KCC's test center.

Health careers applicants must complete an application to the appropriate health careers program and satisfy all specific program requirements.

Full- and part-time enrollment

A student's enrollment status is based on the number of credit hours in which he or she is enrolled.

To be classified as a full-time student, a student must be enrolled in a minimum of 12 hours during a 16-week semester. Nine to 11 hours designates three-fourths time, and six to eight hours designates half-time enrollment during a 16-week semester.

For the summer term, the minimum enrollments are six hours to be considered full-time, five hours to be three-fourths time and three hours to be half-time. For summer, the student's credit hours are added together for an enrollment total including both summer sessions.

Students should consult a KCC adviser regarding individual

Many students find it advantageous to enroll full-time. Medical insurance programs, auto insurance programs and student financial aid often provide advantages to full-time students.

Earning college credit for prior learning

Assessment of prior learning is a means of demonstrating that a person has previously acquired college-level knowledge. KCC will provide the opportunity for students to have college personnel review and assess their prior learning to assist them in developing an individual plan to earn college credit which applies to their program.

Students may earn credit through any one or a combination of the following ways:

• Credit-by-Examination

Advanced Placement (AP)

College Level Examination Program (CLEP)

College-sponsored proficiency examination;

- Review of recognized professional license or certificate to advise for potential credit-by-examination possibilities (credit is not advanced based on license or certificate);
- U.S. Armed Forces Institute courses/training recommended by the American Council on Education (military transcript required);
- Transfer credit evaluations for classroom, correspondence, or independent study courses taught at colleges accredited by The Higher Learning Commission and a member of the North Central Association or other regional accrediting associations.

Credits earned at unrecognized post-secondary technical schools and colleges will be reviewed for advisement purposes.

KCC does not award credit for life experience; however, students may want to explore this option for advanced degree programs.

Students or prospective students seeking credit for prior learning may contact an adviser in Student Services or the director of Admissions and Registration for additional information and proper procedures for requesting an evaluation.

Registration

Registration for all classes at KCC is accepted in Student Services, which is open 8 a.m. to 7 p.m. Monday through Thursday and 8 a.m. to 5 p.m. Fridays. Expanded hours are available during peak registration periods.

Students enrolling at KCC for the first time are encouraged to consult an adviser before registering. For an appointment, call (815) 802-8500.

If a student is taking nine or more semester hours, he/she must have the approval and signature of a Student Services or faculty adviser before registering.

Registration by phone

Students enrolling in fewer than nine semester hours who plan to pay their tuition and fees with VISA, Discover, or Master-Card may register by phone during specific times listed in class schedules mailed to residents' homes. This option is available to returning students in good academic standing and new students who have filed an Admissions Form for Admission and received an acceptance letter.

Due to testing requirements, persons registering for math, English and some IAI General Education courses may not be able to register by phone.

Online registration

Returning students may be able to register for classes on-line through KCConnect at http://connect.kcc.edu . Courses not available for online registration are marked on the web site. Phone (815) 802-8500 to speak with an adviser to see if you qualify to use KCConnect.

Tuition

Kankakee Community College's tuition for College Credit Division courses for the 2009-10 academic year is currently \$76 per credit hour for KCC district residents, plus an activity fee of \$8 per credit hour. Out-of-district Illinois resident tuition is \$172.26 per credit hour and out-of-state resident tuition is \$387.69 per credit hour.

Since this rate is subject to change, the current rate is published in the class schedule bulletin which is mailed to all district residents prior to the beginning of each semester. KCC reserves the right to change tuition and incidental fees without notice.

Senior citizens (60 years of age or older) residing within the college district will not be assessed any tuition for College Credit Division courses, providing sufficient tuition-paying students are enrolled in a class to cover the cost of offering it. Senior citizens will be assessed an \$8 activity fee for each credit hour plus any required course fee.

The Educator's Tuition Waiver program allows a tuition waiver for one credit class per fiscal year to teachers, principals, counselors – and others – who work in kindergarten through senior high school districts within KCC district 520. Tuition waivers cannot be used for Corporate and Continuing Education classes. To be eligible, the educator must have current state certification and work for a school licensed by the Illinois State Board of Education. A maximum of 100 tuition waivers will be granted each fiscal year. All course fees are paid by the educator who is enrolling. Tuition waivers are available in KCC's office of Admissions and Registration.

Pursuant to a KCC board of trustees resolution, residents of Benton, Lake, and Newton counties in the state of Indiana are charged the out-of-district Illinois resident rate for tuition. They are not charged out-of-state fees.

Tuition for Continuing Education courses varies. For more information, visit www.kcctrainingsolutions.org.

Additional fees

Students are charged an activity fee to defray the costs of student activities and the athletic program. The activity fee is \$8 per credit hour.

Laboratory fees of \$5 to \$125 are charged for some courses. (A list of these courses and their fees begins on Page 165.)

Other fees for which students may be responsible include deferred payment fee, tuition payment plan fee, proficiency exam fee, graduation fee, and penalty fee for checks returned to KCC for any reason.

Payment of tuition

All tuition costs and fees are payable at the time of registration unless prior arrangements have been made. Failure to pay tuition and fees or non-sufficient-funds check payments will result in a student's registration being canceled.

All tuition costs and fees will be refunded to students whose courses have been canceled due to insufficient enrollment or the unavailability of qualified instructors. Canceled classes are posted in Student Services. An attempt is made to contact students concerning cancellations before the first meeting of the class.

KCC reserves the right to withhold transcripts from students who are in debt to the institution. The affected student has the right to discuss the matter with the dean of Student Services to resolve obligations.

Tuition payment plan

College Credit Division students who incur tuition and fees of \$195 or more can enroll in a tuition payment plan. Through FACTS tuition payment plan, tuition and fees are automatically deducted from a designated bank account or credit card over several months. There are limited options available during late registration. Payment plan fees apply. Visit www.kcc.edu/facts for more information.

Chargeback program

Persons residing in another Illinois community college district which does not offer a program which is available at KCC should file a Declaration of Intent (chargeback) with their local community college board. The chargeback application must be made at least 30 days before the beginning of the semester. If the application is approved by the local board, the student is entitled to partial support (non-resident tuition) for charges at KCC.

Persons who live in some community college districts do not have to file a chargeback if they enroll in a program offered at KCC which is not available at their own community college. Students from these districts should file a tuition agreement form with their community college board. See Page 59 for a list of these colleges and more information about cooperative programs.

Payment options

Registration is not final, and enrollment is not guaranteed in any course, until all costs have been paid in full or payment arrangements have been established. Payments for tuition and fees are accepted at the college Accounting Office.

Payment options include:

1. Cash

Accepted only if you are registering in person. Do not mail cash.

2. Personal check

Make checks payable to Kankakee Community College.

3. VISA® • Discover® • MasterCard®

In person, by telephone, or online.

4. Tuition payment plan

Through FACTS tuition payment plan, tuition and fees are automatically deducted from a designated bank account or credit card on a monthly basis. Payment plan fees apply. Visit www.kcc.edu/facts for more information.

5. Online payment plan

Payment may be made online through 'Make a payment' at KCConnect (www.kcc.edu/connect). Payments must be made in full with a credit card.

Course withdrawal policy

When it is necessary to withdraw from a course or from the college, a student may do so without receiving a punitive grade any time before the end of the 10th week of the semester (16 weeks) or before 63% of a term has elapsed for classes meeting fewer than 16 weeks.

If circumstances prevent a student from coming to the college to submit a withdrawal form, the student may withdraw by mailing a signed request to the Office of Admissions and Registration by the deadline.

If the college is notified of a withdrawal through the mail, the letter must be postmarked no later than the date of the last day on which withdrawals are allowed for a particular semester.

Mail withdrawals received over the weekend that are postmarked on or before the last date to withdraw will be honored.

No withdrawals will be accepted by telephone. All withdrawal requests must be in writing and signed and dated by the student.

Courses dropped can be exchanged for Academic Skills Center classes within certain times without an additional tuition charge, however, additional fees may apply. The withdrawal and addition must be completed at the same time and both courses must be in the same semester. This exchange of tuition charges also applies to College Credit Division courses as long as the withdrawal/addition occurs before the mid-term of the course from which the student is withdrawing.

Questions can be answered by the Office of Admissions and Registration at (815) 802-8523.

Refunds

Tuition refunds for students withdrawing from College Credit Division courses will be based on the date of withdrawal.

Students who officially withdraw before a class begins will receive a 100 percent refund.

Withdrawing students will receive a 100 percent tuition refund through 10 percent of the duration of the course. If the final day for a refund falls on a weekend or on a date when the campus is closed, the refund deadline is the last business day before that date.

Participants may withdraw and receive full refunds, minus a \$3 service fee, from a Continuing Education class until two working days before the first session of class. After that point, no refund will be given. Withdrawals are accepted by phone at (815) 802-8200 between 8 a.m. and 5 p.m. Monday through Friday.

Students who complete registration and then withdraw from a high school credit course no later than the Friday following the first class meeting will be refunded all tuition and fees minus a service charge.

Course cancellations

In most cases, if fewer than 12 students enroll in a course, the course will be canceled. The college will make every attempt to notify students of cancellations. Students who were enrolled in a canceled course will receive a 100 percent refund of tuition and fees for the canceled course unless the student transfers to another class. In those cases, the tuition may be applied to the new course.

Repeating courses

Students may repeat any course one time if they received a grade of D or F. However, credit only will be given for the latter

enrollment. Students may not repeat for credit any courses in which they earned grades of A, B, or C unless the course catalog specifically states in the course description that the course may be repeated. Exceptions may be allowed for career programs where there is a considerable time lapse. Contact the dean of instruction for approval.

Note: Students planning to transfer to another college are cautioned that some colleges include all grades earned to compute grade point averages even if a class has been repeated.

Auditing classes

KCC does allow students to audit classes.

Auditing allows a student to acquire knowledge in a subject without the pressure of grades for exams, term papers, and homework. Auditing is especially helpful to students who prefer to explore a particular course in a non-graded situation. No credit is earned for audited courses. Audited courses do not count toward a student's enrollment status.

Registration for audited classes is during the "late registration" period. Regular tuition and fees are charged.

Alternate credit option

Students have the option of earning continuing education credit for some courses. Similar to auditing a course, students who choose this enrollment option do not receive college degree credit and do not have the pressure of earning a letter grade. Students who choose continuing education credit receive either a "satisfactory" or "unsatisfactory" grade, which does not affect their college grade point averages. Courses with an alternate credit option are noted in the class schedule bulletin.

Financial Aid

KCC's financial aid program provides assistance to students in meeting college expenses. Aid is available to qualified students enrolled both full- and part-time in associate degree, advanced certificate or certificate programs requiring at least 24 semester hours for completion. Students are advised to refer to admissions requirements under section 2.0 of the Code of Campus Affairs and Regulations, beginning on Page 168. All applicable academic transcripts must be received and evaluated before a student is eligible to receive financial aid.

For more information, phone (815) 802-8550.

Financial aid process

The four major types of financial aid available through KCC are scholarships, grants, loans, and part-time student employment. Students may receive financial aid for up to 150 percent of the hours required to complete their program.

The first step for any student seeking financial aid is to complete a Free Application for Federal Student Aid (FAFSA). The application is available online at www.fafsa.ed.gov .

The completed form is submitted by the student to the processing center online. Paper FAFSAs are available by phoning (800) 433-3243. Inquire at the Office of Financial Aid for details. Within 72 hours, the processing center will provide the student a Student Aid Report (SAR).

The student then receives the necessary forms from the KCC Office of Financial Aid to process his/her request for financial aid.

Students interested in obtaining a student loan must complete a FAFSA, receive a KCC award letter and complete a loan packet (obtained at the Financial Aid walk-in desk).

To receive financial aid, a student must be a high school graduate or have a GED certificate. Official documentation of high school graduation or GED completion must be in a student's academic file before he/she is eligible to receive financial aid.

Meeting financial aid requirements

To be eligible to receive financial aid at KCC, a student must be in good academic standing and make measurable academic progress toward the completion of his/her course of study. Measurable progress is defined as having earned two-thirds of the credit hours the student has attempted cumulatively at KCC. Satisfactory progress standards are available in the Office of Financial Aid.

Students who fail to make academic progress by the end of a semester will be placed on financial aid warning. While on financial aid warning, a student may continue to receive aid.

A student on financial aid warning who fails to make academic progress will be placed on financial aid suspension and will not be eligible to receive aid.

To be removed from financial aid suspension and regain financial aid eligibility, a student must fund his/her own enrollment until he/she is making minimal satisfactory progress. The student then will be able to renew his or her eligibility for financial aid the following semester. Work completed in the summer is applicable toward financial aid satisfactory progress.

A student may appeal a suspension by addressing the Office of Financial Aid in writing and supplying evidence to support the written appeal. Appeals will be reviewed by the Financial Aid Satisfactory Progress Appeals Committee. A Financial Aid Appeal form can be obtained from the Office of Financial Aid.

Types of financial aid

ACG – Academic Competitiveness Grant

The Academic Competitiveness Grant (ACG) provides up to \$750 for the first year of undergraduate study and up to \$1,300 for the second year of undergraduate study. To be eligible for an ACG Grant each academic year, a student must: be a U.S. citizen; be federal Pell Grant eligible; be enrolled full-time in a degree program; be enrolled in the first or second academic year of his or her program of study at a two-year or four-year degreegranting institution; have completed a rigorous secondary school program of study (after Jan. 1, 2006, if a first-year student, and after Jan. 1, 2005, if a second year student); if a first-year student, not have been previously enrolled in an undergraduate program; and if a second-year student, have at least a cumulative 3.0 grade point average on a 4.0 scale for the first academic year. If you are completing the Free Application for Federal Student Aid (FAFSA) online (www.fafsa.ed.gov), FAFSA on the Web will predetermine if you are eligible to answer the ACG questions. You also may contact the Office of Financial Aid for assistance.

Federal Work-Study

Federal Work-Study is a Title IV program designed to help the student defray indirect educational expenses by working part-time. The maximum amount that can be earned is based on demonstrated financial need, academic load, and requirements of the supervisor for the position. Federal work-study is available for community service in some areas, such as reading and math tutors.

ISAC – Illinois Incentive for Access (IIA) Program

This program provides a one-time \$500 grant for freshmen students who have a 0 Expected Family Contribution (EFC), calculated on the Student Aid Report (SAR). Illinois students who have filed the Free Application for Federal Student Aid (FAFSA) are automatically considered for the IIA Program.

ISAC – Merit Recognition Scholarship Program

This program provides a one-time \$1,000 scholarship for educational expenses at approved Illinois institutions to Illinois high school graduating seniors who rank in the top 5 percent of their class at the end of the seventh semester. Financial need is not a factor in determining winners of the Merit Recognition Scholarship. During some years, this program has been reduced by the state legislature.

ISAC – Monetary Award Program (MAP)

This program provides tuition and mandatory fees assistance to Illinois residents who meet standards of satisfactory academic progress, who demonstrate financial need and who meet the state residency requirements. Illinois students who have filed the Free Application for Federal Student Aid (FAFSA) are automatically considered for a MAP award.

Pell Grant Program

This federal grant program provides assistance with educational expenses based on financial need and academic load. Students must meet standards of satisfactory academic progress to remain eligible. Students who have filed the Free Application for Federal Student Aid (FAFSA) are automatically considered for a Pell Grant.

PLUS Loan Program

This loan program provides fixed-interest-rate loans for parents who want to borrow to help pay for their children's education. This loan is made by a lender such as a bank, credit union, or savings and loan association. A need analysis application must be completed by the student to determine eligibility. A PLUS Loan application and Master Promissory Note must be completed by the parent. Information and application materials are available in the Office of Financial Aid.

Student Loan Program

The formal title of this program is the Federal Stafford Student Loan Program. Students who demonstrate financial need, are enrolled at least half-time, and meet standards of satisfactory academic progress may be eligible to borrow. No loan will be granted in an amount that exceeds the established educational expenses, minus any other scholarships, grants, other loans, and student work programs. Stafford loans are made by a lender, such as a bank, credit union, or savings and loan association. Information and application materials are available in the Office of Financial Aid.

Supplemental Educational Opportunity Grant

This program is available to students attending at least half-time who demonstrate exceptional financial need, and who otherwise would be unable to continue their education. Only students with

low Expected Family Contributions (EFC) who are eligible for the Pell Grant Program will be considered.

Veterans and Military Service Benefits

KCC offers full education benefits under specific federal and state laws which provide education and training for qualified veterans and the children of deceased or disabled veterans. Federal and state-affiliated educational programs currently administered include:

Chapter 30 (Montgomery GI Bill)

Chapter 31 (VA Vocational-Rehabilitation)

Chapter 32 (VEAP)

Chapter 35 (Dependents' Education)

Chapter 1606 (National Guard/Selected Reserve GI Bill)

Chapter 1607 (National Guard/Selected Reserve GI Bill)

Illinois Veterans Grant

Illinois National Guard Grant

MIA/POW Scholarship

Post 9/11 GI Bill

For information on eligibility and the application process for available benefits under these and other programs, contact the veterans coordinator in the Office of Financial Aid.

Foundation Scholarship Program

Since 1969, the Kankakee Community College Foundation has sponsored a scholarship program which recognizes the academic excellence, financial need, and outstanding achievements of KCC students. The current scholarship program provides financial assistance to more than 250 students. Scholarships are applicable to educational expenses.

Scholarship awards are normally divided equally between the fall and spring semesters.

Scholarship descriptions and applications are available in the Office of Financial Aid, KCC Foundation Office and from high school counselors. Applicants must reside in the KCC district unless otherwise specified.

Kankakee Community College • 2009-10 catalog

Department of Student Services

Student Services at KCC provides assistance to students in attaining their educational and personal goals. Realizing that many times the desire to learn is not all that is needed for students to succeed, Student Services offers a wide array of services to help students deal with the barriers which may impede progress toward their educational goals. These services are listed on the following pages.

Student Services staff are committed to enhancing and facilitating the educational opportunities available to those who utilize the resources of the college. People with concerns, suggestions, or requests relative to Student Services functions should contact the dean of Student Services, whose office is located on the second floor of the east wing of the main building.

For further information, phone (815) 802-8500 or visit www.kcc.edu .

KCC Student Services Mission Statement

KCC's Student Services Department coordinates the recruitment, admissions, orientation, advising, and retention efforts that promote the academic success of KCC students. We accomplish this by offering a variety of quality academic, social and career-related opportunities to students and members of our wider community college district. The KCC Student Services staff work in a collaborative manner with each of the college's divisions as well as our extended community constituents. We support, promote, and value KCC's Diversity Plan. We add value and contribute greatly to the college's established Institutional Goals and Priorities.

Academic advisement

Students enrolling at KCC are encouraged to make an appointment and meet with an academic adviser in Student Services.

The adviser's role is to assist the student with educational and career-related concerns, planning an appropriate program of study, and scheduling classes. The adviser can provide guidance concerning specific program requirements, available services and information on general college requirements and procedures.

Returning students enrolled in a specific vocational/technical curriculum may request to meet with a faculty adviser in that curriculum area. First semester students, students in transfer curricula, and students undecided about their curriculum, however, are counseled by advisers in Student Services.

It is the student's responsibility to make an appointment with his or her adviser by phoning (815) 802-8500.

Students pursuing a degree or certificate are strongly urged to meet periodically with their advisers.

For further information on advisement services, visit Student Services, access the advisement Web page at www.kcc.edu, or phone (815) 802-8500.

Accounting Office

All student tuition, fees, obligations and fines are paid in the Accounting Office, located on the second floor of the east wing of the main building. Accounting Office hours are 8 a.m. to 7 p.m. Monday through Thursday and 8 a.m. to 5 p.m. Fridays. Expanded hours are available during peak registration periods. For information, phone (815) 802-8140.

Admissions and Registration

The Office of Admissions and Registration is located on the second floor of the Workforce Development Center building. This office provides assistance to students registering for both the college credit and continuing education courses. In addition, it assists students transferring to four-year colleges and processes GED records, changes in schedules, student petitions, transcript requests, transfer credit evaluations, military credit evaluations, graduation transactions and requests for interpretation of academic records. For information, call (815) 802-8526.

Baccalaureate Scholars program

The Baccalaureate Scholars program is a competitive-entry, two-year program for academically talented students who plan to transfer to selective colleges and universities. Baccalaureate Scholars pursue challenging programs of study that meet their educational goals and the requirements of the four-year college or university to which they plan to transfer. The refinement of skills in writing, research, problem solving and critical thinking is emphasized. By providing challenging intellectual content and enriching cultural activities, scholars receive an enhanced educational experience. Personalized assistance with course planning and academic advising is an integral part of the Baccalaureate Scholars program.

Participants are expected to be enrolled full-time at KCC for two years, maintain grade point averages of 3.25 or higher, and participate in Baccalaureate Scholars college visits, community service and cultural activities. All educational costs—tuition, fees, and books—are waived for students selected for the program.

For more information on the Baccalaureate Scholars program, visit www.kcc.edu; select "Prospective Students," then "Paying for College"; phone (815) 802-8208; or e-mail slamore@kcc.edu.

Campus security

Kankakee Community College wishes to maintain a safe and secure campus for students, visitors, and staff. The college employs a security service which patrols parking areas, campus buildings, and grounds. The college also has a Physical Plant Department staff and college administration dedicated to maintaining campus safety and security.

Emergencies are to be reported to Student Services at (815) 802-8500 during the day, and to the campus evening administrator at (815) 802-8100 between 5 and 10 p.m. on weekdays. Incidents or conditions leading to unsafe or insecure circumstances should be reported in the same manner as emergencies.

Incidents relative to security should be reported in writing. Incident Report forms are available in Student Services. Students and staff should be aware the campus is normally open from 7:30 a.m. to 10:30 p.m. Monday through Thursday, 7:30 a.m. to 5 p.m. Fridays. Computer labs, the Learning Resource Center and the Fitness Center have abbreviated Saturday hours. Special programs and events also are held on weekends. Parking lots are normally lighted 30 minutes beyond the last scheduled activity on campus. The college's security personnel has the authority to contact the Kankakee Police Department which has the authority to make arrests on college property and at college-sponsored activities as necessary.

The college also has a policy on drug and alcohol violations by students, staff, and visitors on college property. The policy on drug and alcohol abuse is available in pamphlet form from Student Services and from the Human Resources Office. It also is printed on Page 180 of this catalog.

The Campus Safety and Security Committee is responsible for reviewing topics and concerns relative to campus security. It welcomes suggestions on security and topics for programs on security awareness and crime prevention. The college also recommends that all students, staff, and visitors intensify their awareness and take responsibility for locking vehicles, being consciously aware of personal belongings, and identifying and reporting unsafe conditions. Should the college become aware of potential dangers, it will communicate those conditions via public postings on campus. Campus security personnel also provide an escort service from campus buildings to campus parking lots when requested.

KCC has had good experience relative to a safe and secure campus environment and wishes to continue these favorable conditions through these policies and procedures and the cooperation of our students, staff, and visitors.

The college's complete policy on campus security is on file in the President's Office and in Student Services.

Career Services

The Office of Career Services assists students through a process of career exploration for undecided majors. Setting up a job shadow is one of the many ways the Office of Career Services helps you learn about a career that may interest you. In addition, we teach students about successfully searching for a job and preparing effective resumes that appeal to employers.

Listed below are the many free services provided by career services:

- One-on-one career advisement.
- Job readiness presentations/workshop.
- Annual spring Job Fair.
- Annual Veterans Job Fair.
- Computers with software to create resumes, search employment opportunities, conduct online assessments and more.
- I-Mac touch screen "Bullzi" with access to local, state and national occupational outlook information. In addition, Bullzi has interest inventories to match careers to your interests and provide job shadow video clips to help with career exploration.
- Explore your interests in a "hands-on" setting through a job shadowing opportunity.
- Resume and cover letter workshop on campus.
- Interviewing skills workshops on campus.
- More than 500 employment opportunities are posted annually on campus and at www.CCJobNet.com.

For employers, KCC's Office of Career Services allows free job-opening advertisements, and access to space on campus for recruiting potential employees.

For more information on services provided by the Office of Career Services or to schedule an appointment, phone (815) 802-8575.

Child Development Center

KCC operates a Child Development Center on the first floor of the main building.

The center is open to the community with priority given to students and staff.

As a full-service preschool, the center offers a stimulating environment, highly qualified instructors and nutritious meals and snacks. To accommodate students' needs, the Child Development Center has convenient drop-off parking and flexible scheduling.

The center is open 6:30 a.m. to 6 p.m. Monday through Friday when the KCC campus is open.

Children ages 2 through 7 years old can be enrolled. Cost is published in the class schedule mailed to district residents' homes. Hourly rates are available.

Students interested in enrolling a child in the center are encouraged to phone (815) 802-8506 early, since enrollment is limited.

College Center

The College Center, located on the first floor of the main building, serves as a meeting place for students and staff.

The center includes a food service, dining area, auditorium and the Cavalier Room, which is used frequently for special programs. A receptionist, located at the entrance to the College Center, provides information to students and visitors. Daily newspapers also are available for purchase.

Commencement

Commencement is held annually at the end of the spring semester. Students are encouraged to file a petition to graduate and pay the graduation fee at least one semester before the graduation date. Students may petition to graduate during any semester/term. Students who will meet graduation requirements by the end of the summer term should petition by the spring deadline to participate in the ceremony in May.

Community Service Scholars program

The Community Service Scholars program is designed to reward area high school students for dedication to their communities. Tuition and fees for up to 16 credit hours per semester are waived for students selected for the program. This two-year program provides up to five students each year with leadership and experiential learning opportunities. Participants are expected to be enrolled full-time at KCC for two years, and to participate in service activities. Preferred eligibility requirements include a high school grade point average of 2.50 or above on a 4.0 point scale and participation in past community service projects.

For more information on the Community Service Scholars program, visit www.kcc.edu, select prospective students, then "Paying for College"; phone (815) 802-8208; or e-mail slamore@kcc.edu.

Dual enrollment programs

KCC offers dual enrollment programs for students who wish to enroll in college-level courses and earn college credit before graduating from high school.

To earn credit, students who are at least 16 years of age can enroll in any KCC course for which they meet admission requirements (specific age and records criteria for students to earn dual credit are found in section 2.10 of the Code of Campus Affairs and Regulations, Page 169). They must meet the same course requirements as other college students. Credits can be applied toward a degree at KCC. If transfer-level courses are taken for credit, the credits can be transferred to a four-year college or university. It is important that students consult with an adviser before enrolling in transfer courses.

The KCC Foundation offers a variety of scholarships for students in this program.

Dual credit is an opportunity for high school students to earn both college credit and high school credit by taking KCC courses during their regularly scheduled day in high school. KCC offers various dual credit courses at area high schools each semester. Students have the opportunity to complete one or more courses each semester. Classes meet up to five days per week. Students should contact their high school guidance counselor or phone (815) 802-8508 for more information.

Food service

KCC's food service provides dining and vending services in the College Center. Each day a varied breakfast menu and hot luncheon specials are offered to students. In addition, hot sandwiches are offered. The food service is open from 7:30 a.m. to 8 p.m. Monday through Thursday and 7:30 a.m. to 1:30 p.m. Fridays. Hours may be abbreviated in the summer and at times when classes are not in session.

Illinois Virtual Campus

The Illinois Virtual Campus offers free services that can help students make informed choices about distance learning options. It also supports students once they are enrolled in courses or programs.

The Illinois Virtual Campus provides an online directory of Internet courses and programs offered by more than 71 Illinois colleges and universities, including a searchable database with links to each college and university. The Illinois Virtual Campus database lists more than 100 programs or certificates and more than 4,000 courses offered in a variety of delivery modes such as the Internet, open broadcast TV, interactive TV, videotape, and correspondence.

For further information, phone (815) 802-8208 or visit the Illinois Virtual Campus web site at www.ivc.illinois.edu .

KCC Education and Employment Center

The Grundy Livingston Kankakee Workforce Board and KCC have joined forces to create the KCC Education and Employment Center, a one-stop employment and labor information site which serves employers, job seekers, and students preparing for careers

Job seekers can utilize the center to prepare a resume, look for a job and learn about the interview process. Also available are take-home and online resources with listings of "hot jobs," salary information and information on the local economy. Current job openings are posted.

Those entering the workforce for the first time or changing careers can receive career guidance and planning, along with information on Illinois WorkNet, apprenticeship opportunities and other services.

Services to employers include using the center to conduct applicant searches and finding data such as current average wages and projected labor demand.

The Education and Employment Center is funded in part by the Grundy Livingston Kankakee Workforce Board.

It is located at 202 N. Schuyler Ave., Suite 201 in Kankakee, is open 8 a.m. to 5 p.m. Monday, Wednesday and Friday, and 8 a.m. to 7 p.m. Tuesdays and Thursdays. For more information, phone (815) 802-8964 or e-mail mmartyn@kcc.edu.

KCC Hammes Bookstore

Located east of the College Center, the campus bookstore sells required textbooks, school supplies, greeting cards, magazines, and gift items including KCC clothing.

The store is open 8:30 a.m. to 7 p.m. Monday through Thursday and 8:30 a.m. to 5 p.m. Fridays.

Textbooks and other course materials also can be ordered online at www.kankakee.bkstr.com. Textbooks ordered online are chosen by using KCC course numbers.

At the beginning of each semester, students who have decided not to take a course for which they have purchased a book may return the textbook by the scheduled return deadline to the bookstore. Students will receive a full refund if the books are still in excellent condition (no marks, including student's name) Packaged diskettes sold with textbooks are not returnable if the wrapping has been removed from the software diskette.

All returns must be accompanied by a cash register receipt and I.D.

During final exams, some textbooks may be sold back for a percentage of the original cost.

Lost and found

Missing articles should be reported to Student Services, through the Reception Desk in the College Center. Notices of the loss will be posted by the college.

Found articles should be turned in at the Receptionist Desk in the College Center or to the dean of Student Services. Items should be marked with information about the location where it was found, the person discovering the item(s), the date, and any other helpful information.

Articles may be claimed by providing proper identification. Articles remaining in the lost and found will be awarded to the finder if claimed on the last day of classes for the semester in which the article was found. Articles not claimed will be donated to local charities.

Orientation

The Department of Students Services provides an orientation process for new KCC students. Students are given a comprehensive review of services at the college. The course is intended to help students succeed academically as well as personally at the college.

Because the course is offered at various times throughout the year, students are encouraged to contact Student Services, (815) 802-8500, for registration information.

Student identification cards

KCC photo identification cards must be obtained by all KCC students, staff and faculty members. Photo IDs are necessary to use the Learning Resource Center, the Fitness Center and for admission to student activities, including athletic events. Cards can be obtained in the Learning Resource Center. There is no fee for the initial card, but there is a \$5 replacement fee for lost or stolen cards. Lost or stolen cards should be reported to the Admissions office.

Student Right-to-Know Act

The federal Student Right-to-Know Act requires institutions to compile and make available to current and prospective students information on the completion or graduation rate of certificate- or degree-seeking, full-time students at the institution.

This information is available from the Office of Career Services in Student Services, on the second floor of the main building.

Students with disabilities

To accommodate the needs of students with disabilities, KCC provides that any student who has a physical disability that prevents him or her from accessing a classroom for a particular course has the right to petition the staff of the Disability Services Office to have the meeting place for that course relocated. Phone (815) 802-8482 for assistance.

Parking spots have been designated in several areas on campus for students with disabilities. Use is restricted to those who have a handicap license plate or the state of Illinois handicap parking permit.

Through the Office of Disability Services, support services are available for students who can be considered to have a disability or special need that presents a barrier to learning. See Page 21 of this catalog.

Traffic/parking information

To accommodate all the students, visitors, and staff who drive to the college and need to park their vehicles, regulations have been established in accordance with the Illinois Community College Act.

Copies of KCC's parking regulations and maps are available in Student Services. Ignorance of the regulations is not reason for exemption.

Students and visitors: No special parking permit is required in non-designated lots.

Disabled: To accommodate the needs of disabled persons, designated parking is available.

Vehicles must display a handicap license plate or the state of Illinois handicap parking permit.

Temporarily disabled: Parking permits for temporarily disabled persons are available in the office of the dean of Student Services, (815) 802-8500.

Motorcycles: Space is provided in designated lots.

Bicycles: Bicycles are to be parked in bike racks near building

Speed limit – Parking lots: 15 mph.; roadways: as posted.

Violators are subject to fines in accordance with state law. Campus roadways and lots are patrolled by the campus security force and the Kankakee City Police Department.

Fines – Tickets will be issued and fines assessed for violations of parking regulations. Fines must be paid within the time specified on the ticket. Students' final grade reports will be withheld, and registration will be prohibited until fines are paid in full.

For further information concerning fines, appeals, and motorist assistance, consult the Campus Map and Parking Regulations brochure available in Student Services.

In addition, athletic events, concerts, and construction on campus may directly affect specific parking areas. In these cases, alternate parking options will be provided.

Transfer Services

Students planning to transfer from KCC to a four-year college or university to complete their baccalaureate degrees can receive special assistance through Student Services.

A transfer information center – the Transfer Center Annex – is located in the College Center (cafeteria). It is used by represen-

tatives of four-year colleges to directly answer transfer students' questions. Schedules of upcoming college visits are posted there and at other locations on campus. They also are broadcast on the college television monitors.

A Bachelor's Degree Completion Center also has been established in the Transfer Center in Student Services. It is used by representatives from four-year colleges and universities to meet with students interested in transferring to those schools. Students can walk-in or make an appointment. Check with your transfer adviser to make an appointment.

KCC participates in U.Select Illinois, a program that allows its students to check course equivalencies for KCC courses with other Illinois four-year colleges and universities. Go to www. itransfer.org and choose U.Select Illinois to find out how your courses transfer.

Student Services has catalogs, admission forms, promotional literature and scholarship information from colleges and universities across the nation. The transfer coordinator also presents several transfer workshops throughout the semester. Look for announcements on the college television monitors, in your student planner and on the Transfer Center Annex bulletin boards in the College Center (cafeteria).

Through these programs, KCC enhances the transfer advising service provided to students. Our goal is to increase the number of students who complete degree requirements at KCC and successfully transfer to complete a bachelor's degree.

For more information on transfer services, go to www.kcc.edu and click on Transfer Services or phone (815) 802-8208.

TRIO Talent Search program

KCC has been designated the administrator of the TRiO Talent Search program sponsored by the U.S. Department of Education. TRiO Talent Search is an outreach program of information, educational enhancement, and support. This program assists low-income, first generation potential college-bound students in grades six through 12. Services include academic and career counseling, college visits, tutoring and life skills services, financial aid presentations, information about college admissions requirements and available scholarships, and exposure to cultural events.

The TRiO Talent Search offices are in Student Services. For more information, phone (815) 802-8568.

Upward Bound program

KCC provides a program to assist potentially college-bound high school students within the college district to overcome barriers and pursue a postsecondary education. This program is funded by the U.S. Department of Education and allows KCC to work cooperatively with select area high schools. The program provides an academic year enrichment aspect as well as a summer component for the students to live and study in residence at Eastern Illinois University in Charleston.

For information on the Upward Bound program, phone (815) 802-8562.

Workforce Investment Act program

KCC has been designated as the service provider for the federal Workforce Investment Act (WIA) in Kankakee and Livingston counties. The primary goal of WIA is to help people realize their potential by providing employment and training opportunities with guidance, encouragement, and support.

Persons who are either unemployed, underemployed, or affected by business closures or layoffs may be eligible for the WIA program.

Services available at no charge to qualified WIA clients include skills assessment, vocational counseling, classroom training, job search skills training, on-the-job training and job placement. Funds also are available to help off-set child care and pre-employment expenses.

During the last fiscal year, approximately 891 persons were served. Approximately \$1.8 million in federal job training funds were expended to provide workforce services to area businesses and residents.

Another primary goal of WIA is to help businesses solve employment-related problems, thus resulting in increased profitability and productivity. The WIA program provides employer services in four areas: recruitment, training, retention, and financial incentives. The WIA On-the-Job Training program reimburses local employers up to 50 percent of employee wages during training when they hire a WIA client.

For more information on KCC WIA programs, phone (815) 802-8964 or e-mail mmartyn@kcc.edu. WIA programs are funded by the Grundy Livingston Kankakee Workforce Board.

Youth Program Services program

Youth Program Services is designed to support and encourage economically disadvantaged youths ages 14 through 18 to complete their secondary education by graduating from high school or a GED program. Part of the Workforce Investment Act program, Youth Program Services offers tutoring and study skills training, alternative secondary school offerings, and career exploration activities, as well as assistance finding summer employment, internships and job shadowing experiences.

In addition, Youth Program Services provides mentoring, academic counseling, occupational skill training, and workshops on leadership and teamwork. For more information, phone (815) 802-8268.

Youth Program Services is funded by the Grundy Livingston Kankakee Workforce Board.

Learning Services

Learning Services are provided to all students who want to better understand how they learn and who want to go beyond the classroom to improve and refine their learning skills.

The department of Learning Services is dedicated to providing a high standard of academic instruction and outstanding support services designed to assist and empower all students to be successful in their academic and personal development.

Additionally, KCC's Learning Resource Center, Learning Lab and Learning Assistance Center provide instructional equipment and materials to support student learning.

For further information, phone (815) 802-8450 or visit www. kcc.edu .

Tutorial assistance

Free tutorial services are available on a walk-in basis to support students enrolled at KCC in a wide range of college courses and individual skill development activities. The Learning Assistance Center, Room L335/339, is the location of most tutorial services.

In addition, specialized tutors are available in the Health Careers and Technology divisions. A complete schedule of these services is available in the Learning Assistance Center (Room L335/339), Learning Services office (Room L355), and on bulletin boards throughout the campus and at www.kcc.edu/tutoring.

Learning Laboratory

The Learning Lab, located in Room L329, uses instructional technology to provide individualized learning for students enrolled at KCC. In the lab, students can review and practice math, writing, reading, basic sciences, study skills, word processing, and other basic skills. Students and instructors use the instructional equipment and networks to supplement learning for a variety of college courses.

Students have the option of using audiotapes, videotapes, IBM-compatible computer programs and books. Adaptive equipment also is available for special needs students.

Students should consult the Learning Services office in Room L355 for assistance to use the lab.

Supplemental Instruction

The Department of Learning Services, in cooperation with the academic divisions, uses the Supplemental Instruction model in a variety of courses at KCC. The Supplemental Instruction model of student academic assistance helps students in historically difficult classes master course content while they develop and integrate learning and study strategies. Students may phone (815) 802-8452 for information about Supplemental Instruction at KCC.

Office of Disability Services

KCC offers advisement and special instructional support for students who are physically and learning disabled, as well as those with academic deficiencies.

These students receive appropriate academic instructional support, including preparatory courses, tutorial assistance, study skills assistance, and self-instructional programs.

Instructional services for physical and learning disabilities are based on documented diagnostic assessments followed by prescribed support and accommodations for disabilities. Students must provide current documentation including prognosis, diagnosis, length of disability (temporary or permanent total disability), and recommendations of services needed to persist and succeed as a student at KCC.

Students with a documented disability can arrange for reasonable accommodations which include orientation, individual tutoring, sign language interpreters, test readers, note takers, extended testing times, oral testing, adaptive materials, and equipment.

Students must contact the Office of Disability Services four to six weeks prior to the beginning of each semester to arrange for timely, reasonable accommodations. TTY users in Illinois may contact the office by phoning Illinois Relay at 711. Outside of Illinois, the toll-free number is (800) 526-0844.

Non-English Speaking (ESL) Services

KCC offers English as a Second Language (ESL) services to nonnative persons in the form of classes, tutors, testing, conversation groups, audiotapes, videotapes and computer instruction in the Learning Lab, Room L329. Classes and conversational groups are arranged through the Adult Education program. Individualized learning services are arranged through the Adult Education program.

Study Skills Assistance

Study skills classes and workshops are designed to help participants succeed in college courses. They teach strategies that help students make the most efficient and effective use of study time. Instructors will meet with individual students or small study groups by appointment.

Study skill topics include time management, textbook reading, critical thinking, test taking, note taking, avoiding procrastination, memory and specific study techniques for technical courses.

Developmental Advisement

The instructional support staff will review learning deficiencies with students and advise individuals about recommended support services which are available. These recommended study skill and learning strategies are designed to help students succeed.

Testing Center

Placement testing – Placement testing, which includes sections on English, reading, and mathematics, is required for most new students.

All students planning to register for English, mathematics, or an IAI General Education course and all students who intend to enroll for nine semester hours or more at KCC will be required to have their COMPASS scores on file for registration advisement. ACT scores are accepted at certain levels. COMPASS, ASSET and ACT scores are valid for two years. One retest is allowed for a fee after seeing an adviser. High school transcripts need to be submitted to KCC before retest and initial registration advisement. Students transferring to KCC who have successfully completed 18 semester hours or more of college credit with a 2.0 grade point average or higher, including English and mathematics with grades of C or better, will be exempt from placement testing if previous transcripts are on file.

The purpose of placement testing is to help the student start college with courses which will offer the greatest potential for academic learning and success, which may include placement into appropriate levels of reading, English and math.

Testing is available throughout the entire year but is offered more frequently during the registration period for each semester/ term. Students are encouraged to schedule testing well in advance to ensure their scores are available prior to registration.

Students who have taken the ACT examination should have those scores on file at KCC.

For more information, phone the Testing Center at (815) 802-8530.

Career planning – Testing instruments for career planning are available at a modest fee in Student Services. The following tests/ assessments are frequently administered for career planning:

Career Assessment Inventory (CAI) – This test draws a profile of the person's main interests and compares them to persons who are in a variety of occupations. It is useful for the person who wants to focus on interests and personality style. No appointment is needed to take this test. Free interpretation workshops are offered to those who have completed the test.

Phone (815) 802-8530.

Myers-Briggs Type Indicator (MBTI) – This test reflects personality style: approach to work, social interactions, and learning. It provides a general idea of the type of occupation that might be attractive and rewarding to persons with a particular profile.

Appointments are needed both to take the test and for the interpretation. Phone (815) 802-8530.

If a potential student wishes to know the results of these inventories before deciding on an educational objective, it is recommended that the entire process take place several weeks to several months prior to enrolling.

Other testing services – Learning Services also administers the following:

- American College Testing (ACT) assessment, a national achievement test required for admission to many colleges and universities;
- Nurse Aide Training Competency Evaluation Program (NATCEP), which is required for certification by the Illinois Department of Public Health for nurse aides who have completed an approved nurse aid course;
- General Educational Development (GED) exam for students seeking a GED certificate, which is the equivalent of a high school diploma; and
- Correspondence and online tests by appointment.

Test dates and fees vary. Information on specific tests is available from the Testing Center at (815) 802-8530.

Special accommodations for persons with documented disabilities can be made by contacting the Office of Disability Services at (815) 802-8482.

TRIO Student Support Services program

KCC has been selected by the U.S. Department of Education to administer a TRiO Student Support Services program. This program assists low-income, first-generation or disabled students who seek to earn an associate degree and transfer to a four-year institution to complete a baccalaureate degree. Services include career exploration, career planning, educational planning, assessment, tutoring, and exposure to cultural events.

Students also receive assistance completing the admission and financial aid processes for transferring to a four-year college or university. The TRiO offices are on the third floor. For information, phone (815) 802-8472 or visit www.kcc.edu/trio.

Learning Resource Center (LRC)

KCC students and staff are encouraged to use the extensive services and facilities available in the Learning Resource Center (LRC), located west of the College Center.

The LRC's collection includes 42,000 volumes of curriculum-based monographs and more than 200 periodical subscriptions. Books on CD and VHS/DVD recordings are available. In addition, a microform collection includes the Kankakee paper from 1854 to present. Full-text electronic magazines and journals number more than 3,500. E-journals are available off-campus with a valid KCC student or staff ID.

The LRC has an online public access catalog and access to the Internet and library holdings world wide. To access LRC information online, visit www.kcc.edu/library .

Interlibrary loans give students and faculty borrowing privileges from remote libraries throughout Illinois and the world. Also, the LRC staff provides bibliographic and research assistance in using electronic and printed library materials.

During spring and fall semesters, the LRC is open 7:45 a.m. to 8:45 p.m. Monday through Thursday, 7:45 a.m. to 5 p.m. Fridays and 8:30 to 11:30 a.m. Saturdays. Hours during summer session

are 7:45 a.m. to 7:45 p.m. Monday through Thursday, 7:45 a.m. to 5 p.m. Fridays and 8:30 to 11:30 a.m. Saturdays. KCC students and faculty are offered free library cards. Residents within the KCC district may obtain a library card for \$5.

Copyright Policy – KCC is committed to educating its faculty, staff, and students on issues of copyright and fair use. The Copyright Act of 1976 and its amendments, the Digital Millennium Copyright Act (DMCA), and the Technology, Education, and Copyright Harmonization (TEACH) Act dictate policy as to how institutions may use the works of others. It is KCC's intent to comply with these intellectual property, copyright, and fair use guidelines. The incorporation of copyright compliance protects the ideas and products that KCC's faculty, staff, and students create as well as outside materials which are used for academic purposes.

For more information, log on to www.kcc.edu/copyright.

Student Activities

Student Advisory Council Sponsor: Sarah McIntosh-Zirkle

The Student Advisory Council at KCC is the liaison between the students and the college's administration and board of trustees.

The nine-member council carries out all business concerning the student association. It is responsible for utilizing the student activities fee, assisting in the formation of campus clubs, and appointing students to campus committees.

One of the Student Advisory Council's most visible functions is the planning and implementation of student activities on campus. The Student Advisory Council strives to develop a broad range of programs to serve KCC's diverse student population. Activities include concerts, guest lecturers, exhibits, and general entertainment.

Any KCC student enrolled in six or more semester hours who has a 2.25 cumulative grade point average or higher may petition for selection to the Student Advisory Council. Students may serve up to two one-year terms.

Contact: Sarah McIntosh-Zirkle, Room L116 (next to the auditorium), (815) 802-8628, smcintosh-zirkle@kcc.edu.

African-American Outreach Club (A20) Sponsors: Dana Washington and Oshunda Carpenter-Williams

The purpose of the African-American Outreach Club (A20) is to promote cultural awareness and deeper understanding of the African-American culture. The club will sponsor relative activities such as lectures, movies, social gatherings, cultural displays, and other celebrations. A20 is open to all KCC students, staff and community members who are interested in preserving and promoting the African-American culture and equality among all people

Contacts: Dana Washington, (815) 802-8162, dwashington@kcc.edu or Oshunda Carpenter-Williams, (815) 802-8513 or ocarpener-williams@kcc.edu.

Alumni Association Executive Director: Becky Wilder

Membership in the Alumni Association is open to all persons who have earned associate degrees or certificates or have completed 32 or more college credit hours at KCC.

The association annually selects individuals for two awards that will be named at a later date.

Contact: Becky Wilder, (815) 802-8251, rwilder@kcc.edu.

Amnesty International Sponsor: Scott Kistler

Amnesty International is open to all students and faculty who are interested in human rights. It is a non-partisan, apolitical international organization designed to inform Kankakee Community College students and faculty of human rights abuses around the world and to give direction to members as to how they can end such objectives. Amnesty International takes part in a variety of different events including, writing petitions, movie nights, and discussion dinners.

Contact: Scott Kistler, (815) 802-8706, skistler@kcc.edu.

Business Society ClubSponsors: John Babich and Ralph Rumble

Students interested in business related activities and topics are invited to join the Business Society Club. The Business Society offers students the opportunity to interact with local business leaders in various forums. Additional activities include field trips, fundraisers and community service projects.

Contacts: John Babich, (815) 802-8666, jbabich@kcc.edu; Ralph Rumble, (815) 802-8668, rrumble@kcc.edu.

Cavalier C.H.E.S.S. Organization Sponsors: John Babich and Bob Ling

The Cavalier Helping to Educate Students in Strategy – C.H.E.S.S. – organization is open to all students who are interested in organized play and competition. The purpose of the organization is to help students develop their analytical thinking and deductive reasoning skills. In order to maintain active membership, a member must participate in at least 10 matches with a minimum of five different Cavalier C.H.E.S.S. members.

Contacts: John Babich, (815) 802-8666, jbabich@kcc.edu; Bob Ling, (815) 802-8764, bling@kcc.edu.

The Image Makers Club Sponsors: Darla Jepson and Mendy Corbett

The Image Makers Club is open to students in the KCC Radiography Program. The purpose of the Image Makers is to educate and raise community awareness of diagnostic screenings, imaging procedures, and radiation safety for the public. Members have numerous opportunities for professional growth and preparation for being health care ambassadors in the community. Members are encouraged to attend the annual Illinois State Society of Radiologic Technologists Conference and to compete in the annual state Student Academic Bowl.

Contacts: Darla Jepson, (815) 802-8832, djepson@kcc.edu; Mendy Corbett, (815) 802-8830, mcorbett@kcc.edu.

Lambda Epsilon Chi National Honor Society in Paralegal/Legal Assistant Studies

Sponsor: Kristine Condon

Lambda Epsilon Chi is a nationally known academic honor society for paralegal students. Sponsored by the American Association for Paralegal Education (AAfPE), the society offers students national scholarship opportunities, participation in regional, state, and local conferences, and networking opportunities with other legal professionals.

Candidates for membership in Lambda Epsilon Chi must be in good academic standing at KCC and have completed at least two-thirds of their paralegal coursework. Candidates also must have a cumulative GPA of 3.5 or higher and a minimum GPA of 3.75 in paralegal courses. Other membership requirements also apply; membership application sessions are regularly conducted as part of the Paralegal Internship course (PLAS 2413).

Contact: Kristine Condon, (815) 802-8216, kcondon@kcc.

Latino/Hispanic Heritage Club

Sponsor: TBA

Through the Latino/Hispanic Heritage Club (LHC), KCC students, their families and community members support each other. The LHC encourages community awareness of cultural traditions and philosophies, as well as leadership, education, and promotion opportunities available for these communities at KCC. Families are welcome. Scholarship opportunities are available.

Contact: Sarah McIntosh-Zirkle, (815) 802-8628, smcintosh-zirkle@kcc.edu.

Motorsports Club

Sponsor: Chris Spracklin

The KCC Motorsports Club is open to students in Automotive Technology classes, with special membership allowed to KCC alumni. The purpose of the Motorsports Club is to encourage student participation in community activities and to nurture contacts with automotive employers, organizations and industry leaders. The club is looking to reconstruct an automobile for local and statewide college competitions.

Contact: Chris Spracklin, (815) 802-8866, cspracklin@kcc. edu.

Phi Theta Kappa

Sponsor: Scott Kistler, Susan LaMore, and Frances Hebert

Phi Theta Kappa is an international academic honor society for community college students. The KCC chapter, Alpha Delta Eta, is committed to more than just academic achievement. Chapter projects continue throughout the year with activities such as the Honors Study Topic, chapter meetings, and state and international conventions.

Each candidate for membership must have completed 12 semester hours of credit division coursework with a minimum GPA of 3.5. Candidates must have earned at least six semester hours of credit division coursework during the semesters of their eligibility and must be enrolled in at least one three-semester-hour credit course during the semester of induction. A GPA of 3.25 must be maintained. Other membership requirements apply.

Contact: Scott Kistler, (815) 802-8706, skistler@kcc.edu.

Prairie Fire

Sponsor: Deborah Renville

Each year, KCC publishes an artists' anthology called Prairie Fire. A showcase for literary works by KCC students and alumni, the book contains short stories, plays and essays. All students, staff and alumni are invited to contribute.

Prairie Fire premieres in the spring at the annual student art exhibit reception. Copies of the anthology are available in the college's bookstore. New contributors to the anthology and members of the editorial staff are welcome.

Contact: Deborah Renville, literary editor, (815) 802-8722, drenville@kcc.edu.

PSI:KCC (Political Science Involved) Sponsor: Cheryl Overton

PSI:KCC (Political Science Involve) is a student run service club open all current KCC students in good academic standing. The goal of PSI:KCC is to provide club members with opportunities for leadership through club activities that focus on both creating an awareness of various issues and encouraging involvement within the KCC student body and community. Through philanthropic functions, political empowerment activities, guest speakers and program presentations, PSI:KCC members will have the opportunity to develop lasting friendships, hone critical life skills, and receive the satisfaction of helping others, while making a difference in their community. While face to face attendance at the club's monthly meetings is strongly encouraged, members may participate in PSI:KCC electronically.

Contact: Cheryl Overton, (815) 802-8700, coverton@kcc. edu.

Rotaract Club

Sponsor: Susan LaMore

Affiliated with Rotary International, the purpose of Rotaract is for KCC students to enhance knowledge and skills that will assist them in personal development, to address the physical and social needs of their communities, and to promote better relations between all people worldwide through a framework of friendship and service. The KCC Rotaract Club organizes service projects and other activities that serve the community and promote international understanding and goodwill toward all people. The Rotary Club of Kankakee sponsors the Rotaract Club at KCC. Open to all students, Rotaract meetings are held twice monthly. Visit the college web site at www.kcc.edu, select current student, then Campus Life for information about the Rotaract Club at KCC.

Contact: Susan LaMore, (815) 802-8208, slamore@kcc.edu.

Student African-American Brotherhood Sponsor: Ken Crite and Dan Harris

The Student African-American Brotherhood (B2B) organization was established specifically to assist our participants in excelling academically, socially, culturally, professionally, and in the community. B2B primarily includes male students who strive for academic excellence and who are committed to planning and implementing programs which benefit the community at-large. We encourage participants to embrace leadership by being positive examples for each other through a strong commitment to academic achievement, brotherhood, and community service. We provide weekly study sessions, weekly developmental seminars for students of all ages, business meetings, social and religious activities, and work with various non-profit service agencies (i.e., Habitat for Humanity, Big Brothers and Big Sisters, Boys Club, etc.).

Contacts: Ken Crite, (815) 802-8222, kcrite@kcc.edu; Dan Harris, (815) 802-8311.

Student Nurses' Association

Sponsors: Kim Mau and Sherri Sikma

The Kankakee Community College Student Nurses' Association (KCC-SNA) serves all nursing students by promoting the activities and missions of the National Student Nurses' Association and the Illinois Student Nurses' Association. KCC-SNA is a leader and a partner in providing academic, social and emotional support to nursing students. In an attempt to create a sense of community and pride for all members, KCC-SNA provides student activities and peer support accessible to all nursing students. The goal of KCC-SNA is to increase students' awareness of their responsibility as learners in the nursing profession. The club's focus is to actively

involve members in community service projects in an attempt to further their educational goals and objectives.

Contacts: Kim Mau, (815) 802-8822, kmau@kcc.edu; or Sherri Sikma, (815) 802-8826, ssikma@kcc.edu.

Student Volunteer Corps Program Sponsor: Sarah McIntosh-Zirkle

The state of Illinois, through Public Act 86-0656, created the Student Volunteer Corps Program on college campuses statewide. The act encourages all Illinois community colleges to establish such corps and promotes its vital activity.

This program has been established to encourage community service activities by Illinois college students which will contribute to the enrichment and broadening of services provided by non-profit, governmental and community-based organizations or schools, colleges, and universities. The program also will provide excellent opportunities for students to interact with the communities and agencies in their environment. The goal is to provide direct experience for the students with people or project planning and to improve the quality of life for the community.

Recommended activities may include, but are not limited to, tutoring, literacy training, neighborhood improvement, increasing environmental safety, assisting the elderly or disabled, and providing mental health care, particularly for disadvantaged or low-income residents. The college will attempt to develop opportunities whereby both full- and part-time students can provide an average of 30 hours of community service in each academic year.

The KCC Student Advisory Council (SAC) shall serve as the leadership task force for developing and implementing the Student Volunteer Corps program. The SAC adviser will provide guidance and leadership to the SAC task force to involve college clubs, organizations, faculty, community representatives, and other college programs which sponsor student practicums, internships, volunteer service, and work study opportunities.

Contact: Sarah McIntosh-Zirkle, (815) 802-8628, smcintosh-zirkle@kcc.edu.

Ventilator SocietySponsors: Nancy Stephens and Kelly Jandura

The Ventilator Society is open to all students enrolled in the Respiratory Therapist program. The purpose of this organization is to educate and raise community awareness of respiratory therapy as a profession. In addition, this organization will raise funds for professional activities. Members of the club are encouraged to attend conferences and participate in student-related activities at the state and national levels.

Contacts: Nancy Stephens, (815) 802-8842, nstephens@kcc. edu; Kelly Jandura, (815) 802-8844, kjandura@kcc.edu.

Veterans Club Sponsor: James A. Ryan

To the veterans of KCC, whether students, faculty or staff, the club acts as a gateway to knowledgeable veteran points of contact within the veterans service organizations of Kankakee County (American Legion, VFW, Disabled American Veterans, et al) that will assist KCC veterans in obtaining access to their benefits by cutting through the 'red tape' and dealing directly with the operators of the Veterans Administration, the Illinois Department

of Veterans Affairs and our local agencies. Our outreach ability puts the KCC veteran in direct contact with the 'old soldier' who knows the ropes and the people who are the action agents that get things done.

Contact: James A. Ryan, jryan@kcc.edu.

Wellness Club

Sponsor: Debbie Podwika

This student-driven organization invites students who are interested in improving their wellness. This organization's purpose is to be a resource of wellness information and to support students attempting to make healthy lifestyle changes.

Contact: Debbie Podwika, (815) 802-8712, dpodwika@kcc. edu.

Athletics

KCC athletic programs are open to all students enrolled in 12 or more credit hours who meet NJCAA eligibility requirements.

Men's basketball

Coach: Joseph Lightfoot Assistant coaches: Justin LaReau, Richard Baker, Steve Whitlow, and Scott Deatherage

The Cavalier men's basketball team has been to the NJCAA National Tournament finals six times, has won the regional championship 13 times and has produced 22 junior college All-Americans. Currently, seven former Cavaliers are on four-year university rosters.

Home games are played in the George Ryan Gymnasium in the college's activities center. For more information, call Joseph Lightfoot at (815) 802-8563 or e-mail jlightfoot@kcc.edu.

Women's basketball

Coach: Donnie Denson Assistant coach: Dan Denton

The 2007-08 Lady Cavaliers concluded the season with a record of 30-3 and finished in second place in the nation. The Lady Cavaliers have won the Region IV Championship 15 times in the last 19 years, each time advancing to the national tournament. The Lady Cavaliers won the national championship in 1995, and finished as national runner-up in 1993, 1996, 2007 and 2008. The Lady Cavaliers have produced 17 NJCAA All-Americans and two Kodak All-Americans and have sent numerous players on to the Division I, II and III levels.

Home games are played in the George Ryan Gymnasium in the college's activities center. For more information, call Donnie Denson at (815) 802-8614 or e-mail ddenson@kcc.edu.

Men's baseball

Coach: Todd Post

Assistant coaches: Eric Zeedyk and Kyle Surprenant

The 2008 Cavaliers finished the season with a 37-24-1 record. Overall, the baseball team holds five Region IV championships and has made three trips to the NJCAA World Series. The team claims 19 professional players and 12 All-Americans from its ranks.

Sixty-nine former Cavaliers have been selected for all-region honors and 125 have continued their collegiate careers at fouryear colleges. The program includes a fall practice and game schedule and spring season with a spring trip to Panama City, Fla. in March.

Home games are played on KCC's baseball diamond, just east of the activities center. For more information, call Todd Post at (815) 802-8616 or e-mail tpost@kcc.edu.

Men's soccer

Coach: David Acevedo Assistant coach: Leandro Cutuli

The Cavaliers soccer team played its fifth season in the fall of 2008 and ended the season with a 1-15 record. The season begins with practice in August and runs through the end of October.

For more information, call Ted Petersen, KCC's athletic director, at (815) 802-8602 or e-mail tpetersen@kcc.edu.

Women's softball

Coach: Dennis Clark

Assistant coaches: Bill Wendling and Jim Grimes

KCC's women's softball team ended the 2008 season with a 43-11 record. In 2008, the team won the Region IV championship for the 13th time in 15 years and advanced to the national tournament, placing seventh in the nation. The Cavaliers softball program has produced 27 NJCAA All-Americans and 13 NJCAA Academic All-Americans. The program includes a fall exhibition season and a spring schedule, with play in several tournaments.

Home games are played on KCC's softball diamond, just southeast of the activities center. For more information, call Dennis Clark at (815) 802-8606 or e-mail dclark@kcc.edu.

Women's volleyball

Coach: Gary Sien

The Cavalier volleyball team has won the Region IV championship 13 times in the last 22 years and has made 12 national tournament appearances. With an 871-264 record since 1985, the Cavaliers are the dominant team in Region IV and a respected national power. Nineteen Cavaliers have been selected for All-American honors.

The Cavaliers play their home matches in the George Ryan Gymnasium in the activities center.

Practice will begin Aug. 1. For further information on the volleyball program, call Gary Sien at (815) 802-8608 or e-mail gsien@kcc.edu.

George H. Ryan Activities Center

The George H. Ryan Activities Center, located southeast of the main building, includes regulation-size basketball court/volleyball courts with a seating capacity of 1,200 spectators and is the home for the KCC Cavaliers men's and women's athletic teams.

It also provides the college with a large, attractive facility for recreational classes, cultural events, and commencement programs.

Fitness center

The KCC Fitness Center is located in the OAK Orthopedic Sports Arena.

The 3,500 square-foot facility is carpeted and air-conditioned, and features all new equipment from LifeFitness, the No. 1 brand of fitness equipment in health clubs worldwide. Treadmills, bicycles, elliptical cross trainers and stair climber machines, as well as resistance strength training equipment and a free weight area offer a full range of options for various training goals.

Enrollment in the Fitness Center is open to members of the community. Modern locker rooms are available, including showers and spacious changing areas.

The KCC Fitness Center is open six days a week, Monday through Thursday, 6 a.m. to 8:30 p.m.; Fridays 6 a.m. to 6 p.m.;

and Saturdays, 8 a.m. to noon.

To enroll in the Fitness Center, register and pay tuition in KCC's Department of Student Services, then phone (815) 802-8610 or stop by the Fitness Center to schedule a 90-minute personal orientation and testing session. At the time of registration, there are three enrollment options – credit class with a grade, credit class with pass/fail option, or non-credit through the office of Corporate and Continuing Education.

The fitness center located in the OAK Orthopedic Sports Arena remains available to KCC's athletes as part of their training.

For more information about the Fitness Center, phone (815) 802-8610.

Corporate and Continuing Education

The KCC Office of Corporate and Continuing Education is designed to respond to the specialized training and staff development needs of business, industry, public service and governmental agencies as well as providing personal enrichment courses for the community.

The Office of Corporate and Continuing Education:

- Develops and implements customized training programs to keep businesses and their employees in step with changing technology.
- Offers short-term and long-term employee development programs dealing with topics such as management techniques, organizational procedures, and skill enhancement.
- Designs continuing education programs to meet the licensing/certification needs of various professional groups, i.e. nursing assistants, accountants, social workers, nursing home administrators, teachers, and respiratory care practitioners.
- Offers programs during the day, in the evening, or on weekends at the employer's site or on the KCC campus.
- Provides highly qualified instructors from KCC or contracts with special consultants.
- Offers programs at a very reasonable price compared with other training sources, including in-house training.
- Offers classrooms equipped with presentation technology for meetings and trainings. Nominal fees apply. Catering is available.
- Offers a wide variety of short-term personal enrichment courses on topics such as computing, health and wellness, home and garden, culinary, languages, hobbies, creative arts, and home and finances.

For information visit www.kcctrainingsolutions.org or call (815) 802-8207.

Small Business Development Center

The Office of Corporate and Continuing Education also operates a Small Business Development Center (SBDC), which is sponsored by the U.S. Small Business Administration and the Illinois Department of Commerce and Economic Opportunity.

The SBDC is designed to meet the management assistance needs of small business. The program offers one-on-one confidential business counseling at no cost, workshops providing low-cost business education fundamentals, and access to an extensive library of business resources. Assistance also is provided to start-ups and existing businesses.

For more information, visit www.kcctrainingsolutions.org or call (815) 802-8222.

Adult Education programs

KCC offers courses and services to provide area residents an opportunity to further personal development, explore vocational interests, obtain a high school equivalency (GED) and prepare for entry to college credit courses and associate degree programs. These courses are preparation for college work, but do not apply as credits toward a degree.

Practice tests and counseling are available at most sites for students who need information to predict success on the GED exam or in a high school credit or college class.

The classes and services are provided at no cost to the student.

Adult education courses are identified with the numbers 3000-8999 (for example, ENGL 3403 or ABEC 6211).

Adult Basic Education (ABE)

These courses provide students with basic reading, writing and math skills necessary to bring them to the eighth-grade level. They are offered on campus and at other locations throughout the district.

Call (815) 802-8300 or (815) 802-8304 for information on Adult Basic Education.

General Educational Development (GED)

These courses teach students the reading, writing, math, social studies, natural science, and state and federal constitution information necessary to pass the GED examinations. Classes are held on the KCC campus and at other locations throughout the district. Students are pretested to determine their skill levels so they may be placed in the class best suited to their abilities. When students have completed studies, they take the GED test at the KCC testing center located in the Division of Student and Workforce Services.

KCC also offers online GED instruction for students who prefer this method of instruction. Online students must be registered in the Adult Education program.

Call (815) 802-8300 or (815) 802-8304 for information on the GED program.

English as a Second Language (ESL)

The ESL program provides non-native adults an opportunity to develop English speaking, listening, reading and writing skills. There is no tuition charge for these classes. Assessment of language skills is conducted before entering class. ESL classes are held at the Lisieux Pastoral Center and First Church of the Nazarene in Kankakee.

Call (815) 929-9158 or (815) 802-8300 for information on English as a Second Language.

2009-10 catalog • www.kcc.edu

High School Level, Adult Secondary Education (ASE)

High school-level Adult Secondary Education (ASE) classes are offered in the evening at KCC and area high schools for persons wishing to earn credits toward completion of a traditional high school diploma.

Credit is granted by the student's resident high school district. Interested persons should contact their hometown high school principal or adviser for admission to the program.

Classes for which high school credit is granted are identified in the class schedules published for each semester.

For information about Adult Secondary Education, call (815) 802-8305.

Literacy and community education

ALIVE – Adult Literacy Initiative Volunteers Expanded

KCC's Adult Literacy Initiative Volunteers Expanded program (ALIVE) provides individual, classroom, and small group tutoring to improve the literacy skills of adults 16 years and older.

Trained ALIVE volunteer tutors serve students at many sites throughout the KCC district. Meeting times and places are arranged at the convenience of the student. The student and tutor work together a minimum of two hours per week.

Services are free to the student.

To volunteer or to receive tutorial help with reading skills, call (815) 802-8307.

ALIVE - Family Literacy

Baby Talk, a program for new mothers, is offered at local hospitals. For additional information, call (815) 802-8307.

Young Parents Program

The Young Parents Program offers free support to young families in Kankakee County. The program assists parents ages 21 and younger. Parents are offered developmentally appropriate opportunities and activities for their children, along with assessment/ referral services, home visits, and support groups which work toward strengthening the parent/child relationship. This program is funded by the Healthy Families Illinois/Ounce of Prevention program. For more information, call (815) 802-8316.

Adult Parenting Program

Adult Parenting Programs are designed to build parenting skills by focusing on self-esteem, communication techniques and stress management. Specialized courses, workshops, support groups, and home visits to participants are offered. There also are special events to promote family unity, such as picnics and other outings. For more information, call (815) 802-8311.

Remedial/developmental education

Individuals wanting to improve basic reading, writing and math skills or correct deficiencies in other subjects may enroll in remedial/development courses offered at KCC and high school extension centers.

Development of vocational skills – A number of vocational courses are offered which give students the opportunity to investigate various careers or upgrade their current job skills. Although vocational skills courses do not necessarily lead to an associate degree, some courses may be applied toward a high school diploma and used for job entry.

The college also offers classes to improve students' job-seeking skills. Job-search classes also help students become aware of their interests and abilities so they can match personal traits with available jobs.

General studies/community education – A number of courses, mini-courses, workshops, and seminars are offered for personal and community growth and development. They can be customized to the needs of individuals and the community.

These activities are not for degree credit. For more information, call (815) 802-8207.

General Education

The requirements for an associate's degree (A.A., A.S., A.A.S., A.A.T., A.E.S., or A.F.A.) consist of a minimum of 61 credit hours taken from three components: (1) general education core, (2) courses taken in the major/minor field and (3) electives.

Course work in the general education core:

- assumes there are some commonalities expected of an "educated person" in terms of what he or she knows and is able to do.
- provides students with the ability to realize their potential as educated, responsible, and productive lifelong learners in a diverse and rapidly changing world.
- consists of a core of intellectual, aesthetic and cultural experiences which will introduce students to essential knowledge, skills and values, and encourages them to make connections across disciplines.

For transfer students (A.A., A.S., A.A.T., A.E.S., or A.F.A.), the general education core ranges from 38 to 41 credit hours; for career students (A.A.S.), the core comprises at least 15 credit hours depending on the program of study. Presently, transfer students who complete their A.A., A.S., A.A.T., A.E.S., or A.F.A. degree will fulfill most, if not all, of the general education core requirements defined by the Illinois Articulation Initiative (IAI) expected for the baccalaureate degree at a four-year college or university.

The general education requirements are distributed among the five traditional divisions of knowledge.

- a. Communication
- b. Mathematics
- c. Life and Physical Sciences
- d. Humanities and Fine Arts
- e. Social and Behavioral Sciences

The specific courses in each division will vary with the student's degree or program. Students can contact an adviser in Student Services to determine the exact requirements.

While accurate information and advising assistance is always available regarding the general education core requirements, the major responsibility of getting a purposeful general education rests upon each individual student. Thus, you should also familiarize yourself with the General Education Goals and Objectives in the next section that identify the traits of a generally educated person. By understanding these goals and objectives, you can begin to make informed selections of course work.

General Education Goals and Objectives

The general education program at KCC is designed to enable students to write, read and listen critically; to investigate, analyze and think independently; to communicate clearly and effectively; to make informed decisions; to respect the diversity in human values and cultural orientation; to understand and appreciate facts, concepts and perspectives within the fundamental areas of knowledge; and to foster intellectual curiosity and lifelong learning.

The specific objectives of the general education program are to develop in each student the following traits and abilities:

Communication: demonstrate the ability to read with comprehension; to listen, speak, and write critically, clearly, and effectively; to interact respectfully with others.

Computational skills: demonstrate the ability to interpret and communicate quantitative data, solve routine and non-routine problems, and recognize valid logic.

Critical thinking: demonstrate the ability to think critically by separating fact from opinion, drawing logical inferences, and arriving at informed judgments.

Access information: demonstrate the ability to locate, evaluate, and synthesize material in an appropriate and responsible manner.

Cultural awareness/diversity: demonstrate an awareness and appreciation of the varied perspectives that emerge locally, nationally, or internationally, with respect to cultures, ethics, genders, races, classes, and experiences.

Scientific literacy: demonstrate the ability to distinguish between empirical and non-empirical evidence, demonstrate an understanding of the scientific method, and make informed judgments regarding the credibility of scientific claims.

Technology: demonstrate competency in the basic use of computers by using computer technology in solving problems, communicating, and acquiring information.

2009-10 catalog • www.kcc.edu

Degree listing chart

This chart shows all KCC programs arranged by career area. It includes transfer programs for those pursuing four-year bachelor's degrees (curricula listings on Pages 38 to 57) and occupational programs for more immediate entry into the workforce (curricula listings on Pages 62 to 114). Additional occupational programs are offered to KCC students at other area community colleges through cooperative agreements (see Page 59). The most current list of programs is available at www.kcc.edu.

	Associate Degree (Type)	Advanced Certificate	Certificate	Sem. hrs.*	Page for program requirements
Arts and Sciences					
Art	A.F.A.			65	41
Biological Sciences	A.S.			64	42
Chemistry	A.S.			64	44
Engineering Science	A.E.S.			66	48
English	A.A.			64	49
General Studies	A.G.S.			64	115
General Transfer	A.A.			64	38
General Transfer	A.S.			64	39
History	A.A.			64	50
Mathematics	A.S.			64	51
Political Science	A.A.			64	52
Psychology	A.A.			64	53
Sociology	A.A.			64	57
Visual Arts	A.A.			65	58
Agricultural Science					
Agriculture	A.S.			64	40
Horticulture	A.A.S.	•		63/32	88
Business and Information Technology					
Administrative Assistant	A.A.S.			65	62
Office Assistant	71.71.01	•		41	100
Business	A.S.	+		64	43
Business	A.A.S.	•		61-64/30	66-67
Accounting I	71.71.01		•	15	67
Accounting II			•	27	67
Business			•	15	67
Computer Information Systems	A.A.S.	+		62	78
Computer Networks	71.71.01		•	14	79
Computer Security			•	14	79
Business Microcomputer Applications		•		37	68
Microsoft Office Suite Applications			•	9	68
Computer Graphic Design	A.A.S.	•		67/39	76
Supply Chain Management	71.71.01		•	14	112
Global Supply Chain			•	29	112
				_,	
Education Child Development—Director/Administrator Option	A.A.S.	<u> </u>	<u> </u>	64	69
Child Development – Education Option	A.A.S.	•		64/33	70-71
Elementary Education Option	A.A.S.	_		64	47
Paraprofessional Educator/Teacher's Aide	A.A.S.	•		61/30	105-106
Secondary Education	A.A.	+ -		64	54
Secondary Education Secondary Mathematics	A.A.T.			67	55
·	A.A.1.			0/	
Health Careers	1	1	ı	·	
Chiropractic Assistant			•	29	73
Emergency Medical Technician – Basic (EMT-B)			•	7	86
Emergency Medical Technician – Basic (EMT-I)			•	25	86
Emergency Medical Tech. – Paramedic (EMT-P)			•	30	87
Medical Assistant	A.A.S.	•		64/45	92-93

	Associate Degree	Advanced Certificate	Certificate	Sem. hrs.*	Page for program requirements
Health Careers (cont.)					
Medical Laboratory Technology	A.A.S.			70	94 & 95
Medical Laboratory Assistant			•	11	94
Nursing—Registered	A.A.S.			69	96, 97 & 98
Nursing—Practical		•		37	99
Nursing Assistant			•	12	99
Paramedic	A.A.S.			69	104
Physical Therapist Assistant	A.A.S.			71	108
Radiography	A.A.S.			72	109
Respiratory Therapist	A.A.S.			70	110 & 111
Human and Public Service					
Cosmetology	A.A.S.	•		68/49	83
Criminal Justice	A.A.			64	46
Law Enforcement	A.A.S.	•		64/30	89
Basic Law Enforcement Principles			•	6	90
Laws & Evidentiary Procedures			•	6	90
Relationships & Juveniles			•	6	90
Crime, Criminals & Corrections			•	9	90
Investigation & Organization			•	9	90
Private Security			•	9	90
Paralegal/Legal Assistant Studies	A.A.S.	•		66/36	102-103
Industry and Technology	•		•		
Air Conditioning & Refrigeration	A.A.S.	•		67/34	63
Automotive Technology	A.A.S.		•	69/28	64-65
Advanced Drivetrains/Powertrains			•	17	65
Heating & Air Conditioning			•	3	65
Brakes & Alignment			•	6	65
Drivelines			•	6	65
Computer-Aided Drafting	A.A.S.		•	66/24	74-75
Technical Drafting			•	8	75
Mechanical Drafting			•	16	75
Architectural Drafting			•	16	75
Construction Craft Laborer		•	•	44/10	80
Construction Management	A.A.S.	•		65/35	81-82
Materials & Methods			•	6	82
Building Systems			•	10	82
Electrical Technology	A.A.S.	•		66-71/37	84-85
Industrial Motor Controls			•	12	85
Pneumatic and Hydraulic Power			•	12	85
Programmable Logic Controllers			•	12	85
Residential & Industrial Wiring			•	12	85
Machine Tool Technology		•		34	91
Personalized Career Studies	A.A.S.			64	107
Tower Construction & Maintenance	1	•	•	5.5	112
Welding Technology	A.A.S.	•		64/32	113-114
Maintenance Welding			•	12	114
Shielded Metal-Arc Welding All Positions			•	8	114
Tungsten Inert Gas & Metallic Inert Gas			•	8	114
Pipe Welding			•	12	114

^{*}When two numbers are listed, the first is semester hours to complete the associate degree and the second number is semester hours to complete the certificate.

Transfer programs

At KCC, students can begin the first two years of study for virtually any bachelor's degree program.

The sample transfer majors described in this section include statewide recommended courses typically taken by freshmen and sophomores who wish to gain a solid academic foundation and transfer credits toward specific bachelor's degrees at Illinois four-year colleges and universities. These transfer major recommendations, identified through the Illinois Articulation Initiative (IAI), are meant for students who are undecided about their intended transfer institution. The recommended courses build upon the IAI general education core curriculum by identifying prerequisite courses and courses in the major that students my need to complete to transfer as a junior.

Students who already know where they will transfer and students interested in a major not included in this section should contact a KCC adviser for assistance in obtaining the information needed to develop an appropriate educational plan.

Students planning to transfer should refer to Page 37 of this catalog for Illinois Articulation Initiative (IAI) general education requirements.

TRANSFER PROGRAM INFORMATION

The following information applies to all transfer programs:

- To satisfy requirements for a transfer degree, the first digit in the KCC course number must be a 1 or a 2, and the second digit must be either a 5, 6, 7, 8, or 9.
- Non-specific electives can be any course with a transfer number, including those without an Illinois Articulation Initiative code (see details below).
- The maximum number of physical education activity credits which can be applied to an associate in arts or associate in science degree is four (4) for non-physical education majors and seven for physical education majors.
- Students are encouraged to take ORIN 1501 College Success Skills during the first semester of enrollment.
- Exceptions to all degree requirements must be approved by petitioning the Graduate Review Committee.
- It is the responsibility of the student intending to transfer to a baccalaureate college/university to familiarize him/ herself with admissions and lower division requirements of the particular institution. Resources including print, the Internet, and CD-ROM catalogs of many senior institutions are available in the Office of Transfer Services in Student Services and in the Learning Resource Center.

Illinois Articulation Initiative

Sponsored by the Illinois Board of Higher Education and the Illinois Community College Board, the Illinois Articulation Initiative (IAI) ensures that completion of the general education core curriculum at any participating institution in Illinois transfers to meet lower division (freshman and sophomore) general education core requirements at more than 100 participating Illinois colleges and universities.

The agreement is in effect for students entering an associate or baccalaureate degree-granting institution as a first-time freshman in summer 1998 and thereafter.

General Education Core

The IAI General Education Core requirements are outlined on Page 37. An IAI course number followed by an L designates a laboratory course; a number followed by an N designates a non-Western culture course.

The General Education Core courses also are identified by code at the end of the individual course descriptions (Pages 118-161). Those codes include:

IAI: Communications

IAI: Mathematics

IAI: Fine arts

IAI: Physical science

IAI: Humanities

IAI: Social and behavioral science

IAI: Life science

Major-Specific courses

The Illinois Articulation Initiative panels have designated some courses as major-specific within curriculums. While the IAI General Education Core specifies elective choices, IAI Major-Specific courses clarify which courses are appropriate for transfer into the selected major at a four-year institution.

A notation is included at the end of course descriptions for IAI Major-Specific courses (Pages 120-164).

IAI information

For the latest information on IAI requirements, visit the IAI Internet site: http://www.itransfer.org.

Use www.transfer.org as a guide

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

IAI General Education Core

The following requirements are mandatory for all students who enter a KCC transfer program in summer 1998 and thereafter.

COMMUNICATIONS9 credit hours

Three courses, including a two-course sequence in writing (six credit hours) and one course (three credit hours) in oral communications. Both writing courses must be completed with a grade of C or better.

- *ENGL 1613 English I (IAI: C1 900) *ENGL 1623 - English II (IAI: C1 901R)
- *SPCH 1553 Introductory Speech (IAI: C2 900)

LABORATORY SCIENCE8 credit hours

Two courses, with one course selected from the life sciences and one course from the physical sciences. At KCC, all of the following are laboratory courses.

Life science

- *BIOL 1514 General Biology I (IAI: L1 900L)
- *BIOL 1554 Human Biology (IAI: L1 904L)
- *BIOL 1584 Environmental Biology (IAI: L1 905L)

Physical science

- *CHEM 1514 General Chemistry I (IAI: P1 902L)
- *PHYS 1514 General Physics I (IAI: P1 900L)
- *PHYS 2614 Physics I (IAI: P2 900L)
- *PSCI 1514 Introduction to Physical Science Chemistry & Physics (IAI: P1 900L)
- *PSCI 1524 Introduction to Physical Science Astronomy & Earth Science (IAI: P1 905L)

MATHEMATICS......3 to 6 credit hours

One or two courses.

- * MATH 1623 Mathematics for Elementary Teachers II¹ (IAI: M1 903)
- *MATH 1704 Contemporary Mathematics (IAI: M1 904)
- *MATH 1713 Finite Mathematics (IAI: M1 906)
- *MATH 1774 Statistics/*BSNS 2514 Business Statistics (IAI: M1 902)
- *MATH 1833 Calculus for Business & Social Science (IAI: M1 900-B)
- *MATH 2515 Calculus and Analytic Geometry I (IAI: M1 900-1)
- *MATH 2523 Calculus and Analytic Geometry II (IAI: M1 900-2)
- *MATH 2535 Calculus and Analytic Geometry III (IAI: M1 900-3)

HUMANITIES.....9 credit hours

Three courses, with at least one course selected from general humanities and at least one course from the fine arts or interdisciplinary categories. Courses with an IAI code ending in a "D" or an "N" will meet the non-Western Culture or Diversity requirement of some majors.

General Humanities

- *ENGL 1713 Introduction to Poetry (IAI: H3 903)
- *ENGL 1743 Introduction to Literature (IAI: H3 900)
- *ENGL 1853 Introduction to Shakespeare (IAI: H3 905)
- *ENGL 2613 Ancient & Medieval World Literature (IAI: H3 906)
- *ENGL 2623 Modern World Literature (IAI: H3 907)

- *ENGL 2733 American Literature from 1865 to Present (IAI: H3 915)
- *HIST 1513 History of Western Civilization to 1648 (IAI: H2 901)
- *HIST 1533 History of Western Civilization 1648 to Present (IAI: H2 902)
- *HIST 1643 Middle East History 600 to Present (IAI: H2 903N)
- *HUMS 2613 World Religions (IAI: H5 904N)
- *PHIL 2513 Introduction to Philosophy (IAI: H4 900)
- *PHIL 2523 Ethics (IAI: H4 904)
- *PHIL 2533 Logic (IAI: H4 906)
- *SPAN 2524 Intermediate Spanish II (IAI: H1 900)

Fine arts

- *ARTS 1553 Art Appreciation (IAI: F2 900)
- *ARTS 1613 Survey of Art I (Caves to Cathedrals) (IAI: F2 901)
- *ARTS 1623 Survey of Art II Renaissance to Rococco (IAI: F2 902)
- *ARTS 1633 Survey of Art III (1800 to Present) (IAI: F2 902)
- *ARTS 1713 Introduction to Film Art (IAI: F2 908)
- *MUSC 1513 Music Appreciation (IAI: F1 900)

Interdisciplinary

- *HUMS 1513 Introduction to Humanities (IAI: HF 900)
- *HUMS 1813 African-American Cultural Expression (IAI: HF 906D)

SOCIAL AND BEHAVIORAL SCIENCE9 credit hours

Three courses selected from at least two different prefixes. Courses with an IAI code ending in a "D" or an "N" will meet the non-western culture or diversity requirement of some majors.

- *ANTH 1713 Introduction to Anthropology (IAI: S1 900N)
- *ANTH 1743 Introduction to Archaeology (IAI: S1 903)
- *ECON 1553 Principles of Macroeconomics (IAI: \$3 901)
- *ECON 1563 Principles of Microeconomics (IAI: \$3 902)
- *GEOG 1513 World Regional Geography (IAI: S4 900N)
- *HIST 2513 History of the United States to 1877 (IAI: \$2 900)
- *HIST 2523 History of the United States from 1877 to Present (IAI: S2 901)
- *HIST 2533 Latin American History (IAI: S2 911N)
- *PLSC 1513 American Government (IAI: S5 900)
- *PLSC 1523 State & Local Government (IAI: S5 902)
- *PLSC 2613 Introduction to International Relations (IAI: S5 904N)
- *PSYC 1813 Introduction to Psychology (IAI: S6 900)
- *PSYC 2553 Lifespan Developmental Psychology (IAI: S6 902)
- *PSYC 2773 Social Psychology (IAI: S8 900)
- *SOCY 2513 Sociology (IAI: \$7 900)
- *SOCY 2523 Contemporary Social Problems (IAI: S7 901)
- *SOCY 2543 Race and Ethnic Relations (IAI: S7 903D)
- *SOCY 2553 Marriage and the Family (IAI: S7 902)

¹MATH 1623 fulfills the IAI transferable general education core curriculum requirements only for students seeking state certification as elementary teachers and who are following the Elementary Education Associate in Arts curriculum guide. MATH 1623 does not meet the KCC general math requirements for other Associate in Arts or Associate in Science degrees.

^{*}Course has prerequisite.

Associate in Arts Associate in Arts Degree

SUGGESTED COURSE SEQUENCE

Fall semester Credit	Hours
*ENGL 1613	3
*Laboratory Science course	4
*Mathematics course	3
*Social and Behavioral Science course	3
*Humanities course	3
Spring semester	
*ENGL 1623	3
*SPCH 1553	3
*Laboratory Science course	4
*Social and Behavioral Science course	3
*Humanities course	3
Fall semester	
*Social and Behavioral Science course	3
*Humanities course	3
*Electives	10
Spring semester	
*Electives	16

ADDITIONAL PROGRAM INFORMATION

KCC offers the general education courses required for nearly every college major, including those not found in this catalog. Courses in this curriculum satisfy lower division requirements (first two years) toward a bachelor's degree in numerous fields. Consult your adviser to review course selections and transfer plans.

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Associate in Arts Degree

GEN.AA.B50

The Associate in Arts degree provides the first two years of study toward a bachelor of arts degree. It is ideal for students who have not yet decided what their major will be or for students who have selected a major for which KCC does not offer a specific transfer curriculum. Associate in Arts emphases available at KCC include Criminal Justice, Elementary Education, English, History, Political Science, Psychology, Secondary Education, Sociology, and Visual Arts; those curricula are listed on Pages 46, 47, 49, 50, 52, 53, 54, 57 and 58. The guidelines below are suggested minimums in each category. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Communications General Education (3 courses)

Credit hours: 9

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I * ENGL 1623 English II
- * SPCH 1553 Introductory Speech

Laboratory Science General Education (2 courses)

Credit hours: 8

CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (1 course)

Credit hours: 3

CHOOSE ONE IAI mathematics courses from the following five choices:

- * MATH 1704 Contemporary Mathematics
- * MATH 1713 Finite Mathematics
- * MATH 1774 Statistics
- * MATH 1833 Calculus for Business and Social Sciences
- * MATH 2515 Calculus and Analytic Geometry I

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI social and behavioral science courses from at least two different prefixes (see Page 37).

CHOOSE 26 credit hours of courses from any elective area. A maximum of four credit hours can come from physical education activity courses. Note: Consult your transfer university to determine appropriate electives. Some bachelor of arts degree programs require the equivalent of two years of study of a foreign language at the college level. Students are advised to complete this requirement before transferring. In most cases, each year of high school foreign language may be substituted for one college semester.

^{*}Course has prerequisite.

Associate in Science Degree

GEN.AS.B70

The Associate in Science degree, emphasizing the sciences and mathematics, provides the first two years of study toward a bachelor of science degree. It is ideal for students who have not yet decided what their major will be or for students who have selected a major for which KCC does not offer a specific transfer curriculum. Associate in Science emphases available at KCC include Biological Sciences, Business, Chemistry, and Mathematics. An Associate in Engineering Science transfer degree also is offered. Those curricula are included on Pages 42, 43, 44, and 51. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Laboratory Science General Education (2 courses)

Credit hours: 8

CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (2 courses)

Credit hours: 6

CHOOSE TWO IAI mathematics courses from the following six choices:

- * MATH 1704 Contemporary Mathematics
- * MATH 1713 Finite Mathematics
- * MATH 1774 Statistics
- * MATH 1833 Calculus for Business and Social Sciences
- * MATH 2515 Calculus and Analytic Geometry I
- * MATH 2523 Calculus and Analytic Geometry II

Communications General Education (3 courses)

Credit hours: 9

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I
- * ENGL 1623 English II
- * SPCH 1553 Introductory Speech

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

IAI Social and Behavioral Science General Education (3 courses)

redit hours:

CHOOSE THREE IAI social and behavioral science courses from at least two different prefixes (see Page 37).

Elective Credits (6-11 courses) Credit hours: 23

CHOOSE 23 credit hours from any elective area. A maximum of four credit hours can come from physical education activity courses. Consult your transfer university to determine appropriate electives.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

Associate in Science Associate in Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester Cr	edit Hours
*ENGL 1613	3
*Laboratory Science course	4
*Mathematics course	3-5
*Humanities course	3
*Social and Behavioral Science cour	rse 3
Spring semester	
*ENGL 1623	3
*SPCH 1553	3
*Laboratory Science course	4
*Mathematics course	3-5
Humanities course	3
Fall semester	
*Humanities course	3
*Social and Behavioral Science cour	rse 3
*Electives	10
Spring semester	
*Social and Behavioral Science cour	rse 3
*Electives	13

ADDITIONAL PROGRAM INFORMATION

KCC offers the general education courses required for nearly every college major, including those not found in this catalog. Courses in this curriculum satisfy lower division requirements (first two years) toward a bachelor's degree in numerous fields. Consult your adviser to review course selections and transfer plans.

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at **www.transfer.org.** U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

^{*}Course has prerequisite.

Agriculture Associate in Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	credit Hours
*ENGL 1613	3
CHEM 1514	4
Agriculture course	4
Humanities elective	3
Elective	3
Spring semester	
*ENGL 1623	3
Elective	4
Mathematics elective	3-4
Social and Behavioral Science elec-	ctive 3
Humanities elective	3
Fall semester	
BIOL 1514	4
Agriculture courses	8
Social and Behavioral Science elec-	ctive 3
Spring semester	
SPCH 1553	3
Mathematics elective	3-4
Humanities elective	3
Social and Behavioral Science elec-	ctive 3
Elective	4

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Associate in Science Degree

Agriculture

The Agriculture curriculum is designed to satisfy the basic lower division requirements for agriculture majors at most senior institutions. Students enrolling in this curriculum are urged to meet with an adviser at the senior institution to review course selections and transfer plans.

Agriculture Major (3 courses)

CHOOSE THREE courses from the following five options.

- * AGRC 1624 Soil Science * AGRC 1704 Animal Science
- * AGRC 1724 Plant Science * AGRC 1734 Agriculture Economics
- HORT 1514 Introduction to Horticulture Science

Communications General Education (3 courses)

Credit hours: 9

- A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.
 - * ENGL 1613 English I * ENGL 1623 English II

 - * SPCH 1553 Introductory Speech

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

Credit hours: 12

- CHOOSE THREE courses from the following four options.
 - * ECON 1553 Principles of Macroeconomics
 - * ECON 1563 Principles of Microeconomics
 - * PSYC 1813 Introduction to Psychology 1513 - American Government

Mathematics General Education (2 courses)

Credit hours: 6-7

CHOOSE TWO courses from the following three options:

- MATH 1713 Finite Mathematics
- * MATH 1774 Statistics
- * MATH 1833 Calculus for Business and Social Sciences

Laboratory Science General Education (2 courses)

Credit hours: 8

- * CHEM 1514 General Chemistry I * BIOL 1514 General Biology I

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

Electives (3-4 courses) Credit hours: 11

CHOOSE ELEVEN (11) credit hours of courses from any elective area. Credit hours may come from additional agriculture major courses. COSC 1513 - Introduction to Information Processing and CHEM 1524 - General Chemistry II are recommended.

^{*}Course has prerequisite.

Associate in Fine Arts Degree

Art – ARTS.AFA.B24

The Associate in Fine Arts degree in Visual Arts provides first- and second-year art and general education courses leading to the bachelor of art or the bachelor of fine arts degree. It is intended for students planning a career in such fields as commercial design (architecture, graphic, industrial, interior, fashion, film, theater support), fine art (painting, sculpture, printmaking, textiles, crafts) and a wide range of photography-related disciplines. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Fine Arts (9 courses)

Credit hours: 27

Complete all three sub-requirements:

1. Art - 15 credit hours

ARTS 1503 - Basic Drawing

ARTS 1513 - Two-Dimensional Design

ARTS 1603 - Drawing II

ARTS 1813 - Three-Dimensional Design

* ARTS 2613 - Figure Drawing

2. Art Electives - 9 credit hours

CHOOSE THREE courses from the following nine options. In addition, a portfolio review is generally required by transfer institutions for studio courses in individual media.

ARTS 2513 - Painting

* ARTS 2523 - Painting II

ARTS 2713 - Introduction to Sculpture

ARTS 2553 - Photography

* ARTS 2563 - Photography II

ARTS 2573 - Introduction to Printmaking

* ARTS 2583 - Color Photography

* ARTS 2623 - Figure Drawing II

* ARTS 2643 - Computer Art 3. Humanities Elective - 3 credit hours

CHOOSE ONE IAI humanities course (see Page 37).1

Communications General Education (3 courses)

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

* ENGL 1613 - English I

* ENGL 1623 - English II

* SPCH 1553 - Introductory Speech

Laboratory Science General Education (2 courses)

CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (1 course)

CHOOSE ONE IAI mathematics courses from the following five options:

* MATH 1704 - Contemporary Mathematics

* MATH 1713 - Finite Mathematics

* MATH 1774 - Statistics

* MATH 1833 - Calculus for Business and Social Sciences

* MATH 2515 - Calculus and Analytic Geometry I

Humanities General Education (4 courses)

* ARTS 1613 - Survey of Art (Caves - Cathedrals)²

* ARTS 1623 - Survey of Art (Renaissance - Rococo)²

* ARTS 1633 - Survey of Art (1800 - Present)²

In addition, CHOOSE ONE of the following two courses:

* HIST 1513 - History of Western Civilization to 1648

* HIST 1533 - History of Western Civilization 1648 to Present

Social and Behavioral Science General Education (2 courses)

Credit hours: 6

Credit hours: 12

Credit hours: 9

Credit hours: 8

Credit hours: 3

CHOOSE TWO IAI social and behavioral science courses from at least two different prefix areas (see Page 37).

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 65

¹ARTS 1553 is not a recommended course for art majors because it may not transfer as a fine arts humanities elective.

Δrt

Associate in Fine Arts—Art Degree

SUGGESTED COURSE SEQUENCE

	=
Fall semester	Credit hours
ARTS 1503	3
ARTS 1513	3
*ARTS 1613	3
*ENGL 1613	3
*Laboratory Science course	4
Spring semester	
ARTS 1603	3
ARTS 1813	3
*ARTS 1623	3
*ENGL 1623	3
*Social and Behavioral Science of	ourse 3
Fall semester	
*ARTS 1633	3
*ARTS 2613	3
*HIST 1513	3
*Social and Behavioral Science co	
* Mathematics course	3
Art elective	3
Spring semester	
*SPCH 1553	3
*Laboratory Science course	4
*Humanities course	3
Art electives	6

ADDITIONAL PROGRAM INFORMATION

The Associate in Fine Arts – Art Degree is designed so that transfer students will fit in with the native students at the transfer school, taking the remainder of their studio courses (no more than two per semester) along with the remaining general education courses.

Completion of the Associate in Fine Arts degree does not fulfill the requirements of the IAI General Education Core. Students need to complete the general education requirements of the institution to which they transfer or take an additional social and behavioral science course to meet IAI general education requirements before transferring. However, the Associate in Fine Arts degree satisfies IAI studio requirements for a Bachelor of Fine Arts degree.

Students in this program should expect to take additional general education courses as required by the transfer institution and may be required to submit a portfolio for transfer placement.

KCC also offers an Associate in Arts in Visual Arts. See Page 58.

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at **www.transfer.org**. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

^{*}Course has prerequisite.

²May not also be used to meet general education requirements at some institutions.

Biological Sciences Associate in Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit Hours
*BIOL 1514	4
*CHEM 1514	4
*ENGL 1613	3
* Mathematics course	4-5
Spring semester	
*BIOL 1524	4
*CHEM 1524	4
*ENGL 1623	3
*Humanities course	3
*Social and Behavioral Science	course 3
Fall semester	
*SPCH 1553	3
*Biological Science Major cour	se 4
*Mathematics course	3-5
*Humanities course	3
*Social and Behavioral Science	course 3
Spring semester	
*Biological Science Major cours	se 4
*Humanities course	3
*Social and Behavioral Science	course 3
*Electives	5

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Associate in Science Degree

Biological Sciences

The following curriculum is designed to satisfy the basic lower division requirements for biological sciences majors at senior institutions. Potential majors at senior institutions for students who earn an Associate in Science degree and follow the recommendations below include botany, genetics and ecological, evolutionary, molecular, or general biology. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Laboratory Science General Education (2 courses)

Credit hours: 8

- * BIOL 1514 General Biology I
- * CHEM 1514 General Chemistry I

Biological Science courses

Credit hours: 16

- IAI Major (2 courses)
 - * BIOL 1524 General Biology II * CHEM 1524 - General Chemistry II
- Additional Biological Science (2 courses)

CHOOSE TWO courses from the following six options:

- * CHEM 2714 Organic Chemistry I
- * CHEM 2724 Organic Chemistry II
- * PHYS 1514 General Physics I
- * PHYS 1524 General Physics II
- * PHYS 2614 Physics I
- * PHYS 2624 Physics II

Communications General Education (3 courses)

Credit hours: 9

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I
- * ENGL 1623 English II
- * SPCH 1553 Introductory Speech

Mathematics (2-3 courses)

Credit hours: 8-9

CHOOSE BOTH IAI mathematics courses from one of the following sequences:

- 1. *MATH 1774 Statistics and *MATH 2515 Calculus and Analytic Geometry I
- 2. *MATH 2515 Calculus and Analytic Geometry I and *MATH 2523 Calculus and Analytic Geometry II

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI social and behavioral science courses from at least two different prefixes (see Page 37).

Electives (2-5 courses)

Credit hours: 5

CHOOSE five (5) credit hours from any elective area. A maximum of four (4) credit hours can come from physical education activity courses. Note: Select a biological science (BIOL prefix) or *MATH 2523 - Calculus and Analytic Geometry II. Note: Courses such as *BIOL 2714 - Microbiology and *BIOL 2644 - Anatomy and Physiology I sometimes can be transferred to a four-year school for credit for health career majors, but seldom transfer as credit for biology majors. Consult transfer university to determine appropriate electives.

^{*}Course has prerequisite.

Associate in Science Degree

Business

The Business Transfer curriculum is designed for students who plan to transfer to four-year institutions to pursue bachelor's degrees in any of the following fields of business: accounting, advertising, business administration, business education, computer services, economics, finance, information systems, management, marketing, and sales. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Credit hours: 20 **Business** courses IAI Major (4 courses) ACCT 1514 - Financial Accounting * ACCT 1523 - Managerial Accounting * BSNS 2514 - Business Statistics * COSC 1513 - Introduction to Information Processing Additional Business (2 courses) BSNS 1553 - Introduction to Business BSNS 1663 - Legal and Social Environment of Business¹ or BSNS 1653 - Business Law

Communications General Education (3 courses)

Credit hours: 9

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I * ENGL 1623 - English II
- * SPCH 1553 Introductory Speech

Laboratory Science General Education (2 courses)

Credit hours: 8

CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (1 course)

Credit hours: 3-5

CHOOSE ONE IAI mathematics course from the following two options:

- * MATH 1833 Calculus for Business and Social Sciences
- * MATH 2515 Calculus and Analytic Geometry I

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37). PHIL 2523 - Ethics is strongly recommended. Credit hours: 9

Social and Behavioral Science General Education (3 courses)

- * PSYC 1813 Introduction to Psychology or *SOCY 2513 Sociology
- * ECON 1553 Principles of Macroeconomics * ECON 1563 - Principles of Microeconomics
- Credit hours: 6

CHOOSE SIX (6) credit hours of courses from any elective area. A maximum of four credit hours can come from physical education activity courses. Note: If business education major, PHED 1512 - Health Education should be taken. Undecided business majors might find courses such as MKTG 1553 - Principles of Marketing, and BSNS 2553 - Principles of Management helpful in determining their major. These courses will be accepted for credit by bachelor's degree colleges/universities, but may not meet the specific requirements of a bachelor's degree in business. Students should consult with the transfer institution for specific information about how business courses will transfer.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

Business

Associate in Science Degree SUGGESTED COURSE SEQUENCE

Fall semester **Credit Hours** ACCT 1514 **BSNS 1553** *BSNS 2514 4 *ENGL 1613 *Laboratory Science course **Spring semester** *ACCT 1523 *ENGL 1623 *PSYC 1813 *Humanities course *Laboratory Science course Fall semester *ECON 1553 3 *SPCH 1553 3 *Mathematics course *Humanities course *Elective 3 **Spring semester** BSNS 1663 or BSNS 1653 *COSC 1513 *ECON 1563 *Humanities course 3

USE THE TRANSFER GUIDE

* Elective

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

^{*}Course has prerequisite.

¹Consult transfer institution to determine appropriate course.

Chemistry Associate in Science Degree

SUGGESTED COURSE SEQUENCE

Fall Semester	Creatt Hours
*CHEM 1514	4
*ENGL 1613	3
*MATH 2515	4
*Humanities course	2
Spring semester	
*CHEM 1524	4
*ENGL 1623	3
*MATH 2523	3
*PHYS 2614	arse 3
*Social and Behavioral Science con	urse 3
Fall semester	
*SPCH 1553	3
*PHYS 2624	
*Humanities course	urse 3
*Social and Behavioral Science co	urse 3
*Chemistry major course	4-5
Spring semester	
*Life Science course	4
*Humanities course	urse 3
*Social and Behavioral Science co	urse 3
*Chemistry major course	4-5

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at **www.transfer.org**. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Associate in Science Degree

Chemistry

The following curriculum is designed to satisfy the basic lower division requirements for chemistry majors at senior institutions. Potential majors at senior institutions for students who earn an Associate in Science degree and follow the recommendations below include: biochemistry, chemistry, and chemistry education. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Laboratory Science General Education (2 courses)

Credit hours:

* CHEM 1514 - General Chemistry I

In addition, CHOOSE ONE IAI Life Science course from the following three options:

- * BIOL 1514 General Biology I
- * BIOL 1554 Human Biology * BIOL 1584 - Environmental Biology

Chemistry courses

Credit hours: 20-21

IAI Major (1 course)

* CHEM 1524 - General Chemistry II

Additional Chemistry (4 courses)

- * PHYS 2614 Physics I
- * PHYS 2624 Physics II

CHOOSE both courses from one of the following sequences $^{\mbox{\tiny 1}}:$

- * CHEM 2714 Organic Chemistry I and *ČHEM 2724 Organic Chemistry II1
- * MATH 2535 Calculus and Analytic Geometry III and *PHYS 2634 -Physics III

Communications General Education (3 courses)

Credit hours: 9

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I
- * ENGL 1623 English II
- * SPCH 1553 Introductory Speech

Mathematics General Education (2 courses)

Credit hours: 8

- * MATH 2515 Calculus and Analytic Geometry I
- * MATH 2523 Calculus and Analytic Geometry II

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

Social and Behavioral Science General Education (3 courses)

Credit hours:

CHOOSE THREE IAI social and behavioral science courses from at least two different prefixes (see Page 37).

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

¹Some transfer institutions are specific about the selection of these courses. Consult your academic adviser. Students who choose CHEM 2714 and CHEM 2724 must complete one more credit hour to obtain the 64 hours required for graduation.

^{*}Course has prerequisite.

2009-10 catalog • www.kcc.edu

Criminal Justice Associate in Arts Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit Hours
LAWF 1513	3
*PSYC 1813	3
*ENGL 1613	3
* Mathematics course	3-5
*Laboratory science course	4
Spring semester	
LAWF 1713	3
*ENGL 1623	3
*COSC 1513	3
Social and Behavioral Science cour	rse 3
*Laboratory Science course	4
Fall semester	
LAWF 2723	3
LAWF 2513	3
*SPCH 1553	3
*SOCY 2513	3
*Humanities course	3
Spring semester	
LAWF 1753	3
LAWF elective	3
*Humanities courses	6
*Electives	5

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Associate in Arts Degree

Criminal Justice

The Criminal Justice curriculum is designed for students who plan to transfer to four-year institutions to pursue careers in law enforcement, the courts, corrections, juvenile justice, private security, criminal behavior, and other aspects of crime and criminal justice. KCC also offers a Law Enforcement program, see Page 86. Students should see the criminal justice/law enforcement coordinator to determine which program best suits their needs. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Criminal Justice courses	Credit hours: 21
IAI Major (4 courses)	
LAWF 1513 - Introduction to Criminal Justice	
LAWF 2723 - Introduction to Corrections	
LAWF 2513 - Criminology	
LAWF 1753 - Juvenile Delinquency	
Additional Criminal Justice (3 courses)	
* COSC 1513 - Introduction to Information Processing	
LAWF 1713 - Basic Criminal Law	
In addition, CHOOSE ONE course from the following seven options:	
LAWF 1613 - Police Operations and Services	
LAWF 1623 - Traffic Administration	
LAWF 1723 - Criminal Evidence and Procedures	
LAWF 1733 - Criminal Investigation	
LAWF 2623 - Organization and Administration	
LAWF 2713 - Community-Oriented Policing	
LAWF 2733 - Private Security	

Communications General Education (3 courses)

Credit hours: 9

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I * ENGL 1623 English II * SPCH 1553 Introductory Speech

Laboratory Science General Education (2 courses)

Credit hours: 8

CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (1 course)

Credit hours: 3-5

CHOOSE ONE IAI mathematics course from the following five options¹:

- * MATH 1704 Contemporary Mathematics
- * MATH 1713 Finite Mathematics
- * MATH 1774 Statistics
- * MATH 1833 Calculus for Business and Social Sciences
- * MATH 2515 Calculus and Analytic Geometry I

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

- * PSYC 1813 Introduction to Psychology
- * SOCY 2513 Sociology

In addition, CHOOSE ONE IAI Social and Behavioral Science course (see Page 37). *PLSC 1513 - American Government is the recommendation for this requirement.

Electives (2-5 courses) Credit hours: 5

CHOOSE five (5) credit hours of courses from any elective area. A maximum of four (4) credit hours can come from physical education activity courses (see Pages 153-154). Consult transfer institution to determine appropriate courses to support degree or minor. Some universities require PHED 1512.

^{*}Course has prerequisite.

Associate in Arts Degree

Elementary Education

The following curriculum is designed to satisfy the basic lower division requirements for elementary education majors at senior institutions. Students are encouraged to complete their Associate in Arts degree with an emphasis in Elementary Education prior to transfer. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Elementary Education (5 courses)

Credit hours: 15

EDUC 1713 - Introduction to Public Education

- EDUC 1763 Technology in Education
- * EDUC 1833 Students with Disabilities
- * EDUC 2613 Educational Psychology¹ or *PSYC 2553 Lifespan Developmental Psychology¹
- * MATH 1613 Mathematics for Elementary Teachers I

Communications General Education (3 courses)

Credit hours: 9

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I
- * ENGL 1623 English II
- * SPCH 1553 Introductory Speech

Laboratory Science General Education (3 courses)

Credit hours: 12

CHOOSE THREE IAI courses with at least one from physical science and at least one from life science (see Page 37). The third course must complete either a physical science or a life science laboratory sequence. BIOL 1514 - General Biology I is recommended by some universities.

Mathematics General Education (1 course)

Credit hours: 3

* MATH 1623 - Mathematics for Elementary Teachers II

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37). ENGL 2613 - Ancient and Medieval World Literature or ENGL 1743 - Introduction to Literature is recommended as one of these courses.

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

- * PLSC 1513 American Government
- * PSYC 1813 Introduction to Psychology
- * HIST 2513 History of the United States to 1877 or *HIST 2523 History of the United States from 1877 to Present²

Electives (2-3 courses)¹ Credit hours:

CHOOSE seven (7) credit hours of courses from any elective area. A maximum of four credit hours can come from physical education activity courses. Depending on the transfer institution, PHED 1512 - Health Education or HLTH 1513 - Nutrition is recommended. A non-Western culture course is required. Courses in diversity and CDEV 1513 - Child Growth and Development are recommended. See Page 37 of this catalog for a list of available courses. Note: It is recommended that students use these elective hours to complete professional education core courses required in an elementary education degree or pursue an area of concentration.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

Elementary Education Associate in Arts Degree

SUGGESTED COURSE SEQUENCE

SOUGESTED COOLIGE SEGULINGE	
Fall semester	Credit hours
*ENGL 1613	3
EDUC 1713	3 3
*MATH 1613	3
*PLSC 1513	3
*Laboratory Science course	4
Spring semester	
*ENGL 1623	3
*MATH 1623	3
*PSYC 1813	3 3
*SPCH 1553	
*Laboratory Science course	4
Fall semester	
*HIST 2513 or *HIST 2523	3
*EDUC 1833	3
*EDUC 2613 or *PSYC 2553	3
*Non-Western culture humanities	
course	3
*Humanities course	3
*Elective	2
Spring semester	
EDUC 1763	3
*Laboratory Science course	4
*Humanities course	3
*Electives	5

ADDITIONAL PROGRAM INFORMATION

Students planning to transfer to a university are encouraged to complete the Illinois Basic Skills test at the beginning of their sophomore year at KCC. Testing dates, registration and study guides can be found at: www.icts.nesinc.com

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at **www.transfer.org**. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

^{*}Course has prerequisite.

¹Consult transfer institution to determine appropriate course(s).

²Some universities require HIST 2513 instead of HIST 2523.

Engineering ScienceAssociate in Engineering Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*CHEM 1514	4
*ENGL 1613	3
*MATH 2515	5
*Social and Behavioral Science cou	irse 3
Spring semester	
*CHEM 1524	4
*ENGL 1623	3
*MATH 2523	3
*PHYS 2614	4
*COSC 2613 or ENGR 1513	3
Fall semester	
*ENGR 1613	3
*MATH 2613	3
*PHYS 2624	4
*Humanities course	3
*Social and Behavioral Science cou	irse 3
Spring semester	
*ENGR 1623	3
*ENGR 2613	3
*MATH 2535	5
*PHYS 2634	4
*ENGR 1513 or *COSC 2613	3

ADDITIONAL PROGRAM INFORMATION

Students are encouraged to select one course in either the Humanities and Fine Arts or the Social and Behavioral Sciences that emphasizes non-Western cultures or minority cultures within the United States.

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at **www.transfer.org.** U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Associate in Engineering Science Degree

Engineering Science – ENGR.AES.B09

The Engineering Science transfer curriculum is intended for students planning a career in an engineering field. In general, the first year of study is common to all fields. The second year involves some divergence of course work, particularly in the fields of electrical and chemical engineering, but a high degree of similarity remains among courses in other engineering fields. Students who earn the Engineering Science associate degree may choose one of the following specific fields of engineering at a senior institution: aeronautical, astronautical, ceramic, chemical, civil, computer, electrical, industrial, mechanical, and metallurgical engineering. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Engineering Science (10 courses)

Credit hours: 35

Complete all four sub-requirements:

- 1. Computer Science 3 credit hours
 - * COSC 2613 Computer Programming for Science and Engineering
- 2. Engineering 12 credit hours
 - * ENGR 1513 Engineering Graphics
 - * ENGR 1613 Statics
 - * ENGR 1623 Dynamics
 - * ENGR 2613 Electrical Circuits and Networks
- 3. Mathematics 8 credit hours
 - * MATH 2535 Calculus and Analytic Geometry III
 - * MATH 2613 Differential Equations
- 4. Physics 12 credit hours
 - * PHYS 2614 Physics I
 - * PHYS 2624 Physics II
 - * PHYS 2634 Physics III

Communications General Education (2 courses)

Credit hours: 6

Both courses must be completed with a grade of C or higher.

- * ENGL 1613 English I
- * ENGL 1623 English II

Laboratory Science General Education (2 courses)

Credit hours: 8

- * CHEM 1514 General Chemistry I
- * CHEM 1524 General Chemistry II

Mathematics General Education (2 courses)

Credit hours: 8

- * MATH 2515 Calculus and Analytic Geometry I
- * MATH 2523 Calculus and Analytic Geometry II

Humanities General Education (1 course)

Credit hours: 3

CHOOSE ONE IAI humanities course (see Page 37). Some transfer institutions are specific about the selection of this course. The student should seek advisement from the four-year engineering college he/she plans to attend.

Social and Behavioral Science (2 courses)

Credit hours:

CHOOSE TWO IAI social and behavioral science courses (see Page 37). ECON 1553 - Principles of Macroeconomics and *ECON 1563 - Principles of Microeconomics are recommended. Some transfer institutions are specific about the selection of these courses. Students should seek advisement from the four-year engineering college he or she plans to attend.

^{*}Course has prerequisite.

Associate in Arts Degree

English

The following curriculum is designed to satisfy the basic lower division requirements for English majors at senior institutions. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

English Major (1 course)	Credit hours: 3
* ENGL 2733 - American Literature from 1865 to Present	

Communications General Education (3 courses)

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I
- * ENGL 1623 English II
- * SPCH 1553 Introductory Speech

Laboratory Science General Education (2 courses)

CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (1 course)

CHOOSE ONE IAI mathematics courses from the following five choices:

- * MATH 1704 Contemporary Mathematics
- * MATH 1713 Finite Mathematics
- * MATH 1774 Statistics
- * MATH 1833 Calculus for Business and Social Sciences
- * MATH 2515 Calculus and Analytic Geometry I

Humanities General Education (3 courses)

Credit hours: 9

Credit hours: 9

Credit hours: 8

Credit hours: 3

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

Social and Behavioral Science General Education (3 courses)

CHOOSE THREE IAI social and behavioral science courses from at least two different prefixes (see Page 37).

CHOOSE 23 credit hours of courses from any elective area. A maximum of four credit hours can come from physical education activity courses. Consult your transfer university and KCC adviser to determine appropriate electives. If appropriate to intended program, students may complete *ENGL 1713 or *ENGL 2813. Four semesters of college-level study in a single foreign language is required. In most cases, each year of high school foreign language maybe substituted for one college semester. Courses to fulfill this requirement include: *SPAN 1514, *SPAN 1524, *SPAN 2514, *SPAN 2524, *FREN 1514, *FREN 1524, *FREN 2535, *FREN 2625.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

English

Associate in Arts Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*ENGL 1613	3
*Laboratory Science course	4
*Mathematics course	3-5
*Social and Behavioral Science cou-	rse 3
*Foreign language course/elective	4
Spring semester	
*ENGL 1623	3
*SPCH 1553	3
*Laboratory Science course	4
*Social and Behavioral Science cou	rse 3
*Foreign language course/elective	4
Fall semester	
*Social and Behavioral Science cou-	rse 3
*Humanities courses	6
*Foreign language course/elective	4
*Elective	3
Spring semester	
*ENGL 2733	3
*Humanities course	3
*Foreign language course/elective	4
*Electives	4

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

^{*}Course has prerequisite.

History Associate in Arts Degree

SUGGESTED COURSE SEQUENCE

ran semester	Credit Hours
*HIST 1513	3
*ENGL 1613	3
*Laboratory Science course	4
*Social and Behavioral Science cou	irse 3
*Humanities course	3
Spring semester	
*HIST 1533	3
*ENGL 1623	3
*SPCH 1553	3
*Laboratory Science course	4
*Social and Behavioral Science cou	irse 3
Fall semester	
*HIST 2513	3
*Social and Behavioral Science cou	ırse 3
*Foreign language course/elective	4
*Mathematics course	3-5
*Humanities course	3
Spring semester	
*HIST 2523	3
*Foreign language course/elective	4
*Humanities course	3
*Electives	6

ADDITIONAL PROGRAM INFORMATION

Competency through the second, third, or fourth semester of a single foreign language is required for a B.A. in history at some schools and for all majors in the college of arts and sciences at other schools. Ask about the language requirement of the college you are considering and complete the required foreign language courses before transfer.

Since schools divide historical periods differently across courses, students should complete course sequences at the same school. Additional history courses – such as third-world or non-Western civilization – may transfer either for history major credit or as general education credit, depending on the school. Students should select courses in consultation with an adviser.

Students who have decided upon a minor field are encouraged to complete one or more courses in the minor. Students planning to seek high school (6-12) teacher certification are encouraged to complete one or more professional education courses. Courses should be selected in consultation with an adviser.

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at **www.transfer.org.** U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Associate in Arts Degree

History

The following curriculum is designed to satisfy the basic lower division requirements for history majors at senior institutions. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

* HIST 2513 - History of the United States to 1877

* HIST 1513 - History of Western Civilization to 1648

* HIST 1533 - History of Western Civilization 1648 to Present

* HIST 2523 - History of the United States from 1877 to Present

Communications General Education (3 courses)

.

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

* ENGL 1613 - English I

History Major (4 courses)

* ENGL 1623 - English II

* SPCH 1553 - Introductory Speech

Laboratory Science General Education (2 courses)

Credit hours: 8

CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (1 course)

Credit hours: 3-5

Credit hours: 12

Credit hours: 9

CHOOSE ONE IAI mathematics courses from the following five options:

- * MATH 1704 Contemporary Mathematics
- * MATH 1713 Finite Mathematics
- * MATH 1774 Statistics
- * MATH 1833 Calculus for Business and Social Sciences
- * MATH 2515 Calculus and Analytic Geometry I

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI social and behavioral science courses from at least two different prefixes (see Page 37).

Electives (4-6 courses) Credit hours: 14

CHOOSE 14 credit hours of courses from any elective area. A maximum of four credit hours can come from physical education activity courses. Consult your transfer university to determine appropriate electives.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

*Course has prerequisite.

Associate in Science Degree

Mathematics

This curriculum is designed to satisfy the basic lower division requirements for mathematics majors at senior institutions. Potential majors at senior institutions for students who earn an Associate in Science degree and follow the recommendations below include: actuarial science, computer science, mathematics, mathematics education, and statistics. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Mathematics General Education (1 course) * MATH 2515 - Calculus and Analytic Geometry I

Credit hours: 5

Mathematics courses

Credit hours: 14

IAI Major (3 courses)

* MATH 2523 - Calculus and Analytic Geometry II * MATH 2613 - Differential Equations

* MATH 2535 - Calculus and Analytic Geometry III

Additional Mathematics (1 course)

* COSC 2613 - Computer Programming for Science and Engineering

Laboratory Science General Education (2 courses)

CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37). PHYS 2614 - Physics I is strongly recommended as the physical science course.

Communications General Education (3 courses)

Credit hours: 9

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

* ENGL 1613 - English I * ENGL 1623 - English II

* SPCH 1553 - Introductory Speech

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

Social and Behavioral Science General Education (3 courses)

CHOOSE THREE IAI social and behavioral science courses from at least two different prefixes (see Page 37).

Credit hours: 10 Electives (3-6 courses)

CHOOSE 10 credit hours of courses from any elective area. A maximum of four credit hours can come from physical education activity courses.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

*Course has prerequisite.

Mathematics Associate in Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*MATH 2515 *ENGL 1613	5
*Humanities course	3
*Laboratory Science course	4
Spring semester	
* MATH 2523	3
*ENGL 1623	3
*Laboratory Science course	4
* Humanities course	3
*Social and Behavioral Science cou	ırse 3
Fall semester	
*MATH 2613	3
*SPCH 1553	3
*Humanities course	3
*Social and Behavioral Science cou	ırse 3
*Elective	4
Spring semester	
*MATH 2535	5
*COSC 2613	3
*Social and Behavioral Science cou	irse 3
* Electives	6

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Political Science Associate in Arts Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*PLSC 1513	3
*ENGL 1613	3
*Laboratory Science course	4
*Mathematics course	3-5
*Elective	3
Spring semester	
*ENGL 1623	3
*SPCH 1553	3
*Laboratory Science course	4
*Social and Behavioral Science cour	rse 3
*Humanities course	3
Fall semester	
*Social and Behavioral Science cour	rse 3
*Humanities course	3
PLSC 2613	3
*Electives	7
Spring semester	
*Social and Behavioral Science cour	rse 3
*Humanities course	3
*Electives	10

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Associate in Arts Degree

Political Science

The following curriculum is designed to satisfy the basic lower division requirements for political science majors at senior institutions. Baccalaureate programs in political science may specialize in such areas as public administration, public law, international relations, comparative politics, political behavior, political philosophy, and U.S. government. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Political Science Major (2 courses)

Credit hours: 6

- * PLSC 1513 American Government * PLSC 2613 Introduction to International Relations

Communications General Education (3 courses)

Credit hours: 9

- A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.
 - * ENGL 1613 English I
 - * ENGL 1623 English II
 - * SPCH 1553 Introductory Speech

Credit hours: 8

Laboratory Science General Education (2 courses) CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (1 course)

Credit hours: 3-5

- CHOOSE ONE IAI mathematics courses from the following five choices:
 - * MATH 1704 Contemporary Mathematics
 - * MATH 1713 Finite Mathematics
 - * MATH 1774 Statistics

 - * MATH 1833 Calculus for Business and Social Sciences * MATH $\,$ 2515 - Calculus and Analytic Geometry I

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI social and behavioral science courses from at least two different prefixes (see Page 37).

Electives (6-10 courses)

Credit hours: 20

CHOOSE 20 credit hours of courses from any elective area. A maximum of four credit hours can come from physical education activity courses. Consult your transfer university to determine appropriate electives.

^{*}Course has prerequisite.

Associate in Arts Degree

Psychology

The following curriculum is designed to satisfy the basic lower division requirements for psychology majors at senior institutions. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Psychology Major (1 course)

* PSYC 2513 - Abnormal Psychology¹

Social and Behavioral Science General Education (3 courses)

* PSYC 1813 - Introduction to Psychology

In addition, CHOOSE TWO IAI social and behavioral science courses from at least two different prefixes (see Page 37).

Communications General Education (3 courses)

Credit hours: 9

Credit hours: 3

Credit hours: 9

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I * ENGL 1623 English II
- * SPCH 1553 Introductory Speech

Laboratory Science General Education (2 courses)

Credit hours: 8

CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (1 course)

CHOOSE ONE IAI mathematics courses from the following four choices. MATH 1774 - Statistics is the recommended course.

- * MATH 1713 Finite Mathematics
- * MATH 1774 Statistics
- * MATH 1833 Calculus for Business and Social Sciences
- * MATH 2515 Calculus and Analytic Geometry I

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

CHOOSE 23 credit hours of courses from any elective area. A maximum of four credit hours can come from physical education activity courses. Note: Consult your transfer university to determine appropriate electives. IAI recommends students take no more than three psychology courses beyond Introduction to Psychology (such as *PSYC 2553 - Lifespan Developmental Psychology and *PSYC 2773 - Social Psychology) at the community college.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

Psychology Associate in Arts Degree

SUGGESTED COURSE SEQUENCE

JUGGESTED GOGINGE GEGOENGE	
Fall semester	Credit hours
*PSYC 1813	3
*ENGL 1613	3
*Laboratory Science course	4
*Mathematics course	3-5
*Elective	3
Spring semester	
*ENGL 1623	3
*SPCH 1553	3
*Laboratory Science course	4
*Social and Behavioral Science cou-	rse 3
*Humanities course	3
Fall semester	
*Social and Behavioral Science cou-	rse 3
*Humanities course	3
*Electives	10
Spring semester	
*Humanities course	3
*PSYC 2513	3
*Electives	10

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

^{*}Course has prerequisite.

Secondary Education Associate in Arts Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*ENGL 1613	3
*PSYC 1813	3
EDUC 1713	3
*Laboratory Science course	4
*Humanities course	3
Spring semester	
*ENGL 1623	3
*SPCH 1553	3
*PLSC 1513	3
*EDUC 1833	3
*Laboratory science course	4
Fall semester	
*EDUC 2613	3
*Non-Western culture Social Scien	ce
course	3
*Humanities course	3
*Mathematics course	3-5
*Elective	4
Spring semester	
*EDUC 1763	3
*Humanities course	3
*Laboratory science course	4
*Electives	6

ADDITIONAL PROGRAM INFORMATION

Because of new IAI mandates for secondary education majors, students are encouraged to contact their transfer institutions as soon as possible during their college enrollment.

Students planning to transfer to a university are required to complete the Illinois Basic Skills test at the beginning of their sophomore year at KCC.

Testing dates, registration and study guides can be found at: www.icts.nesinc.com

Among required courses in this curriculum, one course meets Illinois Articulation Initiative Major-Specific requirements for secondary-education majors. Visit www.itransfer.org or a KCC academic adviser for more information.

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Associate in Arts Degree

Secondary Education

The following curriculum is designed to satisfy the basic lower division requirements for secondary education. Students are encouraged to complete their Associate in Arts degree with an emphasis in secondary education prior to transfer. Since secondary education is not a major at the baccalaureate level, students need to select a content area major and minor from among those disciplines taught in high school. Courses in the major and minor should be selected in consultation with an adviser. Students also are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Secondary Education Major (4 courses)

Credit hours: 12

- EDUC 1713 Introduction to Public Education
- * EDUC 1763 Technology in Education * EDUC 1833 - Students with Disabilities

EDUC 2613 - Educational Psychology

Credit hours: 9

Communications General Education (3 courses) A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I * ENGL 1623 English II
- * SPCH 1553 Introductory Speech

Laboratory Science General Education (3 courses)

CHOOSE THREE IAI laboratory science courses, with at least one course from physical science and at least one course from the life science category (see Page 37). It is recommended that students complete either a life science or a physical science laboratory sequence.

Mathematics General Education (1 course)

Credit hours: 3-5

Credit hours: 12

CHOOSE ONE IAI mathematics courses from the following five options. Consult your transfer university to determine the appropriate course.

- * MATH 1704 Contemporary Mathematics
- * MATH 1713 Finite Mathematics
- * MATH 1774 Statistics
- * MATH 1833 Calculus for Business and Social Sciences
- * MATH 2515 Calculus and Analytic Geometry I

Humanities General Education (3 courses)

Credit hours: 9

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37). ENGL 2613 - Ancient and Medieval World Literature is recommended as one of the courses.

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

- * PSYC 1813 Introduction to Psychology
- * PLSC 1513 - American Government

In addition, CHOOSE ONE of the following six options:

- * ANTH 1713 Introduction to Anthropology
- * GEOG 1513 World Regional Geography
- * HIST 2513 History of the United States to 1877
- * HIST 2523 History of the United States from 1877 to present
- * HIST 2533 Latin American History (Independence to Present) * SOCY 2513 Sociology

Electives (4-7 courses)

Credit hours: 10

CHOOSE 11 credit hours of courses from any elective area. A maximum of four credit hours can come from physical education activity courses, such as PHED 1512.

^{*}Course has prerequisite.

Associate in Arts in Teaching Degree

Secondary Mathematics – EDUC.AAT.B26

The Associate in Arts in Secondary Teaching—Mathematics Emphasis fulfills the first two years of a four-year degree in secondary education with a mathematics concentration. The program consists of general education, professional education, and mathematics courses. These courses encompass the 11 Illinois Professional Teaching . Standards, the Technology Standards, and the Core Language Arts Standards for all teachers. Students are encour aged to complete their Associate in Arts in Teaching: Secondary Mathematics prior to transfer. Students are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Mathematics Major (3 courses)	Credit hours: 13
* MATH 2515 - Calculus & Analytical Geometry I	
* MATH 2523 - Calculus & Analytical Geometry II	
* MATH 2535 - Calculus & Analytical Geometry III	
Professional Education (2 courses)	Credit hours: 6
EDUC 1713 - Introduction to Public Education	
In addition, CHOOSE ONE course from the following three options:	
* EDUC 2613 - Educational Psychology	
EDUC 1763 - Instructional Technology	
* PSYC 2553 - Lifespan Developmental Psychology	

Communications General Education (3 courses)

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

* ENGL 1613 - English I * ENGL 1623 - English II

* SPCH 1553 - Introductory Speech

Laboratory Science General Education (2 courses)

Credit hours: 8

Credit hours: 9

CHOOSE TWO IAI laboratory science courses, with one course from physical science and one course from the life science category (See Page 37). It is recommended, but not required, that students complete either a life science or a physical science laboratory sequence.

Mathematics General Education (1 course)

Credit hours: 3-4

CHOOSE ONE IAI mathematics courses from the following three options. Consult your transfer university to determine the appropriate course.

* MATH 1704 - Contemporary Mathematics

* MATH 1713 - Finite Mathematics

* MATH 1774 - Statistics

Humanities General Education (3 courses)

Credit hours: 9

HUMS 1813 - African-American Cultural Expressions

CHOOSE TWO IAI humanities courses, with one course from general humanities and one course from the fine arts or interdisciplinary category (see Page 37).

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

* PSYC 1813 - Introduction to Psychology

In addition, CHOOSE TWO IAI social and behavioral science courses (see Page 37). Both cannot have a PSYC prefix. Recommended courses:

* PLSC 1513 - American Government

* HIST 2513 - History of the United States to 1877

* HIST 2523 - History of the United States from 1877 to present

* ANTH 1713 - Introduction to Anthropology¹

* GEOG 1513 - World Regional Geography

* HIST 2533 - Latin American History (Independence to Present) ¹
* PLSC 2613 - Introduction to International Relations ¹

* SOCY 2543 - Race and Ethnic Relations1

Credit hours: 7 Electives (2-3 courses)

CHOOSE 7 credit hours of coursework from any elective area. It is recommended that students choose EDUC 1833 - Students with Disabilities, LRCS 1512 - Library and Information Literacy and/or SPAN 1514 - Elementary Spanish I.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

*Course has prerequisite

Secondary Education— **Mathematics Emphasis** Associate in Arts in Teaching Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
EDUC 1713	3
*ENGL 1613	3
HUMS 1513	3
*PSYC 1813	3
*MATH 2515	5
Spring semester	
*ENGL 1623	3
*MATH 2523	3
*SPCH 1553	3
*Social and behavioral science cour	rse 3
*Laboratory science course	4
Fall semester	
*Laboratory science course	4
*Social and behavioral science cour	rse 3
*Mathematics course	3
Education course	3
Elective	3
Spring semester	
*MATH 2535	5
*HUMS 1813	3
* Humanities – Multiculturalism co	ourse 3
* Electives	4

ADDITIONAL PROGRAM INFORMATION

Students must be certified by the state of Illinois that they have passed the Illinois Basic Skills test to earn the AAT degree.

Upon enrollment at KCC, students choosing this major must indicate it on the enrollment form. An adviser will meet with each student during the enrollment process, and the education major coordinator will oversee each student's educational advancement and portfolio.

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Course fulfills the global diversity and multiculturalism requirement. One such course must be completed. PHIL 2613 - World Religions can be substituted to fulfill this requirement.

Associate in Arts Degree

Sociology

The following curriculum is designed to satisfy the basic lower division requirements for sociology majors at senior institutions. Students are urged to first consult with an academic adviser and to continue to review their course selections and transfer plans with that adviser.

Sociology Major (3 courses)

Credit hours: 9

- * SOCY 2523 Contemporary Social Problems
- * SOCY 2543 Race & Ethnic Relations
- * SOCY 2553 Marriage & The Family

Communications General Education (3 courses)

Credit hours: 9

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

- * ENGL 1613 English I
- * ENGL 1623 English II * SPCH 1553 - Introductory Speech

Laboratory Science General Education (2 courses)

Credit hours: 8

CHOOSE TWO IAI Laboratory Science courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (1 course)

0 10 1 0 0

CHOOSE ONE IAI mathematics courses from the following five options. (It is recommended that students choose *MATH 1713 or *MATH 1774.)

- * MATH 1704 Contemporary Mathematics
- * MATH 1713 Finite Mathematics
- * MATH 1774 Statistics
- * MATH 1833 Calculus for Business and Social Sciences
- * MATH 2515 Calculus and Analytic Geometry I

Humanities General Education (3 courses)

redit hours

CHOOSE THREE IAI humanities courses, with at least one course from general humanities and at least one course from the fine arts or interdisciplinary category (see Page 37).

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

* SOCY 2513 - Sociology

In addition, CHOOSE TWO IAI social and behavioral science courses from at least two different prefixes (see Page 37). ANTH 1713 - Introduction to Anthropology is recommended as one of the three courses.

Electives (3-6 courses) Credit hours: 17

CHOOSE 10 credit hours of courses from any elective area. A maximum of four credit hours can come from physical education activity courses. Consult your transfer institution to determine appropriate electives. Please note: students must achieve competency in a single foreign language. Four semesters of college-level study in a single foreign language is required. In most cases, each year of high school foreign language may be substituted for one college semester.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

Sociology Associate in Arts Degree

SUGGESTED COURSE SEQUENCE

Fall semester Credit hours *ENGL 1613 3 *SOCY 2513 3 *Laboratory Science course 4 *Mathematics course 3-5 *Elective 3 *Spring semester **ENGL 1623 3 *SPCH 1553 3 *SOCY 2523 3 *Laboratory Science course 4 *Humanities course 3 *SOCY 2543 3 *SOCY 2553 3 *Social and Behavioral Science course 3 *Humanities courses 6 *Humanities courses 3 *ANTH 1713 or Social and Behavioral Science course 3 *ANTH 1713 or Social and Behavioral Science course 3	COUGLOTED COCHOL CEQUENCE	
*ENGL 1623 3 *SPCH 1553 3 *SOCY 2523 3 *Laboratory Science course 4 *Humanities course 3 Fall semester *SOCY 2543 3 *SOCY 2553 3 *Social and Behavioral Science course 3 *Humanities courses 6 Spring semester *ANTH 1713 or Social and Behavioral Science course 3 Science course 3	*ENGL 1613 *SOCY 2513 *Laboratory Science course *Mathematics course	3 3 4 3-5
*ENGL 1623 3 *SPCH 1553 3 *SOCY 2523 3 *Laboratory Science course 4 *Humanities course 3 Fall semester *SOCY 2543 3 *SOCY 2553 3 *Social and Behavioral Science course 3 *Humanities courses 6 Spring semester *ANTH 1713 or Social and Behavioral Science course 3 Science course 3	Spring competer	
*SOCY 2543 3 *SOCY 2553 3 *Social and Behavioral Science course *Humanities courses 6 Spring semester *ANTH 1713 or Social and Behavioral Science course 3	*ENGL 1623 *SPCH 1553 *SOCY 2523 *Laboratory Science course	3 3 4
*SOCY 2553 3 *Social and Behavioral Science course 3 *Humanities courses 6 Spring semester *ANTH 1713 or Social and Behavioral Science course 3	Fall semester	
*Social and Behavioral Science course *Humanities courses Spring semester *ANTH 1713 or Social and Behavioral Science course 3 3	*SOCY 2543	3
*Humanities courses 6 Spring semester *ANTH 1713 or Social and Behavioral Science course 3	*SOCY 2553	3
Spring semester *ANTH 1713 or Social and Behavioral Science course 3	*Social and Behavioral Science cou	rse 3
*ANTH 1713 or Social and Behavioral Science course 3	*Humanities courses	6
	*ANTH 1713 or Social and Behav	
	*Electives	14

ADDITIONAL PROGRAM INFORMATION

Visit www.itransfer.org or a KCC academic adviser for more information.

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at **www.transfer.org**. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

^{*}Course has prerequisite.

Visual Arts **Associate in Arts Degree**

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
ARTS 1503	3
ARTS 1513	3
*ARTS 1613	3
*ENGL 1613	3
*Laboratory Science course	4
Spring semester	
ARTS 1603	3
ARTS 1813	3
*ARTS 1623	3
*ENGL 1623	3
*Social and Behavioral Science cou	rse 3
Fall semester	
*ARTS 1633	3
*PLSC 1513	3
*HUMS 1513	3
*Humanities course	3
*Social and Behavioral Science cou	rse 3
*Mathematics course	3-5
Spring semester	
*SPCH 1553	3
*Laboratory Science course	4
*Humanities course	3
Art elective	3
*Elective	3

ADDITIONAL PROGRAM INFORMATION

This curriculum includes more of the required general education courses than the Associate in Fine Arts degree. It should be pursued by those who are interested in an art education major and those who are undecided as to the direction they want to pursue within the field of art.

The Associate in Arts in Visual Arts fulfills the IAI lower-division General Education Core, but students entering certain fine arts fields may be required to take two or more additional studio courses to meet the requirements of the transfer

KCC also offers an Associate in Fine Arts degree in Art. See Page 41.

USE THE TRANSFER GUIDE

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Associate in Arts Degree

Visual Arts

The Associate in Arts degree in Visual Arts provides first- and second-year art and general education courses leading to the bachelor of arts degree. It is intended for students planning a career in art education, museum or gallery work, reporting and writing about art, and the numerous careers supplying services by and for artists such as art dealer, art consultant, art insurance agent or lawyer, commercial printer, typographer, and art therapist. Students enrolling in this curriculum are urged to meet with an academic adviser each semester to review course selections and transfer plans.

Credit hours: 24 Visual Arts (8 courses) Complete all three sub-requirements: 1. Art - 18 credit hours ARTS 1503 - Basic Drawing 1513 - Two-Dimensional Design ARTS ARTS 1603 - Drawing II ARTS 1813 - Three-Dimensional Design * ARTS 1623 - Survey of Art (Renaissance - Rococo)¹

* ARTS 1633 - Survey of Art (1800 - Present)¹ 2. Art Elective - 3 credit hours

CHOOSE ONE course from the following 10 options. In addition, a portfolio review is generally required by transfer institutions for studio courses in individual media.

ARTS 2513 - Painting * ARTS 2523 - Painting II 2553 - Photography ARTS * ARTS 2643 - Computer Art * ARTS 2563 - Photography II ARTS 2573 - Introduction to Printmaking * ARTS 2583 - Color Photography * ARTS 2613 - Figure Drawing * ARTS 2623 - Figure Drawing II 2713 - Introduction to Sculpture ARTS 3. IAI Humanities Elective - 3 credit hours CHOOSE ONE IAI humanities course (see Page 37).

Communications General Education (3 courses)

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

* ENGL 1613 - English I

* ENGL 1623 - English II * SPCH 1553 - Introductory Speech

Social and Behavioral Science General Education (3 courses)

Credit hours: 9

* PLSC 1513 - American Government

In addition, CHOOSE TWO IAI social and behavioral science courses from at least two different prefixes (see Page 37).

Laboratory Science General Education (2 courses)

Credit hours: 8 CHOOSE TWO IAI courses, one from the life sciences and one from the physical sciences (see Page 37).

Mathematics General Education (1 course) CHOOSE ONE IAI mathematics courses from the following five options:

* MATH 1713 - Finite Mathematics

* MATH 1774 - Statistics

* MATH 1833 - Calculus for Business and Social Sciences

* MATH 1904 - Core Competencies in Mathematics * MATH 2515 - Calculus and Analytic Geometry I

Humanities General Education (3 courses)

Credit hours: 9

Credit hours: 3

Credit hours: 9

* HUMS 1513 - Introduction to Humanities

* ARTS 1613 - Survey of Art (Caves - Cathedrals)^{1,2}

In addition, CHOOSE ONE of the following two courses:

PHED 1512 - Health Education, and two additional elective hours.

* HIST 1513 - History of Western Civilization to 16482

1533 - History of Western Civilization 1648 to present² * HIST

Electives (1 course) Credit hours: 2 CHOOSE ONE course (3 credit hours) from any transfer-level elective area. Art Education majors should take

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

¹Because colleges divide historical periods differently, completing the entire Survey of Art sequence at one college is strongly

^{*}Course has prerequisite.

²May not also be used to meet general education requirements at some institutions.

Occupational programs

Kankakee Community College's occupational programs in the business, health and technology areas offer students educational and technological opportunities in a wide variety of fields. The programs provide career preparation, job retraining, and skills upgrading.

Students enrolled in the occupational programs may study for an Associate in Applied Science degree which require a minimum of 60 credit hours and a maximum of 71 credit hours, depending on the particular field of study; an advanced certificate of 30 to 50 credit hours; and a certificate of completion which requires satisfactory completion of a series of courses.

To receive an Associate in Applied Science degree (AAS) a student must successfully complete a minimum of 15 credit hours of general education courses. Six credit hours must be taken from the communications area. Nine credit hours also must be taken from the humanities, math/science or social and behavioral science areas (or any combination thereof). These requirements are included in the curriculum and/or are indicated by "ELECTIVE" where a general education course must be taken. General education courses for Associate in Applied Science and certificate students are listed on Page 60 of this catalog.

The following pages list fields of occupational study offered at KCC. Listed under the name of the curriculum are the required course selections (and their credit hour values) for satisfactory completion of the curriculum.

Exceptions to all certificate and degree requirements must be approved by petitioning the Graduate Review Committee.

Due to curriculum revisions, state agency or accrediting agency changes or other factors beyond the college's control, the curricula shown may have been modified after this catalog was printed. Please check with the Department of Student Services for the most current curriculum outlines.

Cooperative programs

Cooperative programs are offered as an option for KCC district residents to attend other community colleges without paying an out-of-district tuition rate.

Cooperative programs are offered through two types of partnerships. The first is a comprehensive agreement where district residents can enroll in any program not offered at KCC at the cooperating college without paying an out-of-district rate. The second type of agreement includes only specified programs at the cooperating community colleges.

Degrees or certificates for all cooperative programs are awarded by the cooperative college. Contact the Department of Student Services at KCC, (815) 802-8500, for information regarding these agreements and before enrolling at the cooperating college.

Comprehensive cooperative agreements

KCC students can enroll in any program at these colleges at the in-district rate if the program is not offered at KCC.

Black Hawk College Carl Sandburg College Danville Community College Elgin Community College Heartland Community College Highland Community College Illinois Central College Illinois Valley Community College John Wood Community College Joliet Junior College Kaskaskia College Kishwaukee College Lake Land College Lewis and Clark Community College Lincoln Land Community College McHenry County College Morton College Prairie State College Richland Community College Rock Valley College Sauk Valley Community College South Suburban College Spoon River College Waubonsee Community College

Specific cooperative agreement

KCC students can enroll in specific programs (listed below) at Parkland College at the in-district rate.

Parkland College (Champaign):

Agri-Business
Certificate
Agri-Business Management
Associate in Applied Science Degree
Food Service/Restaurant Management
Associate in Applied Science Degree
Hotel/Motel Management
Associate in Applied Science Degree
Mass Communications
Associate in Applied Science Degree
with Communications Technology, Radio-TV/Video, and
Graphic Design
Occupational Therapy Assistant
Associate in Applied Science Degree

General Education Courses for Applied Science Degrees

Occupational degree programs (Associate in Applied Science degrees) at KCC require the completion of several general education courses. These courses assist students in becoming contributing members of society by providing them with an opportunity to explore major values, ideas and bodies of knowledge.

Through completion of general education requirements, students are expected to synthesize, develop and internalize personal values; develop a more global perspective of the human condition; strengthen basic skills in communication and computation; and integrate general and career-specific learning.

These general education courses also apply to students seeking Associate in General Studies degrees.

Career students intending to transfer should consult a adviser about IAI transfer requirements. Students in transfer degree programs should refer to general education requirements on Page 37.

The following list identifies the courses which meet KCC's general education requirements for students seeking Associate in Applied Science degrees.

All courses listed in the IAI General Education Core (See Page 37) are accepted as electives for occupational degrees.

Communications

BSNS	1603	- Business Communications (for specific curricula only)
* ENICI	1/12	E 1 . 1 CW/ ···

* ENGL 1413 - Fundamentals of Writing

Humanities

IIuiiui	ittics		
ARTS			Basic Drawing
ARTS	1513	-	Two-Dimensional Design
ARTS	1603	-	Drawing II
ARTS			Three-Dimensional Design
ARTS	2513	-	Painting
* ARTS			Painting II
ARTS	2553	-	Photography
			Photography II
ARTS			Introduction to Printmaking
* ARTS		-	Color Photography
* ARTS	2613	-	Figure Drawing
* ARTS	2623	-	Figure Drawing II
ARTS	2713	-	Introduction to Sculpture
* ENGL	2533	-	Survey of British Literature II (Study in England program)
ENGL	2813	-	Creative Writing
* FREN	2524	-	French Culture and Civilization
* HIST	1534	-	History of Western Civilization through Independent Study & Travel
PHIL	2543	-	Death & Dying
SPAN	1503	-	Conversational Spanish
* SPAN			Elementary Spanish I
SPCH	1563	-	Interpersonal Communications
* THEA	1813	-	Introduction to Drama
M-41		_	

Mathematics				
* MATH	1113	- Technical Mathematics I		
* MATH	1123	- Technical Mathematics II		
* MATH	1213	- Applied Arithmetic		
* MATH	1414	- Basic Algebra		
* MATH	1424	- Intermediate Algebra		
* MATH	1453	- Geometry		
* MATH	1704	- Contemporary Mathematics		
* MATH	1803	- Trigonometry		
* MATH	1814	- College Algebra		
* MATH 2	2113	- Technical Mathematics III		
* MATH 2	2613	- Differential Equations		

Life science (laboratory science)

1524	- General Biology II
1614	- General Zoology
1714	- General Botany
2644	- Anatomy & Physiology I
2654	- Anatomy & Physiology II
2714	- Microbiology
	1614 1714 2644 2654

Physical science (laboratory science)

* CHEM * CHEM * CHEM	1524 2614 2714	 Basic Chemistry General Chemistry II Quantitative Analysis Organic Chemistry I Organic Chemistry II
* PHYS * PHYS	1524 2614	- General Physics II - Physics I
* PHYS * PHYS		- Physics II - Physics III

Social and behavioral science

* HIST	1823	- African American History
* HIST	1913	- Illinois History
* PSYC	1013	- Practical Psychology
* PSYC	2513	- Abnormal Psychology
* PSYC	2563	- Alcoholism

Health education

```
PHED 1512 - Health Education *Course has prerequisite.
```

Business electives

Business electives for associate in applied science and certificate programs may be selected from the following courses with approval of business advisers:

A COST	1/10		Credit Hours
ACCT	1413	- General Accounting	3
ACCT	1514	- Financial Accounting	4
ACCT	1523	- General Accounting - Financial Accounting - Managerial Accounting - Intermediate Accounting - Cost Accounting	3
ACCT	2613	- Intermediate Accounting	3
ACCT	2753	- Cost Accounting	3
BSNS	1023	- Word: Intermediate Document Production - Voice Recognition - Proofreading & Editing	3
BSNS	1181	- Voice Recognition	1
BSNS	1312	- Proofreading & Editing	2
BSNS	1353	- Administrative Office Procedures	3
BSNS	1373	- Personal Finance	3
BSNS	1411	- Keyboarding	1
		- Machine Transcription	3
		- Introduction to Business	3 3
BSNS	1603	- Business Communications	3
BSNS	1653	- Business Law	3
BSNS	1663	- Legal and Social Environment of Business	3
BSNS	2033	- Word: Advanced Document Production	
		with Desktop Publishing Applications	3
BSNS	2113	- Small Business Management	3
		- Human Relations in Business	3
BSNS	2213	- Human Resource Management	3 3 3
BSNS	2311	- Successful Customer Service	1
BSNS	2423	- Internship Experience	3
BSNS	2413	- Management Field Project	3
BSNS	2514	- Business Statistics	4
BSNS	2553	- Principles of Management - Introduction to Computer Science	3
COSC	2513	- Introduction to Computer Science	3
COSC	2613	- Computer Programming for Science	
		and Engineering	3
COSC	1152	- Introduction to Windows	2
COSC	1172	- Introduction to Windows - Introduction to the Internet - Introduction to Computer Networks	2 2
COSC	1242	- Introduction to Computer Networks	2
COSC	1341	- PowerPoint	1
COSC	1352	- Word	2
		- Access	2
			-

COSC	1372	- Excel	2
COSC	1382	- Microsoft Office Suite Integration	2
COSC	1413	- Introduction to Structured Programming	3
COSC	1513	- Introduction to Information Processing - System Implementation	3
COSC	2022	- System Implementation	2
COSC	2132	- Managing LANs—Novell	3 3 2 2 3 2 2
COSC	2143	- C Programming	3
COSC	2152	- Special Topics in Computer Networks	2
COSC	2172	- World Wide Web Site Design & Management	2
COSC	2262	- World Wide Web Site Design & Management - Introduction to Visual BASIC	2
COSC	2272	- Advanced Visual Basic	2 2 3 2 2
COSC	2323	- Systems Analysis & Design	3
COSC	2362	- Intro to ASP NET & Web Security	2
COSC	2452	- Special Topics in Programming Language - Microprocessor Fundamentals	2
COSC	2504	- Microprocessor Fundamentals	4
COSC	2513	- Introduction to Computer Science	3
ECON	1553	- Principles of Macroeconomics	3 3 4
ECON	1563	- Principles of Microeconomics	3
MATH	1414	- Basic Algebra	4
MATH	1713	- Finite Mathematics	3
		- Calculus for Business & Social Sciences	3
MKTG	1253	- Sales and Customer Service	3
MKTG	1553	- Principles of Marketing	3
MKTG	2063	- Fundamentals of Advertising	3
PSYC	1813	- Introduction to Psychology	3
SOCY	2513	- Sociology	3
SPAN	1503	- Conversational Spanish	3
SPCH	1553	- Introductory Speech	3
TWDL	1003	- Transportation and Physical Distribution	3
TWDL	1103	- Supply Chain Management	3
TWDL	1203	- Introduction to Import/Export	3 3 3 3 3 3 3 3 3 3 3 2 2
		- Principles of Operations Management	3
		- Transportation and Cargo Security	2

 $^{{}^*\}mathrm{Course}$ has prerequisite.

Technical electives

All courses with the prefix AIRC, AUTO, CNST, DRFT, DSGN, ELTR, MCHN and WELD can be used as technical electives.

Administrative Assistant Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*BSNS 1023	3
BSNS 1312	2
BSNS 1553	3
BSNS 2311	1
*ENGL 1413	3
*MATH 1213	3
*PSYC 1813	3
Spring semester	
BSNS 1181	1
*BSNS 1433	3
*BSNS 2033	3
ACCT 1413	3
*COSC 1513	3
*ECON 1553	3
Fall semester	
BSNS 1603	3
*COSC 1352	2
*COSC 1172	2
*COSC 1341	1
*COSC 1362	2
Humanities, Social and Behavior	ral
Science, or Science course	3
Spring semester	
*BSNS 1353	3
BSNS 1653 or BSNS 1663	3
*COSC 1372	2
*COSC 1382	2
PHED 1512	2
Elective	3
Summer session	
*BSNS 2403	3

ADDITIONAL PROGRAM INFORMATION

Among electives and required courses in this curriculum, three courses (BSNS 1653, BSNS 1663, and COSC 1513) meet Illinois Articulation Initiative Major-Specific requirements for business majors. Visit www.itransfer.org or a KCC academic adviser for more information.

Administrative Assistant

Associate in Applied Science Degree – BSNS.AAS.C15

The Administrative Assistant program is designed for students who wish to prepare for positions as administrative assistants or secretaries in business, industry, or government offices. The program offers a combination of skill-building, business, and general education courses necessary for developing a high degree of competence, as well as general knowledge for the responsible execution of administrative assistant or secretarial duties. This degree typically is not designed for transfer.

Medical Specialization option

Students can choose to complete a specialization in the medical administrative assistant field by substituting BIOL 1554 - Human Biology and HLTH 1312 - Medical Terminology during the fourth semester.

Administrative Assistant Major (19 courses)

Credit hours: 45

Complete both sub-requirements:

- 1. Business courses 31 credit hours
 - * BSNS 1023 Word: Intermediate Document Production¹
 - BSNS 1312 Proofreading and Editing
 - BSNS 1553 - Introduction to Business
 - BSNS 2311 - Successful Customer Service * BSNS 1181 - Voice Recognition
 - * BSNS 1433 - Machine Transcription
 - * BSNS 2033 - Word: Advanced Document Production with
 - Desktop Publishing Applications
 - BSNS 1603 - Business Communications
 - * BSNS 1353 - Administrative Office Procedures
 - * BSNS 2403 Administrative Assistant Internship²
 - ACCT 1413 General Accounting or ACCT 1514 Financial Accounting
 - BSNS 1653 Business Law or BSNS 1663 Legal and Social Environment of Business
- 2. Computer science courses 14 credit hours
 - * COSC 1513 Introduction to Information Processing * COSC 1352 Word

 - * COSC 1172 Introduction to the Internet
 - * COSC 1341 PowerPoint * COSC 1362 Access

 - * COSC 1372 Excel
 - * COSC 1382 Microsoft Office Suite Integration

General Education (5 courses)

Credit hours: 14

- * ENGL 1413 Fundamentals of Writing or *ENGL 1613 English I
- * MATH 1213 Applied Arithmetic or *MATH 1414 Basic Algebra or higher level mathematics
 - PSYC 1013 Practical Psychology or *PSYC 1813 Introduction to Psychology
- * ECON 1553 Principles of Macroeconomics
- PHED 1512 Health Education or *BIOL 1554 Human Biology (for medical specialization)

Humanities, social and behavioral science, science,

or mathematics elective (1 course)

3 credit hours

CHOOSE ONE humanities, social and behavioral science, science, or mathematics elective (see Pages 60-61).

Electives (1-3 courses)

3 credit hours

CHOOSE THREE credit hours from any area. Medical specialization students should choose HLTH 1312 and one other course.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 65

¹Students who have completed at least one year of high school typing/keyboarding with a grade of C or better or BSNS 1411 with a grade of C or better will automatically be placed in BSNS 1023 - Word: Intermediate Document Production. Students with less typing/keyboarding background need to enroll in BSNS 1003 before BSNS 1023 unless they can demonstrate on a proficiency test that they have adequate skills to enter BSNS 1023.

²Business electives (Page 61) may be substituted with approval of the program coordinator and division chairperson.

Air Conditioning and Refrigeration

Associate in Applied Science Degree – AIRC.AAS.C36

The Air Conditioning and Refrigeration curriculum prepares technicians to design, layout, install, repair and maintain commercial and domestic refrigeration units, air conditioning and heating systems, and related environmental units. Students enrolling in AIRC courses will be required to furnish a set of tools for their own use. Air Conditioning and Refrigeration graduates are generally prepared to enter air conditioning programs at selected colleges and universities with junior status.

Air Conditio	ning and Refrigeration Core (14 courses)	Credit hours: 51
AIRC	1014 - Fundamentals of Air Conditioning	
* AIRC	1023 - Controls & Circuitry for HVAC	
* AIRC	1114 - Domestic Refrigeration	
* AIRC	1124 - Commercial Refrigeration	
* AIRC	1214 - Heating Plants	
* AIRC	1313 - Air Handling	
DRFT	1154 - Technical Drafting & Print Reading	
ELTR	1034 - Fluid Power	
ELTR	1064 - Fundamentals of Electricity ¹	
ELTR	1402 - Industrial Safety	
ELTR	1123 - Microcomputer Fundamentals	
* ELTR	2074 - DC & AC Rotating Machines & Drive Trains	
* ELTR	2414 - Industrial Motor Control	
WELD	1114 - Basic Welding	
General Edu	cation (5 courses)	Credit hours: 16
0 1 11	C 1 .	

Complete all four sub-requirements:

- 1. Communications² courses 6 credit hours
 - * ENGL 1413 Fundamentals of Writing
 - BSNS 1603 Business Communications
- 2. Mathematics³ course 3 credit hours
 - * MATH 1123 Technical Mathematics II
- 3. Physical Science course 4 credit hours
 - * PSCI 1514 Introduction to Physical Science—Chemistry & Physics
- 4. Social Science course 3 credit hours

SOCY 2513 - Sociology

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 67

Advanced Certificate in Air Conditioning and Refrigeration – AIRC.CRT.C86

Upon completion of the program, the graduate is prepared for employment in the air conditioning, refrigeration, and heating service field.

Required courses: (9 courses)

WELD 1114 - Basic Welding

- AIRC 1014 - Fundamentals of Air Conditioning * AIRC 1023 - Controls & Circuitry for HVAC * AIRC 1114 - Domestic Refrigeration * AIRC 1124 - Commercial Refrigeration * AIRC 1214 - Heating Plants * AIRC 1313 - Air Handling ELTR 1064 - Fundamentals of Electricity¹ * ELTR 2074 - DC & AC Rotating Machines & Drive Trains
 - MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION 34

Air Conditioning and Refrigeration Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
AIRC 1014	4
DRFT 1154	4
ELTR 1064	4
ELTR 1034	4
Spring semester	
AIRC 1023	3
*AIRC 1114	4
ELTR 1123	3
ELTR 1402	2
*ENGL 1413	3
MATH 1123	3
Fall semester	
*AIRC 1124	4
*ELTR 2414	4
*PSCI 1514	4
WELD 1114	4
Spring semester	
*AIRC 1214	4
*AIRC 1313	3
BSNS 1603	3
*ELTR 2074	4
SOCY 2513	3

ADDITIONAL PROGRAM INFORMATION

A transfer agreement with at least one four-year college or university exists for this A.A.S. program. Students should consult an adviser for more

Air Conditioning and Refrigeration Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester AIRC 1014 ELTR 1064	Credit hours 4 4
Spring semester *AIRC 1023 *AIRC 1114	3 4
Fall semester *AIRC 1124 WELD 1114	4
Spring semester *AIRC 1214 *AIRC 1313 *ELTR 2074	4 3 4

^{*}Course has prerequisite.

¹Those who have completed ELTR 1014 or both ELTR 1062 and ELTR 1072 will not be required to take ELTR 1064.

²For transfer students, a higher level English course may be substituted.

³For transfer students, a higher level of mathematics course may be substituted.

^{*}Course has prerequisite.

^{&#}x27;Those who have completed ELTR 1014 or both ELTR 1062 and ELTR 1072 will not be required to take ELTR 1064.

Automotive Technology Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
AUTO 1064	4
AUTO 1073	3
AUTO 1143	3 3
PSCI 1514	4
WELD 1114	4
Spring semester	
*AUTO 1123	3
*AUTO 2013	3
ELTR 1123	3
ELTR 1402	2
*ENGL 1413	2
MATH 1123	3
Fall semester	
AUTO 1213	3
AUTO 2243	3 3 4
DRFT 1154	4
ELTR 1064	4
MCHN 1214	4
MCHN 1311	1
Spring semester	
*AUTO 1223	3
AUTO 2233	3
*AUTO 2253	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
BSNS 1603	3
SOCY 2513	3

ADDITIONAL PROGRAM INFORMATION

A transfer agreement with at least one four-year college or university exists for this A.A.S. program. Students should consult an adviser for more information.

Automotive Technology

Automotive Technology Core (10 courses)

AUTO 1064 - Internal Combustion Engines AUTO 1073 - Ignition & Electrical Systems I * AUTO 1123 - Ignition & Electrical Systems II

Associate in Applied Science Degree – AUTO.AAS.C31

The objective of the Automotive Technology curriculum is to prepare students to enter the automotive service field with a proven degree of competency. The AAS program courses are designed to give the student entry-level skills in most phases of automotive repair. The student must realize, however, that to become an expert in the automotive field requires dedication and continued schooling. Automotive Technology graduates are generally prepared to enter automotive programs at selected colleges and universities with junior status.

Credit hours: 31

AUTO 1143 - Brakes	
AUTO 1213 - Manual Transmissions & Drivelines	
* AUTO 1223 - Automatic Transmissions	
* AUTO 2013 - Computerized Engine Controls I	
AUTO 2233 - Heating & Air Conditioning	
AUTO 2243 - Alignment, Steering & Suspension	
* AUTO 2253 - Service Shop Operations	
General Education (5 courses)	Credit hours: 16
Complete all four sub-requirements:	
1. Communications ¹ courses - 6 credit hours	
* ENGL 1413 - Fundamentals of Writing	
BSNS 1603 - Business Communications	
2. Mathematics ² course - 3 credit hours	
* MATH 1123 - Technical Mathematics II	
3. Physical Science course - 4 credit hours	
* PSCI 1514 - Introduction to Physical Science - Chemistry & P	cs
4. Social Science course - 3 credit hours	
* SOCY 2513 - Sociology	
Technical Core (7 courses)	Credit hours: 22
DRFT 1154 - Technical Drafting & Print Reading	
ELTR 1064 - Fundamentals of Electricity ³	
ELTR 1123 - Microcomputer Fundamentals	
ELTR 1402 - Industrial Ŝafety	
MCHN 1214 - Machine Tool I	
MCHN 1311 - Precision Measurement	

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 69

WELD 1114 - Basic Welding

^{*}Course has prerequisite.

¹For transfer students, a higher level English course may be required.

²For transfer students, a higher level of mathematics course may be required.

³Those who have completed ELTR 1014 or both ELTR 1062 and ELTR 1072 will not be required to take ELTR 1064.

Certificate in Automotive Technology

Curriculum code: C81

Upon completion of this program, the graduate is prepared for entry-level employment in the automotive repair and maintenance field.

Required cou	ırses: (9	courses)	
ALITO	106/	Internal Combustion	Engin

AUTO	1064 - Internal Combustion Engines
AUTO	1073 - Ignition & Electrical Systems I
* AUTO	1123 - Ignition & Electrical Systems II
AUTO	1143 - Brakes
AUTO	1213 - Manual Transmissions & Drivelines
* AUTO	1223 - Automatic Transmissions
* AUTO	2013 - Computerized Engine Controls I
AUTO	2233 - Heating & Air Conditioning
AUTO	2243 - Alignment, Steering and Suspension

MINIMUM CREDIT HOURS REQ	OUIRED FOR COMPLETION - 28

^{*}Course has prerequisite.

Certificate options in Automotive Technology

It is possible for a student to take a small grouping of courses which, taken as a unit, may satisfy requirements for a particular position within the automotive technology field. The student may make written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

	Credit Hours		
Advanced Drivetrains/Powertrains (17 hours)			
Curriculum code: C81D (Pending approval)			
AUTO 1064 - Internal Combustion Engines	4		
AUTO 1213 - Manual Transmissions & Drivelines	3		
AUTO 1223 - Automatic Transmissions	3		
* AUTO 2206 - Engine Diagnosis & Overhaul	6		
MCHN 1311 - Precision Measurement	1		
Automotive Heating & Air Conditioning (3 hours)			
Curriculum code: C81A			
AUTO 2233 - Heating & Air Conditioning	3		
Brakes & Alignment (6 hours)			
Curriculum code: C81B			
AUTO 1143 - Brakes	3		
AUTO 2243 - Alignment, Steering and Suspension	3		
Drivelines (6 hours)			
Curriculum code: C81C			
AUTO 1213 - Manual Transmissions & Drivelines	3		
* AUTO 1223 - Automatic Transmissions	3		

 $^{^*}$ Course has prerequisite, but it may be waived with documented previous work experience and consent of instructor.

Automotive Technology Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
AUTO 1064	4
AUTO 1073	3
AUTO 1143	3
Spring semester	
*AUTO 1123	3
*AUTO 2013	3
Fall semester	
AUTO 1213	3
AUTO 2243	3
Spring semester	
*AUTO 1223	3
AUTO 2233	3

Business

Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
MKTG 1553	3
ACCT 1413 or ACCT 1514	3-4
BSNS 1553	3
*ENGL 1413	3
MATH 1213 or higher math	3
Spring semester	
BSNS 1603	3
BSNS 1653 or BSNS 1663	3
*ECON 1553	3
Specialization courses	6-7
Business elective	3
Fall semester	
BSNS 2553	3
*COSC 1513	3
Specialization courses	5-6
Business elective	3
Spring semester	
*ENGL 1613	3
Specialization course (if needed)	2-3
Business electives	6
General education elective	4

ADDITIONAL PROGRAM INFORMATION

Among electives and required courses in this curriculum, five courses (ACCT 1514, *ACCT 1523, BSNS 1553, BSNS 1653, and *COSC 1513) meet Illinois Articulation Initiative Major-Specific requirements for business majors. Visit www.itransfer.org or a KCC academic adviser for more information.

BUSINESS CLUB AVAILABLE

The college Business Society Club offers opportunities for students interested in business-related activities. See Page 23 for more information.

Business

Gen

Associate in Applied Science Degree – BSNS.AAS.C13

This program is designed for the student who desires to advance in his/her career, or enter the workforce upon graduation from KCC. Graduates should be qualified for a variety of entry or mid-level positions in business, accounting, marketing, management and transportation.

This degree is not designed for transfer, however graduates will find that adult studies degree programs offered at many universities often make it possible to continue on to a bachelor's degree with minimal disruption. If you are interested in transferring to a four-year institution, working with a KCC adviser can ensure a smooth transfer experience.

iness Core (6 courses)	Credit hours: 18-19	
BSNS 1553 - Introduction to Business		
BSNS 1653 - Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law or BSNS 1663 - Legal and Social Environment of Business Law of Bu	ısiness	
BSNS 2553 - Principles of Management		
ACCT 1413 - General Accounting or ACCT 1514 - Financial Accounting (recon	mmended for	
Accounting specialization)		
* COSC 1513 - Introduction to Information Processing		
MKTG 1553 - Principles of Marketing		
neral Education (6 courses)	Credit hours: 19	
CHOOSE TWO courses from the following three options:		
* ENGL 1413 - Fundamentals of Writing		
* ENGL 1613 - English I		
* ENGL 1623 - English II		
* ECON 1553 - Principles of Macroeconomics		
BSNS 1603 - Business Communication		
MATH 1213 or higher level mathematics elective (see Page 60).		
Elective - General education (4 credit hours)		

Business electives (3-6 courses)

Credit hours: 12

CHOOSE 12 (TWELVE) credit hours from the Business Electives list (see Pages 60-61).

Specialization (4-5 courses)

Credit hours: 11-15

CHOOSE ONE specialization. All courses must be chosen from the same specialization.

Accounting

ACCT 1514 - Financial Accounting¹ * ACCT 1523 - Managerial Accounting * ACCT 2613 - Intermediate Accounting * ACCT 2753 - Cost Accounting * COSC 1372 - Excel

Marketing/Management

MKTG 1253 - Sales & Customer Service MKTG 2063 - Fundamentals of Advertising BSNS 2113 - Small Business Management or BSNS 1373 - Personal Finance BSNS 2213 - Human Resource Management

Supply Chain Management

TWDL 1003 - Transportation & Physical Distribution TWDL 1103 - Supply Chain Management TWDL 1203 - Introduction to Import/Export TWDL 1303 - Principles of Operations Management TWDL 1402 - Transportation & Cargo Security

^{*}Course has prerequisite.

¹ACCT 1514 does not have to be repeated within the specialization if it is completed as a Business Core Course.

Advanced Certificate in Business - BSNS.CRT.C56

The Business certificate curricula is designed to prepare students for entry-level employment in the field of management. It also will appeal to current managers who desire to enhance their skills and certify their competence. In addition, it provides an excellent foundation for those interested in starting a small business. Credit earned in the completion of this certificate will apply toward an Associate in Applied Science Degree in Business.

Advanced Certificate Major (10 courses) Credit ho			
ACCT	1413 - General Accounting or ACCT 1514 - Financial Accounting		
BSNS	1553 - Introduction to Business		
BSNS	1603 - Business Communications		
BSNS	1653 - Business Law or BSNS 1663 Legal and Social Environment of Business		
BSNS	2113 - Small Business Management or BSNS 1373 - Personal Finance		
	2213 - Human Resource Management		
* BSNS	2423 - Internship Experience or BSNS 2413 - Management Field Project		
BSNS	2553 - Principles of Management		
COSC	1513 - Introduction to Information Processing		
MKTG	1553 - Principles of Marketing		

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 30

Certificate in Accounting I

Curriculum code: C59A

It is possible for a student to take a small grouping of courses which, taken as a unit, may satisfy requirements for a particular position within the accounting field. The student may make written application to the Office of Admissions and Registration to receive written verification of completion of this certificate program.

Admissions and Registration to receive written verification of completion of this certificate program.		
Accounting Certificate I (5 courses)	Credit hours: 15	
ACCT 1514 - Financial Accounting		

^{*} ACCT 1523 - Managerial Accounting * ACCT 2613 - Intermediate Accounting * ACCT 2753 - Cost Accounting * COSC 1372 - Excel

Curriculum code: C59B

The accounting certificate program is designed for the student who desires to work as an assistant to an accounting professional. Satisfactory completion of this program will provide an appropriate background for entry-level employment as a bookkeeper, payroll clerk, or accounting assistant.

Accounting Certificate II (9 courses)	Credit hours: 27
---------------------------------------	------------------

ACCT	1514 - Financial Accounting
* ACCT	1523 - Managerial Accounting
* ACCT	2613 - Intermediate Accounting
* ACCT	2753 - Cost Accounting
* BSNS	1553 - Introduction to Business
BSNS	1603 - Business Communications
* BSNS	2423 - Internship Experience
* COSC	1372 - Excel
* COSC	1513 - Introduction to Information Processing

^{*}Course has prerequisite.

Certificate in Business

Curriculum code: C56A

It is possible for a student to take a small grouping of courses which, taken as a unit, may satisfy requirements for a particular position within the business field. The student may make written application to the Office of Admissions and Registration to receive written verification of completion of this certificate program.

Business (15 credit hours) Credit hours: 15

BSNS	1553 - Introduction to Business
BSNS	1603 - Business Communications
BSNS	2213 - Human Resource Management
BSNS	2553 - Principles of Management
MKTG	1553 - Principles of Marketing

Business

Advanced certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
ACCT 1413 or ACCT 1514	3-4
COSC 1513	3
MKTG 1553	3
BSNS 1553	3
BSNS 2553	3
Spring semester	
BSNS 1603	3
BSNS 1653 or BSNS 1663	3
BSNS 2113	3
BSNS 2213	3
Summer session	
BSNS 2553	3

^{*}Course has prerequisite.

^{*}Course has prerequisite.

Certificate in Accounting II

Business Microcomputer Applications

Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
BSNS 1411	1
*COSC 1152	2
*COSC 1172	2
*COSC 1242	2
*COSC 1513	3
Spring Semester	
*COSC 1341	1
*COSC 1352	2
*COSC 1372	2
*ENGL 1413	3
Fall Semester	
*COSC 1362	2
*COSC 1382	2
*COSC 2362	2
DSGN 1233	3
Spring Semester	
*MATH 1424	4
Computer Science electives	6

Business Microcomputer Applications

Advanced Certificate – BSNS.CRT.C62

The Business Microcomputer Applications certificate program is designed to provide students with skills in word processing, spreadsheets and databases, and networks. Students completing the program will be prepared to use computer software to perform standard business procedures.

computer software to perform standard business procedures.	
Business Microcomputer Applications Certificate Major (14-15 courses) Complete all three sub-requirements:	Credit hours: 30
Business course - 1 credit hour	
BSNS 1411 - Keyboarding ¹	
2. Computer and electronics courses - 23 credit hours	
* COSC 1152 - Introduction to Windows	
* COSC 1172 - Introduction to windows	
* COSC 1242 - Introduction to Computer Networks	
* COSC 1341 - PowerPoint	
* COSC 1352 - Word	
* COSC 1362 - Access	
* COSC 1372 - Excel	
* COSC 1382 - Microsoft Office Suite Integration	
* COSC 1513 - Introduction to Information Processing	
* COSC 2362 - Advanced Access	
DSGN 1233 - Document Design	
3. Computer Science Electives - 6 credit hours	
CHOOSE SIX credit hours (two to three classes) from the following 9 options:	
ACCT 1413 - General Accounting	
* ACCT 1452 - Payroll Accounting	
* ACCT 1553 - Computerized Accounting	
* COSC 1162 - Financial Software—Quicken	
* COSC 1413 - Introduction to Structured Programming	
* COSC 2172 - World Wide Web Site Design and Management	
* COSC 2262 - Introduction to Visual Basic	
* COSC 2362 - Advanced Access	

General Education (2 courses)

Credit hours: 7

* COSC 2452 - Special Topics in Programming Language

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 37

¹BSNS 1411 - Keyboarding may be waived if one semester of high school keyboarding has been completed with a grade of C

Certificate in Business Microcomputer Applications

Curriculum code: C62A

It is possible for a student to take a unit of courses which may satisfy requirements for a particular position within the business microcomputer applications field. The student may make written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

		Credit hours
Microso	ft Office Suite Applications (9 hours)	
* COSC	1341 - PowerPoint	1
* COSC	1352 - Word	2
* COSC	1362 - Access	2
* COSC	1372 - Excel	2
* COSC	1382 - Microsoft Office Suite Integration	2

^{*}Course has prerequisite.

^{*} ENGL 1413 - Fundamentals of Writing or *ENGL 1613 - English I

^{*} MATH $\,$ 1424 - Intermediate Algebra or higher level mathematics course

Child Development – Director/Administrator Option

Associate in Applied Science Degree – CDEV.AAS.C09

The director/administrator option in the Child Development associate degree program is designed to provide individuals with skills in caring for children and business management necessary to assume the role of child care teacher, director, administrator, or program manager with a wide variety of options for specialization. Students must be at least 19 years of age upon completion of the program to be qualified as a child care worker and 21 years of age to be a child care center director, according to Department of Children and Family Services regulations. (See other program requirements on this page.) This degree typically is not designed for transfer

Child Develop	ment Major (15 courses)	Credit hours: 43
Complete all for	ur sub-requirements:	
1. Child develo	pment courses - 24 credit hours	
CDEV 1	513 - Child Growth and Development	
* CDEV 2	033 - Instructional Methods of Éarly Childhood Education	
	163 - Discipline/Classroom Management	
* CDEV 2	363 - Administration in Child Care Settings	
* CDEV 2	123 - Child Study & Observation	
* CDEV 2	133 - Health, Nutrition and Safety	
* CDEV 2	403 - Clinical Experience	
* EDUC 1	833 - Students with Disabilities	
2. Business cou	rses - 15 credit hours	
BSNS 1	553 - Introduction to Business	
BSNS 2	143 - Human Relations in Business	
BSNS 1	603 - Business Communications	
BSNS 2	113 - Small Business Management	
BSNS 2	213 - Human Resource Management	
3. Accounting	courses - 3 credit hours	
CHOOSE (ONE course from the following two options:	
ACCT	1413 - General Accounting	
ACCT	1514 - Financial Accounting	
4. Computer co	ourse - 1 credit hour	
COMP 1	521 - Computer Literacy	
	-	

Child development electives (1 course)

CHOOSE ONE course from the following 11 options:

- * CDEV 2013 History and Philosophy of Early Childhood Education
- * CDEV 2103 School-Aged Programming
 * CDEV 2113 Child, Family and Community Relations
- * CDEV 2153 Developmentally Appropriate Infant/Toddler Care
- * CDEV 2163 Discipline/Classroom Management * CDEV 2223 Art/Music Activities
- * CDEV 2233 Language Acquisition and Development
- * CDEV 2243 Science/Math Activities
- * CDEV 2253 Motor Development/Physical Activities
- * CDEV 2263 Heads Up! Reading
- * CDEV 2363 Administration in Child Care Settings

General Education (5 courses)

Complete both sub-requirements:

- 1. Communications 9 credit hours
 - * SPCH 1553 Introductory Speech

In addition, CHOOSE TWO courses from the following three options:

- * ENGL 1413 Fundamentals of Writing
- * ENGL 1613 English I
- * ENGL 1623 English II
- 2. Psychology 6 credit hours
 - PSYC 1813 Introduction to Psychology

In addition, CHOOSE ONE course with a PSYC prefix.

Humanities, social and behavioral science,

science, or mathematics elective (1 course)

Credit hours: 3

Credit hours: 15

Credit hours: 3

CHOOSE ONE humanities, social and behavioral science, science, or mathematics elective (see Pages 60).

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

Child Development -**Director/Administrator Option Associate in Applied Science Degree**

SUGGESTED COURSE SEQUENCE

Fall semester Credit hours CDEV 1513 3 * CDEV 2033 3 * CDEV 2163 3 COMP 1521 1 * ENGL 1413 3 * PSYC 1813 3 Spring semester 8 BSNS 1553 3 BSNS 2143 3 * ENGL 1613 3 * SPCH 1553 3 Psychology course 3 * SPIL semester * CDEV 2123 3 * CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 * Spring semester * CDEV 2133 3 * CDEV 2133 3 BSNS 2113 3 * BSNS 2213 3 Child Development elective 3 Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session * CDEV 2463		
*CDEV 2033 3 *CDEV 2163 3 COMP 1521 1 *ENGL 1413 3 *PSYC 1813 3 Spring semester BSNS 1553 3 BSNS 2143 3 *ENGL 1613 3 *SPCH 1553 3 Psychology course 3 Fall semester *CDEV 2123 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session		
*PSYC 1813 3 Spring semester BSNS 1553 3 BSNS 2143 3 *ENGL 1613 3 *SPCH 1553 3 Psychology course 3 Fall semester *CDEV 2123 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 SPSNS 2113 3 *BSNS 2113 3 *BSNS 2213 3 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session		
*PSYC 1813 3 Spring semester BSNS 1553 3 BSNS 2143 3 *ENGL 1613 3 *SPCH 1553 3 Psychology course 3 Fall semester *CDEV 2123 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 SPSNS 2113 3 *BSNS 2113 3 *BSNS 2213 3 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session		3
*PSYC 1813 3 Spring semester BSNS 1553 3 BSNS 2143 3 *ENGL 1613 3 *SPCH 1553 3 Psychology course 3 Fall semester *CDEV 2123 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 SPSNS 2113 3 *BSNS 2113 3 *BSNS 2213 3 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session		3
*PSYC 1813 3 Spring semester BSNS 1553 3 BSNS 2143 3 *ENGL 1613 3 *SPCH 1553 3 Psychology course 3 Fall semester *CDEV 2123 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 SPSNS 2113 3 *BSNS 2113 3 *BSNS 2213 3 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session		1
Spring semester BSNS 1553 3 BSNS 2143 3 *ENGL 1613 3 *SPCH 1553 3 Psychology course 3 Fall semester *CDEV 2123 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective 3 Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session		
BSNS 1553 BSNS 2143 *ENGL 1613 *SPCH 1553 Psychology course *All semester *CDEV 2123 CDEV 2363 ACCT 1413 or ACCT 1514 BSNS 1603 *Spring semester *CDEV 1833 CDEV 2133 BSNS 2113 *BSNS 2113 *BSNS 213 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course *Summer session	*PSYC 1813	3
BSNS 1553 BSNS 2143 *ENGL 1613 *SPCH 1553 Psychology course *All semester *CDEV 2123 CDEV 2363 ACCT 1413 or ACCT 1514 BSNS 1603 *Spring semester *CDEV 1833 CDEV 2133 BSNS 2113 *BSNS 2113 *BSNS 213 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course *Summer session	Spring semester	
Fall semester *CDEV 2123 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session		3
Fall semester *CDEV 2123 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session	BSNS 2143	3
Fall semester *CDEV 2123 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session	*ENGL 1613	3
Fall semester *CDEV 2123 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session	*SPCH 1553	3
*CDEV 2123 3 3 CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 3 Spring semester *CDEV 1833 3 CDEV 2133 3 SSNS 2113 3 *BSNS 2113 3 *BSNS 2213 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session 3	Psychology course	3
CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective 4 Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session	Fall semester	
CDEV 2363 3 ACCT 1413 or ACCT 1514 3-4 BSNS 1603 3 Spring semester * CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective 4 Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session 5	*CDEV 2123	3
ACCT 1413 or ACCT 1514 BSNS 1603 3 Spring semester *CDEV 1833 CDEV 2133 BSNS 2113 *BSNS 2213 Child Development elective Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session	CDEV 2363	3
BSNS 1603 3 Spring semester *CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective 3 Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session 3	ACCT 1413 or ACCT 1514	
*CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective 4 Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session		3
*CDEV 1833 3 CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective 4 Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session	Spring semester	
CDEV 2133 3 BSNS 2113 3 *BSNS 2213 3 Child Development elective 3 Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session		3
Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session	CDEV 2133	
Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session	BSNS 2113	3
Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session	*BSNS 2213	3
Humanities, Social and Behavioral Science, Science or Mathematics course 3 Summer session	Child Development elective	3
Science, Science or Mathematics course 3 Summer session		ral
course 3 Summer session		
	, , , , , , , , , , , , , , , , , , ,	
	Summer session	
"CDEV 2405	*CDEV 2403	3

CHILD DEVELOPMENT PROGRAM REQUIREMENTS

Basic laboratory experience is required in many child development courses within the program. Specific tasks performed in the lab setting will vary according to skills, interests, and course requirements. Prior to initiating lab assignments and projects, Child Development students must meet the requirements for staff in child care facilities as outlined by the Illinois Department of Children and Family Services Child Care Facility Regulations: (1) must have a high school diploma or its equivalent; (2) must be able to pass a DCFS criminal background check; (3) must have a completed health form; and (4) must have a signed mandated reporter form on file. It is the student's responsibility to make sure all program requirements are current and on file with the program coordinator.

^{*}Course has prerequisite.

Child Development -Education Option

Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
CDEV 1513	3
*CDEV 2033	3
*CDEV 2163	3
COMP 1521	1
*ENGL 1413	3
*PSYC 1813	3
Spring semester	
*CDEV 2113	3
*CDEV 2123	3
*ENGL 1613	3
*SPCH 1553	3
Psychology course	3
Fall semester	
*CDEV 2013	3
*CDEV 2133	3
*CDEV 2223	3
*CDEV 2233	3
*CDEV 2253	3
Spring semester	
*CDEV 2543	3
*CDEV 2243	3
Child Development courses	6
Humanities, Ŝocial and Behavio	oral
Science, Science, or Mathematic	cs
course	3
Summer session	
*CDEV 2403	3

CHILD DEVELOPMENT **PROGRAM REQUIREMENTS**

Basic laboratory experience is required in many child development courses within the program. Specific tasks performed in the lab setting will vary according to skills, interests, and course requirements. Prior to initiating lab assignments and projects, Child Development students must meet the requirements for staff in child care facilities as outlined by the Illinois Department of Children and Family Services Child Care Facility Regulations: (1) must have a high school diploma or its equivalent; (2) must be able to pass a DCFS criminal background check; (3) must have a completed health form; and (4) must have a signed mandated reporter form on file. It is the student's responsibility to make sure all program requirements are current and on file with the program coordinator.

Child Development – Education Option

Associate in Applied Science Degree – CDEV.AAS.C10

The education option in the Child Development associate degree program is designed to provide individuals with the theoretical background and practical skills necessary to assume various roles and responsibilities in the child care profession. The student, depending on individual interests and career objectives, may pursue a wide variety of options including child care, teaching, program administration, nanny training, family day care home management, Child Development Associate (CDA) training, infant/toddler care, school-aged care, and assistant in a child care or public/private school setting. Students must be at least 19 years of age upon completion of the program to be qualified as a child care worker and 21 years of age to be a child care center director, according to Department of Children and Family Services regulations. (See other program requirements on this page.) KCC also offers a Paraprofessional Educator/Teacher's Aide program. See Page 105. Students should see the Child Development program coordinator to determine which program best suits their needs. This degree typically is

not designed for transfer.	
Child Development Major (14 courses)	Credit hours: 40
Complete both sub-requirements:	
1. Child development courses - 39 credit hours	
CDEV 1513 - Child Growth and Development	
* CDEV 2033 - Instructional Methods of Early Childhood Education	
* CDEV 2113 - Child, Family & Community Relations	
* CDEV 2123 - Child Study & Observation	
* CDEV 2163 - Discipline/Classroom Management	
* CDEV 2013 - History and Philosophy of Early Childhood Education	
* CDEV 2223 - Art/Music Activities	
* CDEV 2233 - Language Acquisition and Development	
* CDEV 2253 - Motor Development/Physical Activities	
* CDEV 2133 - Health, Nutrition and Safety	
* CDEV 2543 - Survey of Exceptional Children	
* CDEV 2243 - Science/Math Activities	
* CDEV 2403 - Clinical Experience	
2. Computer course - 1 credit hour	
COMP 1521 - Computer Literacy	

Child development electives (2 courses)

Credit hours: 6

Credit hours: 15

CHOOSE TWO courses from the following four options:

* CDEV 2103 - School-Aged Programming

* CDEV 2153 - Developmentally Appropriate Infant/Toddler Care

CDEV 2263 - Heads Up! Reading
* CDEV 2363 - Administration in Child Care Settings

General Education (5 courses)

Complete both sub-requirements:

1. Communications - 9 credit hours

* SPCH 1553 - Introductory Speech

In addition, CHOOSE TWO courses from the following four options:

* ENGL 1413 - Fundamentals of Writing

* ENGL 1613 - English I

* ENGL 1623 - English II

BSNS 1603 - Business Communications

2. Psychology - 6 credit hours * PSYC 1813 - Introduction to Psychology

In addition, CHOOSE ONE course with a PSYC prefix.

Humanities, social and behavioral science,

science, or mathematics elective (1 course)

3 credit hours

CHOOSE ONE humanities, social and behavioral science, science, or mathematics elective (see Pages 60).

^{*}Course has prerequisite.

Advanced Certificate in Child Development - Education Option - CDEV.CRT.C58

The certificate program for the education option in Child Development is designed to provide students with practical skills necessary for entry into the field of caring for young children. Students completing the program will be prepared to assist teachers in child care settings. Students must be at least 19 years of age with one year (1,560 clock hours) in a licensed day care facility upon program completion to be qualified as a child care worker, according to Department of Children and Family Services regulations.

Credit hours: 27 Child Development—Education Option Certificate Major (9 courses) Complete both sub-requirements: 1. Child Development courses - 24 credit hours CDEV 1513 - Child Growth & Development * CDEV 2033 - Instructional Methods of Early Childhood Education * CDEV 2113 - Child, Family, and Community Relations * CDEV 2123 - Child Study & Observation * CDEV 2133 - Health, Nutrition & Safety * CDEV 2163 - Discipline/Classroom Management * CDEV 2233 - Language Acquisition & Development * CDEV 2253 - Motor Development/Physical Activities 2. Elective - 3 credit hours CHOOSE ONE course from the following seven options: CDEV 2013 - History & Philosophy of Early Childhood Education * CDEV 2103 - School-Aged Programming * CDEV 2153 - Developmentally Appropriate Infant/Toddler Care * CDEV 2223 - Art/Music Activities * CDEV 2243 - Science/Math Activities CDEV 2263 - Heads Up! Reading * CDEV 2363 - Administration in Child Care Settings

Child Development – Education Option Advanced Certificate

Credit hours: 6

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
CDEV 1513	3
*CDEV 2133	3
*CDEV 2163	3
*CDEV 2233	3
*CDEV 2253	3
Spring semester	
*ČDEV 2033	3
*CDEV 2113	3
*CDEV 2123	3
ENGL 1053	3
*PSYC 1813	3
Elective	3

General Education (2 courses)

SPCH 1553 - Introductory Speech

* PSYC 1813 - Introduction to Psychology

^{*}Course has prerequisite.

Kankakee Community College • 2009-10 catalog

Chiropractic Assistant

Certificate — (Pending approval)

Curriculum code: V59A

The Chiropractic Assistant Program, developed at the request of area chiropractic professionals, is designed to train graduates in a variety of chiropractic-related functions including patient care and office management. Career areas for graduates may include front-desk receptionist, back-office employee, therapy assistant, insurance and collections clerk, office or public relations manager, and new-patient advocate. The student may make written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

- Required courses: (11 courses)
 * BIOL 1554 Human Biology
 - CHRO 1012 Chiropractic History and Philosophy
 - CHRO 1112 Basic Chiropractic Procedures
 - * CHRO 1302 Introduction to Physiotherapy
 - * CHRO 1412 Chiropractic Internship
 - HLTH 1312 Medical Terminology
 - HLTH 1372 Ethical and Legal Issues
 - * HLTH 1343 Basic ICD-9-CM
 - * HLTH 1353 Basic CPT Coding
 - * HLTH 1363 Insurance Procedures
 - * HLTH 1224 Medical Assistant Administrative Procedures

^{*}Course has prerequisite.

Computer-Aided Drafting Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
CNST 1413	3
DRFT 1154	4
*DRFT 2114	4
*PSCI 1514	4
Technical elective	3
Spring semester	
*DRFT 2124	4
ELTR 1123	3
ELTR 1402	2
*ENGL 1413	3
MATH 1123	3
Fall semester	
*DRFT 2134	4
*DRFT 2233	3
*DRFT 2414	4
MCHN 1214	4
MCHN 1311	1
Spring semester	
BSNS 1603	3
*CNST 1444	4
*DRFT 2164	4
SOCY 2513	3
Technical elective	3

ADDITIONAL PROGRAM INFORMATION

A transfer agreement with at least one four-year college or university exists for this A.A.S. program. Students should consult an adviser for more information.

Computer-Aided Drafting

Associate in Applied Science Degree - DRFT.AAS.C42

The Computer-Aided Drafting curriculum is designed to develop within the student the practical skills necessary to enter the rapidly expanding field of CAD (Computer-Aided Drafting). Drafting skills are taught for various fields of expertise. Computer-Aided Drafting graduates are generally prepared to enter computer-aided drafting programs at selected colleges and universities with junior status.

Computer-Ai	ded Drafting Core (13 courses)	Credit hours: 44
DRFT	1154 - Technical Drafting & Print Reading	
* DRFT	2114 - Computer-Aided Drafting I	
* DRFT	2124 - Computer-Aided Drafting II	
* DRFT	2134 - Computer-Aided Drafting III	
* DRFT	2164 - Technical Illustration	
* DRFT	2414 - Architectural Drafting	
* DRFT	2233 - Computer-Aided Drafting Internship or an approved technical elective	
ELTR	1123 - Microcomputer Fundamentals	
ELTR	1402 - Industrial Ŝafety	
CNST	1413 - Introduction to Building Construction	
CNST	1444 - Surveying with Civil Applications	
MCHN	1214 - Machine Tool I	
MCHN	1311 - Precision Measurement	

General Education (5 courses)

Credit hours: 16

Complete all four sub-requirements:

- 1. Communications¹ 6 credit hours
 - * ENGL 1413 Fundamentals of Writing BSNS 1603 - Business Communications
- 2. Mathematics² course 3 credit hours
- * MATH 1123 Technical Mathematics II
- 3. Physical Science course 4 credit hours
 - * PSCI 1514 Introduction to Physical Science—Chemistry & Physics
- 4. Social Science course 3 credit hours

SOCY 2513 - Sociology

Technical Elective (2-6 courses)

Credit hours: 6

CHOOSE SIX (6) CREDIT HOURS of technical electives. Any course from the prefixes AIRC, AUTO, CNST, DRFT, DSGN, ELTR, MCHN and WELD may be selected.

^{*}Course has prerequisite.

¹For transfer students, a higher level English course may be required.

²For transfer students, a higher level mathematics course may be required.

Certificate in Computer-Aided Drafting

Curriculum code: C96E

The Computer-Aided Drafting certificate curriculum is designed to develop within the student the practical skills necessary for entry into the rapidly expanding field of computer-aided drafting (CAD). Drafting skills are taught for various fields of expertise.

Required courses: (6 courses)	Credit hours: 24
DRFT 1154 - Technical Drafting & Print Reading	
* DRFT 2114 - Computer-Aided Drafting I	
* DRFT 2124 - Computer-Aided Drafting II	
* DRFT 2134 - Computer-Aided Drafting III	
* DRFT 2164 - Technical Illustration	
* DRFT 2414 - Architectural Drafting	
*Course has prerequisite.	

Certificate options in Computer-Aided Drafting

It is possible for a student to take a small grouping of courses, which, taken as a unit, may satisfy requirements for a particular position within the field of Computer-Aided Drafting. The student may submit a written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

	Credit hours
Technical Drafting (8 hours) Curriculum code: C96A DRFT 1154 - Technical Drafting & Print Reading * DRFT 2114 - Computer-Aided Drafting I	4 4
Mechanical Drafting (16 hours)	
Curriculum code: C96B	
DRFT 1154 - Technical Drafting & Print Reading	4
* DRFT 2114 - Computer-Aided Drafting I	4
* DRFT 2124 - Computer-Aided Drafting II	4
* DRFT 2134 - Computer-Aided Drafting III	4
Architectural Drafting (16 hours)	
Curriculum code: C96C	
DRFT 1154 - Technical Drafting & Print Reading	4
* DRFT 2114 - Computer-Aided Drafting I	4
* DRFT 2124 - Computer-Aided Drafting II	4
* DRFT 2414 - Architectural Drafting	4

^{*}Course has prerequisite.

Computer-Aided Drafting Certificate

SUGGESTED COURSE SEQUENCE

Fall semester DRFT 1154 *DRFT 2114	Credit hours 4 4
Spring semester *DRFT 2124	4
Fall semester *DRFT 2134 *DRFT 2414	4 4
Spring semester *DRFT 2164	4

Computer Graphic Design Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
ARTS 1503	3
ARTS 1513	3
DSGN 1213	3
DSGN 1243	3
*ENGL 1413	3
Spring semester	
*ARTS 1813	3
DSGN 1123	3
*DSGN 1223	3
ELTR 1123	3
*MATH 1123	3
Fall semester	
ARTS 2553	3
*ARTS 2643	3
*DSGN 1233	3
DSGN 1113	3
PSCI 1514	4
Technical elective	3
Spring semester	
BSNS 1603	3
BSNS 2423	3
DSGN 1133	3 3
*DSGN 1253	3
SOCY 2513	3
Technical elective	3

Computer Graphic Design

Associate in Applied Science Degree - DSGN.AAS.V01

The Computer Graphic Design curriculum is designed to prepare students for careers in desktop publishing and graphic arts. This degree typically is not designed for transfer.

Desktop Publishing core (16 courses)

Credit hours: 51

Complete all four sub-requirements:

- Desktop Publishing courses 24 credit hours DSGN 1113 - Digital Photography DSGN 1123 - Introduction to Web Design DSGN 1133 - Package Design DSGN 1213 - Photoshop Digital Imaging
 * DSGN 1223 - Digital Motion Graphics
 * DSGN 1233 - Document Design
- DSGN 1243 Computer Illustration * DSGN 1253 - Portfolio Development 2. Art/computer courses - 15 credit hours
 - ARTS 1503 Basic Drawing
 ARTS 1513 Two-Dimensional Design
 ARTS 1813 Three-Dimensional Design
 ARTS 2553 Photography
- * ARTS 2643 Computer Art
 3. Technical electives 9 credit hours
 - ELTR 1123 Microcomputer Fundamentals

In addition, CHOOSE TWO other technical electives with a total of six (6) credit hours. Any courses from the prefixes ACCT, AIRC, AUTO, BSNS, CNST, COSC, DRFT, DSGN, ELTR, MCHN, MKTG and WELD may be selected.

4. Internship - 3 credit hours

BSNS 2423 - Internship Experience. Candidates for the internship experience must have completed a minimum of 40 credit hours in the Computer Graphic Design curriculum.

General Education (5 courses)

Credit hours: 16

Complete all four sub-requirements:

- 1. Communications¹ 6 credit hours required * ENGL 1413 - Fundamentals of Writing
 - BSNS 1603 Business Communications
- 2. Mathematics² 3 credit hours required
 - * MATH 1123 Technical Mathematics II
- 3. Physical Science 4 credit hours required
 - * PSCI 1514 Introduction to Physical Science—Chemistry & Physics
- 4. Social Science 3 credit hours required

SOCY 2513 - Sociology

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 67

¹For transfer students, a higher level English course may be substituted.

²For transfer students, a higher level mathematics course may be substituted.

Computer Graphic Design Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
DSGN 1213	3
DSGN 1243	3
ARTS 1503	3
ARTS 1513	3
Spring semester	
DSGN 1123	3
*DSGN 1223	3
ARTS 1813	3
Fall semester	
*DSGN 1233	3
DSGN 1113	3
ARTS 2553	3
Spring semester	
DSGN 1133	3
*DSGN 1253	3
*ARTS 2643	3

Advanced Certificate in Computer Graphic Design – DSGN.CRT.V51

Upon completion of this program, the graduate is prepared for all of the technical aspects needed for entry in the field of desktop publishing and computer graphic design.

Required courses (13 courses)

Complete both sub-requirements:

- Desktop Publishing courses 24 credit hours
 DSGN 1113 Digital Photography
 DSGN 1123 Introduction to Web Design
 DSGN 1133 Package Design
 DSGN 1213 Photoshop Digital Imaging
 - * DSGN 1223 Digital Motion Graphics * DSGN 1233 - Document Design DSGN 1243 - Computer Illustration * DSGN 1253 - Portfolio Development
- 2. Art/computer courses 15 credit hours
 - ARTS 1503 Basic Drawing
 - ARTS 1513 Two-Dimensional Design
 - ARTS 1813 Three-Dimensional Design
 - ARTS 2553 Photography
 - * ARTS 2643 Computer Art

^{*} Course has prerequisite.

^{*} Course has prerequisite.

2009-10 catalog • www.kcc.edu

Computer Information Systems Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*COSC 1152	2
*COSC 1513	3 2 2 3
*COSC 1172	2
*COSC 1392	2
*ENGL 1413	3
*SPCH 1553	3
Spring Semester	
*COSC 1382	2
*COSC 1242	2 3 2 4
*COSC 1263	3
*COSC 2172	2
*MATH 1424	
Elective	3
Fall Semester	
*COSC 1362	2
*COSC 1253	2 3 3 2
*COSC 1413	3
*COSC 2362	2
*MATH 1774	4
Spring Semester	
*COSC 2323	3
*COSC 2262	
*COSC 2303	2 3
*COSC 2183	3
*Humanities, Social and Behavio	ral
Science or Math class	3
Elective	3

Computer Information Systems

Associate in Applied Science Degree - CIS.AAS.C12 (pending approval)

The Computer Information Systems program is designed to provide students the necessary skills to manage and maintain the hardware and software for a business. Students will develop good communication skills, learn to use the basic application software, troubleshoot hardware and software problems and develop software

This degree is not designed for transfer, however graduates will find that adult studies degree programs offered at many universities often make it possible to continue on to a bachelor's degree with minimal disruption. If you are interested in transferring to a four-year institution, working with a KCC adviser can ensure a smooth

transfer experience.	
Computer Information Systems Core Courses (16 courses)	Credit hours: 39
* COSC 1152 - Introduction to Windows	
* COSC 1172 - Introduction to the Internet	
* COSC 1242 - Introduction to Computer Networks	
* COSC 1263 - Computer Disaster Recovery	
* COSC 1362 - Introduction to Access	
* COSC 1382 - Microsoft Office Suite Integration	
* COSC 1392 - Microsoft Outlook	
* COSC 1413 - Introduction to Structured Programming	
* COSC 1513 - Introduction to Information Processing	
* COSC 2172 - World Wide Web Site Design & Management	
* COSC 2183 - Introduction to ASP.NET & Web Security	
* COSC 2262 - Introduction to Visual Basic	
* COSC 2303 - Introduction to Computer Game Programming	
* COSC 2323 - Systems Analysis and Design	
* COSC 2362 - Advanced Database Design & Implementation	
* LAWF 2413 - Computer Crime Investigation	
General Education Core Courses (4 courses)	Credit hours: 14
* ENGL 1413 - Fundamentals of Writing	
* SPCH 1553 - Introductory Speech	
* MATH 1424 - Intermediate Algebra	
* MATH 1774 - Statistics	

Humanities, Social and Behavioral Science Elective (1-2 courses)

Credit hours: 3

CHOOSE THREE credit hours from the Humanities or Social and behavioral science electives list (see Page

Computer Information Systems Electives (3 courses)

Credit hours: 6-7

CHOOSE THREE courses from the following four options:

* COSC 1253 - Network Security Fundamentals

* COSC 2132 - Managing LANs * COSC 2152 - Special Topics in Computer Networks

* COSC 2452 - Special Topics in Programming Language

^{*}Course has prerequisite.

Certificate in Computer Networks

(Pending approval) Curriculum code: CIS.MCRT.V12A

It is possible for a student to take a small grouping of courses, which, taken as a unit, may satisfy requirements for a particular position within the information technology field. The students may submit a written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program. This certificate is designed to provide students the necessary skills to manage and maintain the hardware and software for a network.

Computer Networks (5 courses)	Credit hours: 14
* COSC 1242 - Introduction to Computer Networks	2
* COSC 1253 - Network Security Fundamentals	3
* COSC 1263 - Computer Disaster Recovery	3
* COSC 1513 - Introduction to Information Processing	3
* COSC 2132 - Managing LANS	2

^{*}Course has prerequisite.

Certificate in Computer Security

(Pending approval) Curriculum code: CIS.MCRT.V12B

It is possible for a student to take a small grouping of courses, which, taken as a unit, may satisfy requirements for a particular position within the information technology field. The students may submit a written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program. This certificate designed to provide students the necessary skills to manage and maintain security for computer networks.

Credit hours: 12
3
3
3
3

^{*}Course has prerequisite.

Computer Networks Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*COSC 1242	2
*COSC 1513	3
Spring semester	
*COSC 1253	3
*COSC 1263	3
Summer	
*COSC 2132	2

Computer Security Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*COSC 1253	3
*LAWF 2413	3
Spring semester	
*COSC 1263	3
*COSC 2183	3

Construction Craft Laborer

Advanced Certificate – LABR.CRT.C92

PROGRAM NOTE

Work with your trade union's training center to develop the sequence to complete this certificate.

The Construction Craft Laborer certificate is earned in cooperation with the district's trade union training center training facilities and learning the various skills that are required.

Construction Craft Laborer (11 courses)

Credit hours: 35

Construction Craft Laborer (11 courses) LABR 1103 - Craft Orientation LABR 1123 - Practices & Procedures of Mason Tending LABR 1142 - Concrete Practice Fundamentals LABR 1163 - Asphalt Technology & Construction LABR 2113 - Lead Base Paint Abatement LABR 2133 - Principles of Pipelaying LABR 2213 - Landscaping Maintenance LABR 2233 - Blueprint Reading LABR 2313 - Basic Construction Surveying LABR 2333 - Bridge Construction, Renovation, & Demolition LABR 2416 - Laborers/AGC Hazardous Waste Worker Training Program

General education (3-6 courses)

Credit hours: 9

Electives¹ - General education (6 credit hours)

BSNS 2423 - Internship Experience

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 44

Certificate option in Construction Craft Laborer

This program is designed for those who have been accepted into the Illinois Laborer's and Contractor's Construction Craft Laborer Apprenticeship and Training Program. It includes 280 hours of apprenticeship training. Students seeking admission must meet the admissions requirements of KCC and the Bureau of Apprenticeship Training, U.S. Department of Labor. The student may make written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

Concrete Sp	pecialist (10 hours)	Credit hours
Curriculum	code: C92A	
* LABR	1142 - Concrete Practice Fundamentals	2
* LABR	1213 - Concrete Apprenticeship I	3
* LABR	1223 - Forming and Finishing Concrete	3
* LABR	1232 - Concrete Apprenticeship II	2

^{*}Course has prerequisite.

^{*}Course has prerequisite.

¹Students may select from one of the following: Business Electives (as listed on Pages 60-61) and/or courses with a prefix of CNST, DRFT, ENGR, MCHN, WELD, COSC, or ELTR.

Construction Management

Associate in Applied Science Degree – CNST.AAS.C43

The Construction Management program gives the student fundamental knowledge of the residential and lightcommercial construction industry. Principles, practices, and estimating processes will be covered to prepare the student for entry into the field of Construction Management. Construction Management graduates are generally prepared to enter construction programs at selected colleges and universities with junior status.

Construction	n Management Core (14 courses)	Credit hours: 45
CNST	1413 - Introduction to Building Construction	
CNST	1423 - Construction Materials & Methods	
* CNST	1444 - Surveying with Civil Applications	
* CNST	2413 - Mechanical Systems for Buildings	
* CNST	2423 - Masonry Skills	
* CNST	2433 - Estimating and Bidding	
CNST	2443 - Building Codes and Inspection	
* CNST	2453 - Professional Practice	
DRFT	1154 - Technical Drafting & Print Reading	
ELTR	1064 - Fundamentals of Electricity ¹	
ELTR	1123 - Microcomputer Fundamentals	
* ELTR	1174 - National Électric Code and Wiring Methods	
ELTR	1402 - Industrial Safety	
BSNS	2553 - Principles of Management	
General Edu	cation (5 courses)	Credit hours: 16

Complete all four sub-requirements:

- 1. Communications² courses 6 credit hours * ENGL 1413 - Fundamentals of Writing
- BSNS 1603 Business Communications 2. Mathematics3 course - 3 credit hours
- * MATH 1123 Technical Mathematics II
- 3. Physical Science course 4 credit hours
- * PSCI 1514 Introduction to Physical Science—Chemistry & Physics
- 4. Social Science course 3 credit hours

SOCY 2513 - Sociology

Technical Elective (1 course)

Credit hours: 4

AIRC 1014 - Fundamentals of Air Conditioning

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 65

Construction Management Associate in Applied Science Degree

SUGGESTED COURSE SECUENCE

SUGGESTED COURSE SEQUENC	E
Fall semester	Credit hours
CNST 1413	3
CNST 1423	3
DRFT 1154	4
ELTR 1064	4
*ENGL 1413	3
Spring semester	
*CNST 1444	4
ELTR 1123	3
*ELTR 1174	4
ELTR 1402	2
*MATH 1123	3
Fall semester	
AIRC 1014	4
BSNS 2553	3
*CNST 2423	3
CNST 2433	3
PSCI 1514	4
Spring semester	
BSNS 1603	3
*CNST 2413	3
CNST 2443	3
*CNST 2453	3
SOCY 2513	3

^{*}Course has prerequisite.

Those who have completed ELTR 1014 or both ELTR 1062 and ELTR 1072 will not be required to take ELTR 1064.

²For transfer students, a higher level English course may be substituted.

³For transfer students, a higher level mathematics course may be substituted.

Construction Management Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
CNST 1413	3
CNST 1423	3
ELTR 1064	4
Spring semester	
*CNST 1444	4
ELTR 1402	2
Fall semester	
*CNST 2423	3
CNST 2433	3
DRFT 1154	4
Spring semester	
*CNST 2413	3
*CNST 2443	3
Summer term	
*CNST 2453	3

Advanced Certificate in Construction Management – CNST.CRT.C93

Upon completion of this program, students are prepared for entry into the area of construction management.

Required courses: (11 courses)

	CNST	1413	-	Introduction to Building Construction
				Construction Materials & Methods
*	CNST	1444	-	Surveying with Civil Applications
*	CNST	2413	-	Mechanical Systems for Buildings
*	CNST	2423	-	Masonry Skills
	CNST	2433	-	Estimating & Bidding
*	CNST	2443	-	Building Codes & Inspection
*	CNST	2453	-	Professional Practice
	DRFT	1154	-	Technical Drafting and Print Reading
	ELTR	1064	-	Fundamentals of Electricity ¹
	ELTR	1402	-	Industrial Safety

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 35

Certificate Options in Construction Management

It is possible for a student to take a small grouping of courses, which, taken as a unit, may satisfy requirements for a particular position within the construction field. The student may submit a written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

Please note: The Materials and Methods certificate is required before completion of the certificate in Building Systems.

	Credit nours
Materials and Methods (6 hours)	
Curriculum code: C93A	
CNST 1413 - Introduction to Building Construction	3
CNST 1423 - Construction Materials & Methods	3
Building Systems (10 hours)	
Curriculum code: C93B	
CNST 2413 - Mechanical Systems for Building	3
CNST 2423 - Masonry Skills	3
ELTR 1174 - National Electric Code and Wiring Methods	4

^{*}Course has prerequisite.

^{*}Course has prerequisite.

¹Those who have completed ELTR 1014 or both ELTR 1062 and ELTR 1072 will not be required to take ELTR 1064.

Cosmetology

Associate in Applied Science Degree – COSM.AAS.V05

The Cosmetology program is designed to give students thorough training in the arts, skills, and applied sciences that deal with adornment through care and treatment of the hair, nails, and skin. Students are required to complete 1,500 clock hours of training and to attend consecutive semesters. The program trains students for employment after graduation and meets the standards of the Illinois Department of Professional Regulation in total hours, teaching staff, equipment, facilities, library, and course content. Graduates are prepared for licensure by the Illinois State Board of Cosmetology. This degree typically is not designed for transfer.

General Edu	cation (6 courses)	Credit hours: 19
BSNS	1603 - Business Communication	
* COSC	1513 - Intro to Information Processing	
* ENGL	1413 - Fundamentals of Writing	
* PSYC	1813 - Intro to Psychology	
* MATH	1414 - Basic Algebra	
Elective	- General education, life or physical science course (3 credit hours)	
Cosmetology	courses (6 courses)	Credit hours: 49
COSM	1018 - Cosmetology - Basic I	
* COSM	1028 - Cosmetology – Basic II	
* COSM	1118 - Cosmetology – Intermediate I	
* COSM	1128 - Cosmetology – Intermediate II	
* COSM	1218 - Cosmetology – Advanced I	
* COSM	1229 - Cosmetology – Advanced II	

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 68

Advanced Certificate in Cosmetology – COSM.CRT.V57

The Cosmetology program is designed to train students in the art of adornment through care and treatment of hair, nails, and skin. The advanced certificate curricula meets the standards of the Illinois Department of Professional Regulation, in total hours, teaching staff, equipment, facilities, library, and course content. Graduates are prepared for licensure by the Illinois State Board of Cosmetology, which qualifies the graduate for employment and prepares him/her for the Associate in Applied Science Cosmetology program.

Required courses: (6 courses)

COSM	1018 - Cosmetology – Basic I	8
* COSM	1028 - Cosmetology – Basic II	8
* COSM	1118 - Cosmetology – Intermediate I	8
* COSM	1128 - Cosmetology – Intermediate II	8
* COSM	1218 - Cosmetology – Advanced I	8
* COSM	1229 - Cosmetology – Advanced II	9

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 49

Cosmetology Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester COSM 1018 *COSM 1028	Credit hours 8 8
Spring semester *COSM 1118 *COSM 1128	8 8
Fall semester *COSM 1218 *COSM 1229	8 9
Spring semester BSNS 1603 * COSC 1513 * ENGL 1413 * PSYC 1813 * MATH 1414 General education, life or physical science course	3 3 3 3 4
physical science course	3

Cosmetology Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester COSM 1018 *COSM 1028	Credit hours 8 8
Spring semester *COSM 1118 *COSM 1128	8
*COSM 1218 *COSM 1229	8

COSMETOLOGY PROGRAM REQUIREMENTS

Students are required to complete 1,500 clock hours and are required to attend consecutive semesters to include summer sessions.

^{*}Course has prerequisite.

Electrical TechnologyAssociate in Applied Science Degree

Program note: Each specialization has a common first and second semester, then the student begins courses in the specialization. See the program coordinator for specific program sequences for each specialization.

SUGGESTED COURSE SEQUENCE

Fall semester (first year)	Credit hours
ELTR 1064	4
ELTR 1423 *ENGL 1413	3 3
ELTR 1034	4
WELD 1114 (Industrial Machine Maintenance specialization only) ELTR 1223 (Renewable Energy	ery 4
specialization only)	3
Spring semester (first year)	
ELTR 1123	3
ELTR 1402 *MATH 1123	2 3 4
*ELTR 1114	4
*ELTR 1024	4
Industrial Electrical Tech second year	nology -
Fall semester	4
*PSCI 1514 *MATH 2113	4 3
*ELTR 1044	4
*ELTR 2414	4
Technical Elective	3
Spring semester BSNS 1603	2
SOCY 2513	3 3
*ELTR 2074	4
*ELTR 2444 *ELTR 1174	4 4
	4
Industrial Machinery Mail second year	•
Industrial Machinery Main second year Fall semester	ntenance -
Industrial Machinery Main second year Fall semester MCHN 1214	ntenance -
Industrial Machinery Main second year Fall semester	ntenance -
Industrial Machinery Main second year Fall semester MCHN 1214 WELD 2124	ntenance -
Industrial Machinery Main second year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester	ntenance - 4 4 4 4 4
Industrial Machinery Main second year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603	ntenance - 4 4 4 4 4
Industrial Machinery Main second year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester	ntenance - 4 4 4 4 4
Industrial Machinery Main second year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224	4 4 4 4 4 4 4
Industrial Machinery Main second year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074	ntenance - 4 4 4 4 4
Industrial Machinery Main second year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224	4 4 4 4 3 3 3 4 4
Industrial Machinery Main second year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224 *PSCI 1514 Renewable Energy Techsecond year Fall semester	antenance - 4 4 4 4 4 4 4 annology -
Industrial Machinery Main second year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224 *PSCI 1514 Renewable Energy Techsecond year Fall semester *PSCI 1514	3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Industrial Machinery Mainsecond year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224 *PSCI 1514 Renewable Energy Techsecond year Fall semester *PSCI 1514 *MATH 2113	1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Industrial Machinery Mainsecond year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224 *PSCI 1514 Renewable Energy Techsecond year Fall semester *PSCI 1514 *MATH 2113 *ELTR 1044 ELTR 2334	1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Industrial Machinery Mainsecond year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224 *PSCI 1514 Renewable Energy Techsecond year Fall semester *PSCI 1514 *MATH 2113 *ELTR 1044	1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Industrial Machinery Mainsecond year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224 *PSCI 1514 Renewable Energy Techsecond year *PSCI 1514 *MATH 2113 *ELTR 1044 ELTR 2334 ELTR 2314 Spring semester	1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Industrial Machinery Mainsecond year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224 *PSCI 1514 Renewable Energy Techsecond year Fall semester *PSCI 1514 *MATH 2113 *ELTR 1044 ELTR 2334 ELTR 2314 Spring semester BSNS 1603	1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Industrial Machinery Main second year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224 *PSCI 1514 Renewable Energy Tech second year Fall semester *PSCI 1514 *MATH 2113 *ELTR 1044 ELTR 2334 ELTR 2314 Spring semester BSNS 1603 SOCY 2513	1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Industrial Machinery Mainsecond year Fall semester MCHN 1214 WELD 2124 *ELTR 2414 AIRC 1014 Spring semester BSNS 1603 SOCY 2513 *ELTR 2074 WELD 2224 *PSCI 1514 Renewable Energy Techsecond year Fall semester *PSCI 1514 *MATH 2113 *ELTR 1044 ELTR 2334 ELTR 2314 Spring semester BSNS 1603	1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4

Electrical Technology

Associate in Applied Science Degree - ELTR.AAS.C39

The Electrical Technology program prepares students to construct, install, maintain, troubleshoot, and repair electrical circuits and systems. Basic knowledge, fundamental skills and industry standards will be emphasized as students learn to work in the field of electrical technology. All degree-seeking students in this program take the same common core of freshman-level courses; however, three specializations are offered for students to develop skills in a specific area of interest. The three specialization tracks are: Industrial Electrical Technology, Industrial Machinery Maintenance, and Renewable Energy Technology. Students will be required to purchase a minimum set of components and/or tools in some courses. Electrical Technology graduates are generally prepared to enter electrical technology programs at selected colleges and universities with junior status.

electrical technology programs at selected colleges and universities with junior status.	
* ELTR 1024 - Basic Circuit Analysis ELTR 1034 - Fluid Power ELTR 1064 - Fundamentals of Electricity * ELTR 1114 - Digital Fundamentals ELTR 1123 - Microcomputer Fundamentals ELTR 1402 - Industrial Safety ELTR 1423 - Electrical/Electronic Drafting	Credit hours: 24
General Education courses (5 courses) * ENGL 1413 - Fundamentals of Writing ² BSNS 1603 - Business Communications ² * MATH 1123 - Technical Mathematics II ³ * PSCI 1514 - Introduction to Physical Science – Chemistry & Physics SOCY 2513 - Sociology	Credit hours: 16
Specialization track (7-8 courses) CHOOSE ONE of the following tracks. All courses must come from the same track.	Credit hours: 26-31
Industrial Electrical Technology * ELTR 1044 - Semiconductor Electronics * ELTR 1174 - National Electric Code & Wiring Methods * ELTR 2074 - DC & AC Rotating Machines * ELTR 2414 - Industrial Motor Controls * ELTR 2444 - Industrial Programmable Controllers & Robotics * MATH 2113 - Technical Mathematics III Technology Elective	
Industrial Machinery Maintenance AIRC 1014 - Fundamentals of Air Conditioning * ELTR 2074 - DC & AC Rotating Machines * ELTR 2414 - Industrial Motor Control MCHN 1214 - Machine Tool I WELD 1114 - Basic Welding WELD 2124 - Tungsten Inert Gas Welding WELD 2224 - Metallic Inert Gas Welding	
Renewable Energy Technology * ELTR 1044 - Semiconductor Electronics * ELTR 1174 - National Electric Code & Wiring Methods * ELTR 2074 - DC & AC Rotating Machines	

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 66-71

ELTR

* MATH 2113 - Technical Mathematics III

ELTR 1223 - Survey of Renewable Energy Technologies ELTR 2314 - Intro to Solar-Thermal Technology ELTR 2324 - Intro to Small-Wind Energy Tech

2334 - Intro to Solar-Photovoltaic Tech

^{*}Course has prerequisite.

 $^{^1}$ Those who have completed ELTR 1014 or both ELTR 1062 and ELTR 1072 will not be required to take ELTR 1064.

 $^{^2\}mbox{For transfer students},$ a higher level English course may be required.

³For transfer students, a higher level mathematics course may be required.

Advanced Certificate Industrial Electrical Technology – ELTR.CRT.C87

Upon completion of this program, the graduate is technically prepared for entry into the areas of electrical maintenance and repair.

Required courses (10 courses)

* ELTR 1024 - Basic Circuit Analysis ELTR 1034 - Fluid Power ELTR 1064 - Fundamentals of Electricity ¹ * ELTR 1114 - Digital Fundamentals * ELTR 1174 - National Electric Code & Wiring Methods ELTR 1402 - Industrial Safety ELTR 1423 - Electrical/Electronic Drafting * ELTR 2074 - DC & AC Rotating Machines & Drive Trains * ELTR 2414 - Industrial Motor Control * ELTR 2444 - Industrial Programmable Controllers & Robotics		
ELTR 1064 - Fundamentals of Electricity ¹ * ELTR 1114 - Digital Fundamentals * ELTR 1174 - National Electric Code & Wiring Methods ELTR 1402 - Industrial Safety ELTR 1423 - Electrical/Electronic Drafting * ELTR 2074 - DC & AC Rotating Machines & Drive Trains * ELTR 2414 - Industrial Motor Control	* ELTR	1024 - Basic Circuit Analysis
* ELTR 1114 - Digital Fundamentals * ELTR 1174 - National Electric Code & Wiring Methods ELTR 1402 - Industrial Safety ELTR 1423 - Electrical/Electronic Drafting * ELTR 2074 - DC & AC Rotating Machines & Drive Trains * ELTR 2414 - Industrial Motor Control	ELTR	1034 - Fluid Power
* ELTR 1174 - National Electric Code & Wiring Methods ELTR 1402 - Industrial Safety ELTR 1423 - Electrical/Electronic Drafting * ELTR 2074 - DC & AC Rotating Machines & Drive Trains * ELTR 2414 - Industrial Motor Control	ELTR	1064 - Fundamentals of Electricity ¹
ELTR 1402 - Industrial Safety ELTR 1423 - Electrical/Electronic Drafting * ELTR 2074 - DC & AC Rotating Machines & Drive Trains * ELTR 2414 - Industrial Motor Control	* ELTR	1114 - Digital Fundamentals
ELTR 1423 - Electrical/Electronic Drafting * ELTR 2074 - DC & AC Rotating Machines & Drive Trains * ELTR 2414 - Industrial Motor Control	* ELTR	1174 - National Electric Code & Wiring Methods
* ELTR 2074 - DC & AC Rotating Machines & Drive Trains * ELTR 2414 - Industrial Motor Control	ELTR	1402 - Industrial Safety
* ELTR 2414 - Industrial Motor Control	ELTR	1423 - Electrical/Electronic Drafting
	* ELTR	2074 - DC & AC Rotating Machines & Drive Trains
* ELTR 2444 - Industrial Programmable Controllers & Robotics	* ELTR	2414 - Industrial Motor Control
	* ELTR	2444 - Industrial Programmable Controllers & Robotics

^{*}Course has prerequisite.

Certificate Options in Electrical Technology

It is possible for a student to take a small grouping of courses, which, taken as a unit, may satisfy requirements for a particular position within the electrical technology field. The student may submit a written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

Credit hours

	Credit hours
Industrial Motor Controls (12 hours)	
Curriculum code: C87A	
ELTR 1064 - Fundamentals of Electricity ¹	4
* ELTR 2074 - AC/DC Rotating Machines & Drivetrains	4
* ELTR 2414 - Industrial Motor Control	4
Pneumatic and Hydraulic Power (12 hours)	
Curriculum code: C32A	
* ELTR 1034 - Fluid Power	4
ELTR 1064 - Fundamentals of Electricity ¹	4
* MCHN 1214 - Machine Tool I	4
Programmable Logic Controllers (12 hours)	
Curriculum code: C87B	
ELTR 1064 - Fundamentals of Electricity ¹	4
* ELTR 2414 - Industrial Motor Control	4
* ELTR 2444 - Industrial Programmable Controllers & Robotics	4
Residential and Industrial Wiring (12 hours)	
Curriculum code: C87C	
ELTR 1064 - Fundamentals of Electricity ¹	4
* ELTR 1174 - National Electric Code & Wiring Methods	4
* ELTR 2414 - Industrial Motor Control	4

^{*}Course has prerequisite.

Electrical Technology Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester ELTR 1034 ELTR 1064	Credit hours 4 4
Spring semester *ELTR 1024 ELTR 1114 ELTR 1402	4 4 2
Fall semester ELTR 1423 *ELTR 2414	3 4
Spring semester *ELTR 1174 *ELTR 2074 *ELTR 2444	4 4 4

¹Those who have completed ELTR 1014 or both ELTR 1062 and ELTR 1072 will not be required to take ELTR 1064.

¹Those who have completed ELTR 1014 or both ELTR 1062 and ELTR 1072 will not be required to take ELTR 1064.

ADDITIONAL PROGRAM INFORMATION

Before enrollment, the student must have appropriate assessment score; be CPR certified at the "Health Care Provider" level and have a GED certificate or official high school transcript showing graduation on file at KCC. High school seniors should consult their high school adviser for registration requirements. To sit for the IDPH EMT-B test, the student must be at least 18 years of age.

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

Emergency Medical Technician— Intermediate (EMT-I) Certificate

PROVENA ST. MARY'S OPTION COURSE SEQUENCE

Fall semester	Credit hours
*PEPC 1308	8
Spring semester	
*PEPC 1318	8
Elective	2
Interim and summer	
*PEPC 1324	4
*PEPC 1343	3

RIVERSIDE MEDICAL CENTER OPTION COURSE SEQUENCE

Fall semester	Credit hours
*PEPC 1308	8
*PEPC 1324	4
Spring semester	
*PEPC 1318	8
*PEPC 1343	3
Elective	2

ADDITIONAL PROGRAM INFORMATION

Before enrollment, the student must provide documentation of successful completion of PMED 1017 or the equivalent for college credit; and a current EMT-B license.

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

For the Paramedic associate degree program, see Page 104.

Emergency Medical Technician— Basic (EMT-B)

Certificate

Curriculum code: C29A

This certificate course prepares individuals to take the state examination required for an entry-level position as an EMT-Basic (EMT-B). The EMT-B course serves as the foundation for continued studies as an Emergency Medical Technician, (see certificate programs on this and the following page) and as a Paramedic (see Associate in Applied Science degree options, Page 104). The student may make written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

Credit hours

7

*PMED 1017 - Emergency Medical Technician—Basic¹

Minimum credit hours required for completion:

*Course has prerequisite.

¹See "additional program information" at left.

Emergency Medical Technician— Intermediate (EMT-I)

Certificate

Curriculum code: PMED.CRT.C71

This certificate curriculum prepares individuals to take the state examination required for an entry-level position as an EMT-Intermediate (EMT-I). The student may make written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

* PEPC 1308 - Emergency Medical Technician—Intermediate I¹
* PEPC 1318 - Emergency Medical Technician—Intermediate II
* PEPC 1324 - Emergency Medical Technician—Intermediate III
* PEPC 1343 - Emergency Medical Technician—Intermediate IV
* ELECTIVE - Two credit hour elective

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 25

*Course has prerequisite.

¹See "additional program information" at left.

Emergency Medical Technician – Paramedic (EMT-P)

Certificate

Curriculum code: PMED.CRT.C77

This certificate curriculum prepares individuals to take the state examination required for an entry-level position as an Emergency Medical Technician – Paramedic (EMT-P). Students completing a certificate in Emergency Medical Technician – Paramedic may elect to complete an Associate in Applied Science degree in Paramedic Supervision. The student may make written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

* PMED 2408 - Emergency Medical Technician – Paramedic II
 * PMED 2418 - Emergency Medical Technician – Paramedic II
 * PMED 2437 - Emergency Medical Technician – Paramedic III
 * PMED 2447 - Emergency Medical Technician – Paramedic IV

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 30

Associate degree in Paramedic

See Page 104.

Global Supply Chain Management

See Page 112.

Emergency Medical Technician – Paramedic (EMT-P) Certificate

PROVENA ST. MARY'S OPTION COURSE SEQUENCE

Fall semester *PMED 2408	Credit hours
Spring semester *PMED 2418	8
Interim and summer *PMED 2437	7
Fall semester *PMED 2447	7

RIVERSIDE MEDICAL CENTER OPTION COURSE SEQUENCE

Fall semester	Credit hours
*PMED 2408	8
*PMED 2437	7
Spring semester	
*PMED 2418	8
*PMED 2447	7

ADDITIONAL PROGRAM INFORMATION

Before enrollment, the student must have completed all PEPC courses with a minimum grade of C.

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

For the Paramedic associate degree program, see Page 104.

^{*}Course has prerequisite.

¹See "additional program information" at right.

Horticulture

Associate in Applied Science

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
AGRC 1624	4
HORT 1014	4
HORT 1234	4
ENGL 1413 or ENGL 1613	3
Spring semester	
AGRC 1263	3
COSC 1513	3
HORT 1173	3
BIOL 1514	4
SPCH 1553	3
Fall semester	
HORT 1113	3
MATH 1113	3
BSNS 1553	3
HORT 1133	3
ECON 1553	3
Spring semester	
HORT 1154	4
HORT 1124	4
Elective - Humanities/Social and	1
Behavioral Science	3
BSNS 2143	3
	3
Summer	~
*HORT 2423	3

Horticulture

Associate in Applied Science Degree – HORT.AAS.V04

The Horticulture Technology program meets the needs of students entering the horticulture industry as well as those presently employed who wish to continue their professional growth. Besides providing horticultural knowledge and skills, the program emphasizes the business and management proficiencies necessary to compete successfully in the horticulture industry. This degree typically is not designed for transfer.

Technical courses (9 courses)	Credit hours: 30
AGRC 1244 - Soil Science	
AGRC 1263 - Soil Fertility	
HORT 1014 - Fundamentals of Horticulture	
HORT 1113 - Landscape Plants	
HORT 1234 - Turf Management	
HORT 1133 - Plant Diseases and Insects	
HORT 1173 - Greenhouse Operations	
HORT 1154 - Landscape Layout and Design	
HORT 1124 - Horticulture Mechanics	
Work-Based learning (1 course)	Credit hours: 3
* HORT 2423 - Internship Experience	
General Education (5 courses)	Credit hours: 16
* ECON 1553 - Principles of Macroeconomics	
* MATH 1113 - Tech Math I	
* BIOL 1514 - General Biology	
CHOOSE TWO (2) communications courses from the following four options	
* ENGL 1413 - Fundamentals of Writing	
* ENGL 1613 - English 1	
* ENGL 1623 - English II	
* SPCH 1553 - Introductory Speech	
Business and languages (4 courses)	Credit hours: 12
BSNS 2143 - Human Relations in Business	
BSNS 1553 - Introduction to Business	
COSC 1513 - Introduction to Information Processing	
CD131 1500 C 1 1C 11	

^{*}Course has prerequisite.

Horticulture Advanced Certificate program

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
AGRC 1624	4
AGRC 1263	3
HORT 1014	4
HORT 1234	4
Spring semester	
HORT 1113	3
HORT 1133	3
HORT 1124	4
HORT 1173	3
HORT 1154	4

Advanced Certificate in Horticulture – HORT.CRT.V56

SPAN 1503 - Conversational Spanish

The Horticulture Technician certificate meets the needs of students entering the horticulture industry as well as those presently employed who wish to continue their professional growth.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 63

Required courses (9 courses)

AGRC	1624 - Soil Science	4
AGRC	1263 - Soil Fertility	3
HORT	1014 - Fundamentals of Horticulture	4
HORT	1234 - Turf Management	4
HORT	1113 - Landscape Plants	3
HORT	1133 - Plant Diseases and Insects	3
HORT	1124 - Horticulture Mechanics	4
HORT	1173 - Greenhouse Operations	3
HORT	1154 - Landscape Layout and Design	4

^{*}Course has prerequisite.

Law Enforcement

Associate in Applied Science Degree – LAWE.AAS.C44

The Law Enforcement curriculum is designed to meet the needs of two groups of students: those who plan to work with public or private agencies concerned with maintaining public safety and those already employed by law enforcement agencies who wish to update skills and knowledge. KCC also offers a Criminal Justice transfer program, see Page 46. Students should see the criminal justice/law enforcement coordinator to determine which program best suits their needs. Law Enforcement graduates are generally prepared to enter law enforcement programs at selected colleges and universities with junior status.

Law Enforc	ement Major (10 courses)	Credit hours: 30
LAWF	1513 - Introduction to Criminal Justice	
LAWF	1613 - Police Operations & Services	
LAWF	1713 - Basic Criminal Law	
LAWF	1723 - Criminal Evidence & Procedures	
LAWF	1733 - Criminal Investigation	
LAWF	1753 - Juvenile Delinquency	
LAWF	2513 - Criminology	
LAWF	2623 - Organization & Administration	
LAWF	2713 - Community-Oriented Policing	
LAWF	2723 - Introduction to Corrections	
General Edu	ucation (6 courses)	Credit hours: 18
Complete be	oth sub-requirements:	
1. Commu	nications - 9 credit hours	
* SPCH	1553 - Introductory Speech	
	CHOOSE TRYEO CL CH . C	

I till belliebter	Orear moure
LAWF 1513	3
LAWF 1613	3
*ENGL 1613	3
*PSYC 1813	3
ELECTIVES	4
Spring semester	
LAWF 1713	3
LAWF 1753	3
*ENGL 1623	3
*PLSC 1513	3
ELECTIVES	4
Fall semester	
LAWF 1723	3
LAWF 2513	3
LAWF 2723	3
*SPCH 1553	3

Credit hours

3

3

Law Enforcement

Fall semester

ELECTIVES

Associate in Applied Science Degree SUGGESTED COURSE SEQUENCE

Spring semester	
LAWF 1733	
LAWF 2623	
LAWF 2713	
SOCY 2513	
ELECTIVES	

In addition, CHOOSE TWO of the following four courses:

- * ENGL 1413 Fundamentals of Writing
- * ENGL 1613 English I
- * ENGL 1623 English II
- BSNS 1603 Business Communications
- 2. Social and Behavioral Science 9 credit hours
 - * PSYC 1813 Introduction to Psychology * PLSC 1513 American Government

 - * SOCY 2513 Sociology

Humanities/Social and Behavioral Science

or Mathematics Elective (5 courses)

Credit hours: 16

CHOOSE 16 credit hours of courses from any elective area or LAWF prefix. A maximum of two (2) credit hours can come from physical education activity courses (see Pages 153-154).

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

¹PEPC 1308 and/or PEPC 1318 may be used to fulfill this requirement.

Advanced Certificate in Law Enforcement – LAWE.CRT.C94

Upon completion of this program, the graduate is prepared for employment in a wide variety of positions in the law enforcement field.

Law Enforce	ment Major (10 courses)	Credit hours: 30
LAWF	1513 - Introduction to Criminal Justice	
LAWF	1613 - Police Operations & Services	
LAWF	1713 - Basic Criminal Law	
LAWF	1723 - Criminal Evidence & Procedures	
LAWF	1733 - Criminal Investigation	
LAWF	1753 - Juvenile Delinquency	
LAWF	2513 - Criminology	
LAWF	2623 - Organization & Administration	
LAWF	2713 - Community-Oriented Policing	
LAWF	2723 - Introduction to Corrections	

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 30

Law Enforcement Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
LAWF 1513	3
LAWF 1613	3
Spring semester	
LAWF 1713	3
LAWF 1753	3
Fall semester	
LAWF 1723	3
LAWF 2513	3
LAWF 2723	3
Spring semester	
LAWF 1733	3
LAWF 2623	3
LAWF 2713	3

^{*}Course has prerequisite.

^{*}Course has prerequisite.

ADDITIONAL PROGRAM INFORMATION

All criminal justice/law enforcement courses at KCC are taught by law enforcement professionals with advanced degrees and certification in the subject matter.

Those who complete the Private Security course are eligible for certification from the state of Illinois

Certificate Options in Law Enforcement

It is possible for a student to take a small grouping of courses which, taken as a unit, may satisfy requirements for a particular position within the law enforcement field. The student may make written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

	Credit hours
Basic Law Enforcement Principles (6 hours)	
Curriculum code: C94A	
LAWF 1513 - Introduction to Criminal Justice	3
LAWF 1613 - Police Operations & Services	3
Laws and Evidentiary Procedures (6 hours)	
Curriculum code: C94B	
LAWF 1713 - Basic Criminal Law	3
LAWF 1723 - Criminal Evidence & Procedures	3
Relationships and Juveniles (6 hours)	
Curriculum code: C94C	
LAWF 1753 - Juvenile Delinquency	3
LAWF 2713 - Community-Oriented Policing	3
Crime, Criminals, and Corrections (9 hours)	
Curriculum code: C94D	
LAWF 1513 - Introduction to Criminal Justice	3
LAWF 2513 - Criminology	3
LAWF 2723 - Introduction to Corrections	3
Investigation & Organization (9 hours)	
Curriculum code: C94E	
LAWF 1513 - Introduction to Criminal Justice	3
LAWF 1733 - Criminal Investigation	3
* LAWF 2623 - Organization & Administration	3
Private Security (9 hours)	
Curriculum code: C94F	
LAWF 1513 - Introduction to Criminal Justice	3
LAWF 1713 - Basic Criminal Law	3
LAWF 2733 - Private Security	3

Machine Tool Technology

Advanced Certificate - MCHN.CRT.C84

The Machine Tool Technology curriculum is designed to give students the opportunity to develop the competencies needed to be successful as a machinist in a machine shop or in the machine tool rooms of various industries.

Machine Tool Technology Core (7 courses) MCHN 1214 - Machine Tool I * MCHN 1224 - Machine Tool II * MCHN 1234 - Machine Tool III * MCHN 1311 - Precision Measurement * MCHN 2314 - Fundamentals of CNC Machining & Programming DRFT 1154 - Technical Drafting & Print Reading WELD 1263 - Metallurgy & Heat Treatment	Credit hours: 24
General Education (2 courses) * MATH 1113 - Technical Mathematics I * MATH 1123 - Technical Mathematics II	Credit hours: 6
Welding elective (1 course) CHOOSE FOUR (4) credit hours of courses with a WELD prefix.	Credit hours: 4

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 34

Machine Tool Technology Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester MCHN 1214 *MCHN 1224	Credit hours 4 4
Spring semester *MCHN 1234 WELD Elective(s) DRFT 1154	4 4 4
Summer *MCHN 2314	4
Fall semester *MCHN 1311 *MATH 1113	1 3
Spring semester WELD 1263 *MATH 1123	3 3

^{*}Course has prerequisite.

Medical Assistant Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
COSC 1513	3
*BIOL 1554	4
HLTH 1312	2
HLTH 1372	2
BSNS 2311	1
*ENGL 1413 or *ENGL 1613	3
Spring semester	
*HLTH 1224	4
*HLTH 1236	6
*HLTH 1404	4
*COSC 1352	2
Summer term	
*HLTH 1412	2
Fall semester	
*HLTH 1243	3
*HLTH 1253	3
*HLTH 1343	3
*HLTH 1353	3
*HLTH 1363	3
Spring semester	
ACCT 1413	3
*BSNS 1603	3
*COSC 1372	2
PHIL 2543	2 3
*PSYC 1813	3
Summer term	
*HLTH 1292	2

ADDITIONAL PROGRAM INFORMATION

Each student in this program must have a physical exam, criminal background check without disqualifying conviction and a negative drug screen.

Medical Assistant

Associate in Applied Science Degree – (Pending approval) HLTH.AAS.C07

This program prepares students as professional medical assistants in the health care industry. In most situations,

the medical assistant performs routine administrative and clinical tasks in the opodiatrists, chiropractors, and optometrists. In larger practices, medical assistan under the supervision of department administrators. This degree typically is not	offices and clinics of physicians, ts specialize in a particular area
Medical Assistant Major (18 courses)	Credit hours: 48
Complete all four sub-requirements:	
1. Accounting course - 3 credit hours	
ACCT 1413 - General Accounting	
2. Business course - 1 credit hour	
BSNS 2311 - Successful Customer Service	
3. Computer science courses - 7 credit hours	
COSC 1513 - Introduction to Information Processing	
* COSC 1352 - Word	
* COSC 1372 - Excel	
4. Health courses - 37 credit hours	
HLTH 1312 - Medical Terminology	
HLTH 1372 - Ethical and Legal Issues	
* HLTH 1343 - Basic ICD-9-CM	
* HLTH 1353 - Basic CPT Coding	
* HLTH 1363 - Insurance Procedures	
* HLTH 1404 - Phlebotomy Techniques	
* HLTH 1412 - Phlebotomy Techniques Practicum	
* HLTH 1224 - Admin Procedures	
* HLTH 1243 - Laboratory Procedures	
* HLTH 1253 - Pharmacology	

General Education (5 courses)

Credit hours: 16

* ENGL 1413 - Fundamentals of Writing or English 1613 - English I * BSNS 1603 - Business Communication or SPCH 1553 - Introductory Speech * PSYC 1813 - Introduction to Psychology

PHIL 2543 - Death and Dying * BIOL 1554 - Human Biology

* HLTH 1236 - Clinical Procedures * HLTH 1292 - Externship

^{*}Course has prerequisite.

 $^{^1\}mbox{May}$ substitute BIOL 2644 - Anatomy & Physiology I and BIOL 2654 - Anatomy & Physiology II.

Advanced Certificate in Medical Assistant (pending approval) - HLTH.CRT.C53

The Medical Assistant certificate curriculum is designed for students to develop the administrative, general and clinical competencies needed for success in an entry-level medical assistant position. The certificate curriculum also prepares individuals to assume entry-level billing and coding positions.

Medical Assi	stant Major (16 courses)	Credit hours: 45
BSNS	2311 - Successful Customer Service	
* BIOL	1554 - Human Biology	
* COSC	1513 - Introduction to Information Processing	
HLTH	1312 - Medical Terminology	
HLTH	1372 - Ethical and Legal Issues	
* HLTH	1343 - Basic ICD-9-CM	
* HLTH	1353 - Basic CPT Coding	
* HLTH	1363 - Insurance Procedures	
* HLTH	1404 - Phlebotomy Techniques	
* HLTH	1412 - Phlebotomy Techniques Practicum	
* HLTH	1224 - Admin Procedures	
* HLTH	1243 - Laboratory Procedures	
* HLTH	1253 - Pharmacology	
* HLTH	1236 - Clinical Procedures	
* HLTH	1292 - Externship	
	-	

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 45

Certificate option - Coding Specialist

Curriculum code: HLTH.CRT.C53A

Completing this group of courses may satisfy requirements for a coding position in a non-acute health care setting. The student may make written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

	Credit hours
Coding Specialist (23 hours)	
HLTH 1312 - Medical Terminology	2
COSC 1513 - Introduction to Information Processing	3
* BIOL 1554 - Human Biology	4
* HLTH 1343 - Basic ICD-9-CM	3
* HLTH 1353 - Basic CPT Coding	3
* HLTH 1363 - Insurance Procedures	3
HLTH 1372 - Ethical and Legal Issues	2
* HLTH 1492 - Coding Practicum	2
BSNS 2311 - Successful Customer Service	1

Medical Assistant Advanced Certificate

SUGGESTED COURSE SEQUENCE

OCCUPATION OF OPPOSITOR	
Fall semester HLTH 1312 HLTH 1372 *BIOL 1554 BSNS 2311 COSC 1513	Credit hours 2 2 4 4 1 3
Spring semester *HLTH 1224 *HLTH 1236 *HLTH 1404 Summer session	4 6 4
*HLTH 1412 Fall semester	2
*HLTH 1243 *HLTH 1253 *HLTH 1343 *HLTH 1353 *HLTH 1363	3 3 3 3 3
Spring semester *HLTH 1292	2

ADDITIONAL PROGRAM INFORMATION

Each student in this program must have a physical exam, criminal background check without disqualifying conviction and a negative drug

^{*}Course has prerequisite.

Medical Laboratory Technology Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*MEDT 1114	4
*MEDT 1415	5
*MATH 1814 or higher math	4
*CHEM 1514	4
Spring semester	
*MEDT 1124	4
*MEDT 2124	4
*CHEM 1524	4
*BIOL 1514	4
Summer term	
*BIOL 2714	4
Fall semester	
*MEDT 2044	4
*MEDT 2214	4
*ENGL 1613	3
*PSYC 1813	3
Humanities elective	3
Small or composition	
Spring semester *MEDT 2316	6
*MEDT 2316	6
*MEDT 2462	2
*ENGL 1623	3
L10L 1025	,

ADDITIONAL PROGRAM INFORMATION

Graduates of this program are eligible to take the national registry examination given by the American Society of Clinical Pathologists (ASCP) and other certifying agencies. Medical Laboratory Technology graduates are prepared to enter medical technology/clinical laboratory science bachelor's degree programs at selected state universities with junior status.

This program is accredited by the National Accrediting Agency for Clinical Laboratory Sciences (NAACLS), 8410 W. Bryn Mawr Ave., Suite 670, Chicago, Illinois; (773) 714-8880.

Each student in this program must have a physical exam, criminal background check without disqualifying convictions and a negative drug screen.

Medical Laboratory Assistant Certificate

SUGGESTED COURSE SEQUENCE

Fall semester *HLTH 1404	Credit hours 4
Spring semester *MEDT 1032 *MEDT 1043	2 3
Fall semester *HLTH 1412	2

ADDITIONAL PROGRAM INFORMATION

Students with one year of acceptable full-time phlebotomy experience will satisfy required courses of HLTH 1404 and HLTH 1412 for entry into the Medical Laboratory Assistant certificate

Each student in the program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

Medical Laboratory Technology

Associate in Applied Science Degree – MLT.AAS.C24

The Medical Laboratory Technology program is a sequence of courses and clinical practicum experiences that prepares students for technician positions in medical laboratories, related businesses, and industries. Learning opportunities develop academic, technical, and professional knowledge and skills required for job acquisition, retention, and advancement. For online hybrid courses in this curriculum, students meet every two weeks for laboratory sessions at KCC or an available cooperating institution.

Medical Laboratory Technology Major (9 courses)

Credit hours: 28-29

All courses must be completed with a minimum grade of C. For non-clinical online courses, students must meet for biweekly laboratory sessions at KCC or a cooperating institution.

- * MEDT 1114 Urinalysis and Body Fluids online hybrid * MEDT 1415 Physiologic Systems online hybrid
- * MEDT 1124 Hematology and Coagulation online hybrid
- * MEDT 2124 Serology and Blood Banking online hybrid * MEDT 2044 Clinical Microbiology online hybrid
- * MEDT 2214 Clinical Chemistry online hybrid
- * MEDT 2316 Clinical Practicum I1 online hybrid
- * MEDT 2326 Clinical Practicum II¹ online hybrid
- * MEDT 2462 Medical Laboratory Technology Seminar online hybrid

General Education (8 courses)

Complete all five sub-requirements:

- 1. Communications 6 credit hours
 - * ENGL 1613 English I
 - * ENGL 1623 English II
- 2. Mathematics² 3-4 credit hours
- * MATH 1814 College Algebra or higher mathematics
- 3. Biology 8 credit hours

Both biology courses must be completed with a grade of C or higher

- * BIOL 1514 General Biology I * BIOL 2714 Microbiology
- 4. Chemistry 8 credit hours

Both chemistry courses must be completed with a grade of C or higher

- * CHEM 1514 General Chemistry I
- * CHEM 1524 General Chemistry II
- 5. Social and Behavioral Science 3 credit hours
 - * PSYC 1813 Introduction to Psychology

Humanities Elective (1 course)

Credit hours: 3

CHOOSE ONE IAI humanities elective (see Page 37).

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 70

*Course has prerequisite.

¹In Clinical Practicum I and II, the student will spend four consecutive days each week (32 hours/week) in affiliated hospitals

²Students who have fewer than two years of high school algebra should take *MATH 1424 - Intermediate Algebra. Students with more high school math background may elect to take a higher-level math (3-4 credits) than College Algebra. In addition to College Algebra, physics is strongly recommended for students pursuing a bachelor's degree in medical technology or clinical

Certificate in Medical Laboratory Assistant – MLT.CRT.C79

The Medical Laboratory Assistant certificate is designed to develop within the student practical skills in performing basic laboratory "waived" tests. Graduates are prepared to enter employment as medical laboratory assistants, working under the supervision of a medical laboratory technician or technologist.

Students that complete the Medical Laboratory Assistant certificate may receive one point credit for eligibility into the MLT associate degree program. All courses must be completed with grades of C or better.

Medical Laboratory Assistant Certificate Major (4 courses)

Credit hours: 11

- Required courses: * HLTH 1404 - Phlebotomy Techniques
 - * MEDT 1032 Medical Laboratory Assistant Skills I
 - * MEDT 1043 Medical Laboratory Assistant Skills II
 - * HLTH 1412 Phlebotomy Techniques Practicum¹

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 11

*Course has prerequisite.

¹See "additional program information" at left.

Medical Laboratory Technology

Advanced Placement Sequence (Option 1) - MLT.AAS.C24

The advanced placement sequence of the Medical Laboratory Technology Associate in Applied Science Degree is designed for students who have previously completed the required general education courses of the program. The program concentrates on Medical Laboratory Technology courses, allowing students to complete the degree requirements in three semesters (spring, fall, spring).

For online hybrid courses in this curriculum, students meet every two weeks for laboratory sessions at KCC or an available cooperating institution.

Courses required prior to acceptance in the program: (11 courses)

Credit hours: 36-37

All biology and chemistry courses must be completed with a grade of C or higher.

- * MEDT 1415 Physiology Systems1 * BIOL 1514 - General Biology I * BIOL 2714 - Microbiology I * CHEM 1514 - General Chemistry I * CHEM 1524 - General Chemistry II * ENGL 1613 - English I * ENGL 1623 - English II
- * MATH 1814 College Algebra² * PSYC 1813 - Introduction to Psychology
- ELECTIVE Humanities

Credit hours: 34

Medical Laboratory Technology Major (8 courses) All courses must be completed with a minimum grade of C. For non-clinical online courses, students must meet for biweekly laboratory sessions at KCC or a cooperating institution.

- * MEDT 1114 Urinalysis and Body Fluids online hybrid
- * MEDT 1124 Hematology and Coagulation online hybrid
- * MEDT 2124 Serology and Blood Banking online hybrid
- * MEDT 2044 Clinical Microbiology online hybrid
- * MEDT 2214 Clinical Chemistry online hybrid
- * MEDT 2316 Clinical Practicum I3 online hybrid
- * MEDT 2326 Clinical Practicum II3 online hybrid
- * MEDT 2462 Medical Laboratory Technology Seminar online hybrid

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 70

²Students with fewer than two years of high school algebra should take *MATH 1424 - Intermediate Algebra. Students with more high school math background may elect to take a higher-level math (3-4 credits) than College Algebra. In addition to College Algebra, physics is strongly recommended for students pursuing a bachelor's degree in medical technology or clinical

³In Clinical Practicum I and II, the student will spend four consecutive days each week (32 hours/week) in affiliated hospitals in the last semester. Students with previous laboratory training or who are currently working in the field may earn credit by examination for *MEDT 2316 and *MEDT 2326. Consult program director for details.

Medical Laboratory Technology Associate in Applied Science Degree (Option 1)

Courses required prior to acceptance in the program

	Credit hours
*BIOL 1514	4
*MEDT 1415	5
*BIOL 2714	4
*CHEM 1514	4
*CHEM 1524	4
*ENGL 1613	3
*ENGL 1623	3
*MATH 1814	3-4
*PSYC 1813	3
Elective - Humanities	3

SUGGESTED COURSE SEQUENCE

Spring semester *MEDT 1124 *MEDT 2124	Credit hours 4 4
Fall semester *MEDT 1114 *MEDT 2044 *MEDT 2214	4 4 4
Spring semester *MEDT 2316 *MEDT 2326 *MEDT 2462	6 6 2

ADDITIONAL PROGRAM INFORMATION

Graduates of this program are eligible to take the national registry examination given by the American Society of Clinical Pathologists (ASCP) and other certifying agencies. Medical Laboratory Technology graduates are prepared to enter medical technology/clinical laboratory science bachelor's degree programs at selected state universities with junior status.

This program is accredited by the National Accrediting Agency for Clinical Laboratory Sciences (NAACLS), 8410 W. Bryn Mawr Ave., Suite 670, Chicago, Illinois; (773) 714-8880.

Each student in this program must have a physical exam, criminal background check without disqualifying convictions and a negative

^{*}Course has prerequisite.

¹May substitute BIOL 2644 - Anatomy & Physiology I and BIOL 2654 - Anatomy & Physiology II.

Nursing - Registered Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester *RNUR 1106 *RNUR 1451 *BIOL 2644 *ENGL 1613	Credit hours 6 1 4 3
*RNUR 1129 *RNUR 1461 *BIOL 2654 *PSYC 1813	9 1 4 3
Summer session *RNUR 2443 *BIOL 2714	3 4
*RNUR 2119 *RNUR 2451 *SPCH 1553	9 1 3
Spring semester *RNUR 2124 *RNUR 2137 *RNUR 2461 *SOCY 2513 Elective	4 7 1 3 3

ADDITIONAL PROGRAM INFORMATION

Licensed practical nurses may receive advanced placement (see Pages 97 and 98).

Graduates of the Associate in Applied Science Nursing program are eligible to apply to take the National Council Licensure Examination for Registered Nurses.

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

Nursing - Registered

Associate in Applied Science Degree – RNUR.AAS.C21

The Associate Degree Nursing program is designed to prepare the student to practice nursing at an introductory level. Nursing courses are a combination of classroom and clinical experiences. Clinical experiences are held in a variety of settings. Hours of clinical experience vary depending on the course content.

Consult a KCC adviser or the "Information on Health Career Programs" handout for program entry require-

Nursing—Registered Major (10 courses)

Credit hours: 42

All courses must be completed with a minimum grade of C.

- * RNUR 1106 Introduction to Nursing * RNUR 1129 - Nursing—Adult & Child I * RNUR 1451 - Nursing Seminar * RNUR 1461 - Nursing Seminar II
- * RNUR 2119 Nursing—Adult & Child II * RNUR 2124 - Nursing—Adult & Child III * RNUR 2137 - Nursing—Adult & Child IV
- * RNUR 2443 Concepts of Clinical Pharmacology
- * RNUR 2451 Nursing Seminar III * RNUR 2461 - Nursing Seminar IV

General Education (8 courses)

Credit hours: 27

- Complete all four sub-requirements:
- 1. Communications 6 credit hours
 - * ENGL 1613 English I¹
 - * ENGL 1623 English II or *SPCH 1553 Introductory Speech
- 2. Laboratory Science 12 credit hours

All laboratory science courses must be completed with a grade of C or higher.

- * BIOL 2644 Anatomy & Physiology I²
- * BIOL 2654 Anatomy & Physiology II²
- * BIOL 2714 Microbiology³
- 3. Social and Behavioral Science 6 credit hours
 - * PSYC 1813 Introduction to Psychology * SOCY 2513 Sociology
- 4. Elective 3 credit hours

CHOOSE ONE IAI elective from communications, humanities, mathematics, science, social science (see Page 37) or choose one of the following:

HLTH 1513 - Nutrition PHIL 2543 - Death and Dying

^{*}Course has prerequisite.

 $^{^1\!}ENGL~1613$ must be successfully completed prior to or concurrently with RNUR 1451.

These courses must be taken prior to or concurrently with RNUR 1106 and RNUR 1129. A minimum grade of C is required for BIOL 2644 and BIOL 2654. Students who plan to take Anatomy & Physiology at another college should consult a KCC adviser regarding transferability. Completing this sequence at one college is strongly recommended.

³BIOL 2714 must be completed prior to RNUR 2119, with a minimum grade of C.

Nursing - Registered

Advanced Placement Sequence (Option 1) – RNUR.AAS.C21

Licensed practical nurses can earn advanced placement in the Associate Degree Nursing program. Consult a KCC adviser or the "Information on Health Career programs" handout for program entry requirements. Upon successful completion of RNUR 1129 and RNUR 1461, the student will satisfy requirements for RNUR 1106 and RNUR 1451. LPNs graduating from non-regionally accredited institutions (see Code of Campus Affairs and Regulations, section 10.1) must meet proficiency requirements to be eligible for admission under this option. Consult a KCC adviser for details.

Courses required prior to acceptance in the program (2 courses) BIOL 2644 must be completed with a minimum grade of C. * BIOL 2644 - Anatomy & Physiology I¹ * ENGL 1613 - English I	Credit hours: 7
Nursing – Registered Advanced Placement Sequence (Option 1) Major (8 courses) All courses must be completed with a minimum grade of C. * RNUR 1129 - Nursing—Adult & Child I * RNUR 1461 - Nursing Seminar II * RNUR 2119 - Nursing—Adult & Child II * RNUR 2124 - Nursing—Adult & Child III * RNUR 2137 - Nursing—Adult & Child IV * RNUR 2443 - Concepts of Clinical Pharmacology * RNUR 2451 - Nursing Seminar III * RNUR 2461 - Nursing Seminar IV	Credit hours: 42
RNUR Advanced Placement Credit	Credit hours: 7

Credit hours: 20

General Education (6 courses)

Complete all four sub-requirements: 1. Communications - 3 credit hours

- * ENGL 1623 English II or *SPCH 1553 Introductory Speech
- 2. Laboratory Science 8 credit hours

All laboratory science courses must be completed with a grade of C or higher.

- * BIOL 2654 Anatomy & Physiology II^{1,2} * BIOL 2714 Microbiology³
- 3. Social and Behavioral Science 6 credit hours
 - * PSYC 1813 Introduction to Psychology * SOCY 2513 Sociology
- 4. Elective 3 credit hours

CHOOSE ONE IAI elective from communications, humanities, mathematics, science, social science (see Page 37) or choose one of the following:

HLTH 1513 - Nutrition PHIL 2543 - Death and Dying

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 69

Nursing - Registered Advanced Placement Sequence (Option 1)

Courses required prior to acceptance in the program

	Credit hours
*BIOL 2644	4
*ENGL 1613	3

SUGGESTED COURSE SEQUENCE

Spring semester *RNUR 1129 *RNUR 1461 *BIOL 2654 *PSYC 1813	Credit hours 9 1 4 3
RNUR Advanced Placement Cr	redit 7
Summer session *RNUR 2443 *BIOL 2714	3 4
Fall semester *RNUR 2119 *RNUR 2451 *SPCH 1553	9 1 3
Spring semester *RNUR 2124 *RNUR 2137 *RNUR 2461 *SOCY 2513 ELECTIVE	4 7 1 3
ELECTIVE	3

PROGRAM NOTE

Requirements for consideration of acceptance in the advanced placement sequence will be the same as those for students applying to the first semester of the Associate Degree Nursing program.

ADDITIONAL PROGRAM INFORMATION

Graduates of the Associate in Applied Science Nursing program are eligible to apply to take the National Council Licensure Examination for Registered Nurses.

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

^{*}Course has prerequisite.

Students who plan to take Anatomy & Physiology at another college should consult a KCC adviser regarding transferability. Completing this sequence at one college is strongly recommended.

²BIOL 2654 must be taken prior to or concurrently with RNUR 1129.

³BIOL 2714 must be completed prior to RNUR 2119.

Nursing – Registered Advanced Placement Sequence (Option 2)

Courses required prior to acceptance in the program

	Credit hours
*BIOL 2644	4
*BIOL 2654	4
*BIOL 2714	4
*ENGL 1613	3
*PSYC 1813	3

SUGGESTED COURSE SEQUENCE

Summer session	
*RNUR 1144	4
*RNUR 2443	3
RNUR Advanced Placement Credit	13
Fall semester	
*RNUR 2119	9
*RNUR 2451	1
*SPCH 1553	3
Spring semester	
*RNUR 2124	4
*RNUR 2137	7
*RNUR 2461	1
*SOCY 2513	3
ELECTIVE	3

EVENING PROGRAM

Courses required prior to acceptance in the program

	Credit hours
*BIOL 2644	4
*BIOL 2654	4
*BIOL 2714	4
*ENGL 1613	3
*PSYC 1813	3

SUGGESTED COURSE SEQUENCE

Summer session	
*RNUR 1144	4
*RNUR 2443	3
RNUR Advanced Placement Credit	13
Fall semester	
*RNUR 2124	4
*RNUR 2451	1
*RNUR 2119	9
*SPCH 1553	3
Spring semester	
*RNUR 2137	7
*RNUR 2461	1
*SOCY 2513	3
ELECTIVE	3

PROGRAM NOTE

Requirements for consideration of acceptance in the advanced placement sequence will be the same as those for students applying to the first semester of the Associate Degree Nursing program.

ADDITIONAL PROGRAM INFORMATION

Graduates of the Associate in Applied Science Nursing program are eligible to apply to take the National Council Licensure Examination for Registered Nurses.

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

Nursing - Registered

Advanced Placement Sequence (Option 2) - RNUR.AAS.C21

Licensed practical nurses can earn advanced placement in the Associate Degree Nursing program. Consult a KCC adviser or the "Information on Health Career programs" handout for program entry requirements. Upon successful completion of RNUR 1144 (Transition for LPNs), the student will satisfy requirements for RNUR 1106, RNUR 1451, RNUR 1129 and RNUR 1461. LPNs graduating from non-regionally accredited institutions (see Code of Campus Affairs and Regulations, section 10.1) must meet proficiency requirements to be eligible for admission under this option. Consult a KCC adviser for details.

Courses required prior to acceptance in the program. (5 courses)

All courses must be completed with a minimum grade of C.

- * BIOL 2644 Anatomy and Physiology I¹
 * BIOL 2654 Anatomy and Physiology II¹
- * BIOL 2714 Microbiology² * ENGL 1613 - English I
- * PSYC 1813 Introduction to Psychology

Nursing – Registered Advanced Placement Sequence (Option 2) Major (7 courses) Credit hours: 42

All courses must be completed with a minimum grade of C.

* RNUR 1144 - Transition for LPN's

* RNUR 2119 - Nursing—Adult & Child II

* RNUR 2124 - Nursing—Adult & Child III

* RNUR 2137 - Nursing—Adult & Child IV

* RNUR 2443 - Concepts of Clinical Pharmacology

* RNUR 2451 - Nursing Seminar III

* RNUR 2461 - Nursing Seminar IV

RNUR Advanced Placement Credit

Credit hours: 13
Credit hours: 9

Credit hours: 18

General Education (3 courses)

Complete all three sub-requirements:

- Communications 3 credit hours
 * ENGL 1623 English II or *SPCH 1553 Introductory Speech
- 2. Social and Behavioral Science 6 credit hours
 - * SOCY 2513 Sociology
- 3. Elective 3 credit hours

CHOOSE ONE IAI elective from communications, humanities, mathematics, science, social science (see Page 37) or choose one of the following:

HLTH 1513 - Nutrition PHIL 2543 - Death and Dying

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 69

*Course has prerequisite

¹Students who plan to take Anatomy and Physiology at another college should consult a KCC adviser regarding transferability. Completing this sequence at one college is strongly recommended.

²BIOL 2714 must be completed prior to RNUR 2119.

Nursing - Practical

Advanced Certificate – PNUR.CRT.C73

Practical Nursing is a one-year certificate program designed to prepare individuals to assume the roles and responsibilities of the practical nurse.

Consult a KCC adviser or the "Information on Health Career Programs" handout for program entry requirements.

Upon successful completion of the program, the individual is eligible to apply to take the National Council Licensure Examination for Practical Nurses.

Nursing - Practical Certificate Major (5 courses)

Credit hours: 27

A minimum grade of C is required for all of these courses.

- * PNUR 1138 Practical Nursing I
- * PNUR 1241 Practical Nursing Pharmacology I
- * PNUR 1140 Practical Nursing II
- * PNUR 1262 Practical Nursing Pharmacology II
- * PNUR 1316 Practical Nursing III

General Education (3-4 courses)

Credit hours: 10-14

Complete both sub-requirements:

1. Communications courses - 6 credit hours

CHOOSE TWO courses from the following four options:

- * ENGL 1413 Fundamentals of Writing¹
- * ENGL 1613 English I
- * ENGL 1623 English II
- * SPCH 1553 Introductory Speech
- 2. Laboratory Science courses 4-8 credit hours

A minimum grade of C is required in courses with a BIOL prefix

- * BIOL 1554 Human Biology¹ or both
- * BIOL 2644 Anatomy & Physiology I¹ and *BIOL 2654 Anatomy & Physiology II¹

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 37

*Course has prerequisite.

¹Must be completed prior to PNUR 1140.

Nursing Assistant

Certificate in Nursing Assistant

Curriculum code: CNA.CRT.C72

The Nursing Assistant program is designed to prepare individuals to administer patient care as members of a nursing team in hospitals, nursing homes, home health agencies, and other extended care facilities. The nursing assistant course consists of 157 hours of theory, laboratory and clinical content. The course is approved by the Illinois Department of Public Health. Only PNUR 1438 is required to receive the Illinois Department of Public Health approved certificate. Successful completion of the NATCEP exam may be required for employment. The Health Care Worker Background Check Act requires that students have a non-fingerprint criminal background check initiated at the beginning of the program.

	1438 - Nursing Assistant ¹	Credit hours
* BIOL	1554 - Human Biology or *BIOL 2644 - Anatomy & Physiology I and	
	*BIOL 2654 - Anatomy & Physiology II	4
Minimum	n credit hours required for completion:	12

*Course has prerequisite.

¹Consult an adviser or the course description for requirements to enroll in PNUR 1438.

Nursing – Practical Advanced Certificate

REQUIRED COURSE SEQUENCE

Fall semester	Credit hours
*PNUR 1138	8
*PNUR 1241	1
*BIOL 1554 or	
*BIOL 2644 and *BIOL 2654	4-8
Communications course	3
Spring semester	
*PNŬR 1140	10
*PNUR 1262	2
Communications course	3
Summer session	
*PNUR 1316	6

ADDITIONAL PROGRAM INFORMATION

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

ADDITIONAL PROGRAM INFORMATION

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

Office Assistant Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*BSNS 1023	3
BSNS 1312	2
BSNS 2143	3
BSNS 2311	1
*COSC 1513	3
*ENGL 1413 or ENGL 1613	3
*MATH 1213 or *MATH 1414	3-4
Spring semester	
*BSNS 1181	1
*BSNS 1353	3
*BSNS 1433	3
*BSNS 2033	3
ACCT 1413 or ACCT 1514	3-4
*COSC 1172	2
*COSC 1341	1
*COSC 1352	2
Summer session	
BSNS 1603	3
*COSC 1372	2

Office Assistant

Advanced Certificate – BSNS.CRT.C63

This program is designed to give students the opportunity to develop competencies needed for success in a beginning or re-entry office position. Graduates will be prepared for employment in a variety of office positions which require office technology skills.

Office Assistant Certificate Major (15 courses)

Credit hours: 35-36

Complete all three sub-requirements:

- 1. Business courses 22-23 credit hours
 - ACCT 1413 General Accounting or ACCT 1514 Financial Accounting
 - * BSNS 1023 Word: Intermediate Document Production¹
 - BSNS 2311 Successful Customer Service
 - BSNS 1312 Proofreading & Editing
 - * BSNS 1353 Administrative Office Procedures
 - * BSNS 1433 Machine Transcription
 - * BSNS 2033 Word: Advanced Document Production
 - BSNS 1603 Business Communications
 - * BSNS 1181 Voice Recognition
- 2. Psychology/Business course 3 credit hours
 - CHOOSE ONE course from the following two options:
 - BSNS 2143 Human Relations in Business * PSYC 1813 Introduction to Psychology
- 3. Computer Science courses 10 credit hours
 - * COSC 1513 Introduction to Information Processing * COSC 1172 Introduction to the Internet

 - * COSC 1341 PowerPoint

 - * COSC 1352 Word * COSC 1372 Excel

General Education (2 courses)

Credit hours: 6-7

- * ENGL 1413 Fundamentals of Writing3 or *ENGL 1613 English I
- * MATH 1213 Applied Arithmetic or *MATH 1414 Basic Algebra or higher level mathematics course

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 41

Students who have completed at least one year of high school typing/keyboarding with a grade of C or better or who have completed BSNS 1411 with a grade of C or better will automatically be placed in BSNS 1023 - Word: Intermediate Document Production. Students with less typing/keyboarding background will need to take BSNS 1003 before enrolling in BSNS 1023 unless they demonstrate on a proficiency test that they have adequate skills to enter BSNS 1023.

^{*}Course has prerequisite.

2009-10 catalog • www.kcc.edu

Paralegal/Legal Assistant Studies **Associate in Applied Science Degree**

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*PLAS 1103	3
BSNS 1653	3
*COSC 1352	2
*ENGL 1613	3
*PLSC 1513	3
*SPCH 1553	3
Spring semester	
*PLAS 1123	3
*PLAS 1213	3
BSNS 1603	3
*COSC 1362	2
*ENGL 1623	3
Mathematics course	3
Summer session	
*PLAS 1153	3
*COSC 1372	2
Fall semester	
*PLAS 1133	3
*PLAS 2113	3
*HUMS 1513	3
Paralegal/Legal Assistant electives	6
Spring semester	
*PLAS 2413	3
Paralegal/Legal Assistant electives	6
Mathematics course	3

PROGRAM NOTE

In many states, paralegals and legal assistants can carry out any function that lawyers perform with three notable exceptions: setting legal fees, giving legal advice to clients, and representing clients in court proceedings. Paralegals and legal assistants work directly under an attorney's supervision, unless otherwise authorized by statute, court rules or agency regulations permitting paralegals to provide assistance directly to the public.

ADDITIONAL PROGRAM INFORMATION

A transfer agreement with at least one four-year college or university exists for this A.A.S. program. Students should consult an adviser for more

Paralegal/Legal Assistant Studies

Associate in Applied Science Degree – PLAS.AAS.C08

The Paralegal/Legal Assistant Studies program is designed to train students as legal professionals who have the writing, thinking, and reasoning skills to effectively contribute to a legal organization. Program graduates may find employment opportunities in the judicial system, private law firms, state agencies, legal aid organizations, banks, title insurance companies, corporations and hospitals with corporate legal departments. Program graduates also are generally prepared to enter paralegal baccalaureate programs at selected colleges and universities with

Paralegal/Legal Assistant Studies Major (16 courses)

Credit hours: 45

Complete all four sub-requirements:

1. Paralegal courses - 21 credit hours

A minimum grade of B is required in PLAS 1103.

* PLAS 1103 - Introduction to Paralegal/Legal Assistant Studies

* PLAS 1123 - Legal Research and Writing I

* PLAS 1133 - Legal Research and Writing II

* PLAS 1153 - Law Office Management

* PLAS 1213 - Civil Litigation 2113 - Legal Technology * PLAS

* PLAS 2413 - Paralegal Internship

2. Business courses - 6 credit hours

BSNS 1603 - Business Communications

BSNS 1653 - Business Law

3. Computer Science courses - 6 credit hours

* COSC 1352 - Word * COSC 1362 - Access

* COSC 1372 - Excel

4. Paralegal electives - 12 credit hours

CHOOSE FOUR courses from the following seven options:

* PLAS 2213 - Real Estate Law

* PLAS 2223 - Estates, Trusts, and Wills

* PLAS 2233 - Criminal Litigation

* PLAS 2253 - Corporate Law

* PLAS 2263 - Family Law

* PLAS 2333 - Laws of Evidence

* PLAS 2403 - Special Topics in Paralegal Studies

General Education (7 courses)

Credit hours: 21

A minimum grade of C is required in *ENGL 1613 and *ENGL 1623.

* ENGL 1613 - English I

* ENGL 1623 - English II

* SPCH 1553 - Introductory Speech

* PLSC 1513 - American Government

* HUMS 1513 - Introduction to Humanities

In addition, COMPLETE TWO mathematics courses from the general education course list (see Page 60).

^{*}Course has prerequisite.

Advanced Certificate in Paralegal/Legal Assistant Studies – PLAS.CRT.C52

The 36 credit-hour Paralegal/Legal Assistant Studies certificate program is designed for students with a bachelor's degree and appropriate writing and computer experience to enhance their college coursework. Program graduates may find employment opportunities in the judicial system, private law firms, state agencies, legal aid organizations, banks, title insurance companies, corporations and hospitals with corporate legal departments.

Pa	ıralegal/Le	egal Assistant Studies Certificate Major (12 courses)	Credit hours: 36	
C	omplete all	three sub-requirements:		
1. Business courses - 6 credit hours				
	BSNS	1603 - Business Communications		
	BSNS	1653 - Business Law		
2.	Paralegal	course - 21 credit hours		
	A minim	um grade of B is required in PLAS 1103.		
	* PLAS	1103 - Introduction to Paralegal/Legal Assistant Studies		
	* PLAS	1123 - Legal Research and Writing I		
	* PLAS	1213 - Civil Litigation		
	* PLAS	1153 - Law Office Management		
	* PLAS	1133 - Legal Research and Writing II		
	* PLAS	2113 - Legal Technology		
	* PLAS	2413 - Paralegal Internship		
3.	3. Paralegal Electives - 9 credit hours			
	CHOOS	E THREE courses from the following seven options:		
	* PLA	S 2213 - Real Estate Law		
	* PLA	S 2223 - Estates, Trusts, and Wills		
	* PLA	S 2233 - Criminal Litigation		
	* PLA	S 2253 - Corporate Law		
		S 2263 - Family Law		
	* PLA	S 2333 - Laws of Evidence		
	* PLA	S 2403 - Special Topics in Paralegal Studies		

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 36

Paralegal/Legal Assistant Studies Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
*PLAS 1103	3
BSNS 1603	3
BSNS 1653	3
Spring semester	
*PLAS 1123	3
*PLAS 1213	3
Summer session	
*PLAS 1153	3
Fall semester	
*PLAS 1133	3
*PLAS 2113	3
*Elective	3
Spring semester	
*PLAS 2413	3
*Electives	6

PROGRAM NOTE

In many states, paralegals and legal assistants can carry out any function that lawyers perform with three notable exceptions: setting legal fees, giving legal advice to clients, and representing clients in court proceedings. Paralegals and legal assistants work directly under an attorney's supervision, unless otherwise authorized by statute, court rules or agency regulations permitting paralegals to provide assistance directly to the public.

^{*}Course has prerequisite.

Paramedic Associate in Applied Science Degree

COURSE SEQUENCE RIVERSIDE MEDICAL CENTER OPTION

Fall semester	Credit hours
*PEPC 1308	8
*PEPC 1324	4
*MATH 1414	4
Spring semester	
*PEPC 1318	8
*PEPC 1343	3
*BIOL 1554	4
*ENGL 1413	3
Fall semester	
*PMED 2408	8
*PMED 2437	7
*ENGL 1613	3
Spring semester	
*PMED 2418	8
*PMED 2447	7
*PHIL 2543 or *PSYC 1813	3

COURSE SEQUENCE PROVENA ST. MARY'S HOSPITAL OPTION

Spring semester BIOL 1554 *MATH 1414 *ENGL 1413 *PSYC 1813 or *PHIL 2543	Credit hours 4 4 3 3
Fall semester *PEPC 1308 *PMED 2408	8
Spring semester *PEPC 1318 *PMED 2418	8
Interim and summer session *PEPC 1324 *PEPC 1343 *PMED 2437	4 3 7
Fall semester *PMED 2447 *ENGL 1613	7 3

ADDITIONAL PROGRAM INFORMATION

Before enrollment, the student must have completed KCC's ASSET test, be CPR certified at the "Health Care Provider" level and have a GED certificate or official high school transcript showing graduation on file at KCC. High school seniors should consult their high school adviser for registration requirements.

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

EMT certificates

For Emergency Medical Technician certificates, see Pages 86-87.

Paramedic

Associate in Applied Science Degree – PMED.AAS.C29

The Paramedic program prepares individuals to provide advanced life support in and out of hospital settings to critically ill and injured persons. To prepare individuals to function in the paramedic role, a combination of educational methods are used in this program, including theory, instruction, demonstration and practice of life-saving skills for simulated and real emergency situations. Instruction is provided by physicians specializing in emergency medicine, registered nurses with advanced education in trauma management and paramedics approved by the emergency medical services director. The associate degree curriculum offers the student the opportunity to learn fundamental principles necessary for supervisory roles. This degree typically is not designed for transfer.

Paramedic Major (8 courses)

Credit hours: 53

courses m	ust be c	ompleted with a grade of C or hig	her.
		Emergency Medical Technician—	
* DEDC	1210	E	T J: TT

1318 - Emergency Medical Technician—Intermediate II 1324 - Emergency Medical Technician—Intermediate III * PEPC 1343 - Emergency Medical Technician—Intermediate IV * PMED 2408 - Emergency Medical Technician—Paramedic I * PMED 2418 - Emergency Medical Technician—Paramedic II * PMED 2437 - Emergency Medical Technician—Paramedic III * PMED 2447 - Emergency Medical Technician—Paramedic IV

General Education (5 courses)

Credit hours: 16-17

Complete all four sub-requirements:

- 1. Communications 6 credit hours
 - A minimum grade of C is required in courses to fulfill this requirement.
 - * ENGL 1613 English I

CHOOSE ONE course from the following:

- * ENGL 1413 Fundamentals of Writing
- * ENGL 1623 English II
- * SPCH 1553 Introductory Speech SPCH 1563 Interpersonal Communications
- 2. Mathematics 3-4 credit hours

Complete this course or higher level mathematics.

- * MATH 1414 Basic Algebra
- 3. Laboratory Science 4 credit hours

The Laboratory Science course must be completed with a grade of C or higher.

CHOOSE from the following two options:

- * BIOL 1554 Human Biology or both
- $2644\,$ Anatomy and Physiology I* and BIOL $2654\,$ Anatomy and Physiology II
- 4. Human and Behavioral Social Science 3 credit hours

CHOOSE ONE course from the following:

- * PSYC 1813 - Introduction to Psychology
- * PHIL 2543 - Death and Dying

^{*}Course has prerequisite.

¹See "additional program information" at left.

Paraprofessional Educator/Teacher's Aide

Associate in Applied Science Degree – EDUC.AAS.V09

The Paraprofessional Educator curriculum is designed to meet guidelines set forth in the No Child Left Behind act of 2001. It offers students a wide range of educational experiences and prepares them to assist classroom teachers at all grade levels from kindergarten through high school. KCC also offers a Child Development – Education Option program, see Page 70. Students should see the Child Development coordinator to determine which program best suits their needs. This degree typically is not designed for transfer.

Paraprofessional Educator Major (8 courses) Credit hours: 21 CDEV 1013 - Child Growth and Development CDEV 2263 - Heads Up! Reading
* CDEV 2233 - Language Acquisition and Development EDUC 1713 - Introduction to Public Education
* EDUC 1763 - Technology in Education * EDUC 1833 - Students with Disabilities * EDUC 2613 - Educational Psychology Paraprofessional Educator Electives (4-6 courses)

CHOOSE FOUR TO SIX courses (to attain a total of 12 credit hours) from the Paraprofessional Educator

electives list (see Page 104).

General Education (8 courses) Credit hours: 25

Complete all three sub-requirements:

1. Communications courses - 9 credit hours

* SPCH 1553 - Introductory Speech

In addition, CHOOSE TWO courses from the following four options:

* ENGL 1413 - Fundamentals of Writing * ENGL 1613 - English I

* ENGL 1623 - English II BSNS 1603 - Business Communications

2. Social Science courses - 6 credit hours

* PSYC 1813 - Introduction to Psychology * SOCY 2513 - Sociology

3. Mathematics/Science courses - 10 credit hours

CHOOSE THREE mathematics and science courses (minimum of 10 credit hours) with at least one from mathematics and at least one from science (see Page 60).

Humanities, Social and Behavioral Science,

Science or Mathematics elective

Credit hours: 3

CHOOSE ONE humanities, social and behavioral science, science or mathematics elective (see Page 60).

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 61

Paraprofessional Educator/ Teacher's Aide Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester EDUC 1713	Credit hours
EDUC 1763	3
*ENGL 1413	
*PSYC 1813	3 3
Mathematics course	3-4
Spring semester	
*EDUC 2613	3
*ENGL 1613	3
CDEV 1013	3
CDEV 2263	3 3 3
*SOCY 2513	3
Fall semester	
*EDUC 1833	3
*CDEV 2233	
*SPCH 1553	3 3
Humanities, Social and Behavior	ral
Science, Science, or Math course	3
Science course	4
Spring semester	
Mathematics or Science course	3-4
Paraprofessional Educator course	es 12

^{*}Course has prerequisite.

Paraprofessional Educator/ Teacher's Aide Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
EDUC 1713	3
EDUC 1763	3
CDEV 1013	3
*ENGL 1053	3
ELECTIVE	3
Spring semester	
*EDUC 1833	3
*CDEV 2233	3
General education elective	3
Paraprofessional Educator elective	es 6

Advanced Certificate in Paraprofessional Educator/Teacher's Aide - EDUC.CRT.V58

The Paraprofessional Educator certificate is designed to meet guidelines set forth in the No Child Left Behind act of 2001. It is for students who have completed 30 hours of college credit in a wide range of educational areas and to prepare them to assist classroom teachers at all levels from kindergarten through high school.

Paraprofessio	onal Educator/Teacher's Aide Advanced Certificate Major (6 courses)	Credit hours: 15
CDEV	1013 - Child Growth & Development	
* CDEV	2233 - Art/Music Activities	
EDUC	1713 - Introduction to Public Education	
EDUC	1763 - Technology in Education	
* EDUC	1833 - Students with Disabilities	

General Education (2 courses)

Credit hours: 6-7

Complete both sub-requirements:

- 1. Communications course 3 credit hours
 - CHOOSE ONE course from the following four options: * ENGL 1413 - Fundamentals of Writing

 - * ENGL 1613 English I
 - * ENGL 1623 English II
 - * BSNS 1603 Business Communications
- 2. Mathematics course 3 credit hours
 - CHOOSE ONE mathematics elective (see Page 60).

General Education Elective (1 course)

Credit hours: 3

CHOOSE ONE course (3 credit hours) from the list of general education courses for applied science degrees (see Page 60).

Paraprofessional Educator Electives (2-3 courses)

Credit hours: 6

CHOOSE SIX CREDIT HOURS (two to three courses) from the Paraprofessional Educator electives list on this page.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 30

Paraprofessional Educator electives:

Electives must be selected from the following according to the student's educational and career objectives and after consultation with the program coordinator.

		Credit Hours
* CDEV	2013 - History & Philosophy of Early Childhood Education	3
* CDEV	2033 - Instructional Methods of Early Childhood Education	3
	2103 - School-Aged Programming	3
* CDEV	2113 - Child, Family and Community Relations	3
* CDEV	2123 - Child Study and Observation	3
* CDEV	2133 - Health Nutrition and Safety	3
* CDEV	2163 - Discipline/Classroom Management	3
* CDEV	2223 - Art/Music Activities	3
	2243 - Science/Math Activities	3
	2253 - Motor Development/Physical Activities	3
	2403 - Clinical Experience	3
	1753 - Basic Criminal Law	3
	1521 - Substance Abuse Education	1
	2513 - Abnormal Psychology	3
	2553 - Lifespan Developmental Psychology	3
	2553 - Marriage and the Family	3
SPAN	1503 - Conversational Spanish	3

^{*}Course has prerequisite.

Personalized Career Studies

Associate in Applied Science Degree – TECH.AAS.C49

The Personalized Career Studies degree is available to students whose business or technical degree goals cannot be met through another KCC program. Also, the degree is intended to target emerging career areas which cross traditional boundaries. Students in the program will design an interdisciplinary degree by combining courses from business and/or technology offerings. A minimum core requirement of general education credit hours must be completed as well. To best fit the student's educational and career goals, it is required that participating students select courses with the assistance of KCC faculty, advisers and other business professionals. Consult an academic adviser for program eligibility requirements. Personalized Career Studies graduates are generally prepared to enter personalized career studies programs at selected colleges and universities with junior status.

Communications (2 courses)

Credit hours: 6

PROGRAM NOTE

educational plans.

Work with your academic adviser to determine

the course sequence which best meets your

CHOOSE TWO courses from the following:

- * ENGL 1053 Communications I
- * ENGL 1413 Fundamentals of Writing
- * ENGL 1613 English I
- * ENGL 1623 English II
- BSNS 1603 Business Communications

Humanities, Social and Behavioral Science,

Science or Mathematics Elective (3 courses)

Credit hours: 9

CHOOSE THREE courses (minimum of 9 credit hours) from humanities, social and behavioral science, science or mathematics (see Page 60).

Business and Technical Electives (15 courses)

Credit hours: 43

CHOOSE 43 credit hours from business or technology courses.

Internship (1 course twice)

Credit hours: 6

*BSNS $2\tilde{4}23$ - Internship Experience must be completed twice to fulfill the required 480 hours of internship experience. To enroll in BSNS 2423, students must have completed 16 or more credit hours in Business or Technology electives, under the direction of a KCC adviser.

^{*}Course has prerequisite.

Physical Therapist Assistant Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE PHTA courses must be taken in sequence.

Fall semester	Credit hours
*ENGL 1613	3
*BIOL 2644	4
*PSCI 1514	4
*PHTA 1101	1
*PHTA 1115	5
Spring semester	
*SPCH 1553	3
*BIOL 2654	4
*PSYC 1813	3
*PHTA 1224	4
*PHTA 1234	4
Interim and Summer term	
*PHTA 2001	1
*PHTA 2043	3
*PHTA 2053	3
Fall semester	
Elective	3
*PHTA 2164	4
*PHTA 2175	5
*PHTA 2185	5
Spring semester	
*PHTA 2293	3
*PHTA 2224	4
*PHTA 2234	4
*PHTA 2201	1

ADDITIONAL PROGRAM INFORMATION

KCC is seeking accreditation by the Commission on Accreditation in Physical Therapy Education (CAPTE) of the American Physical Therapy Association. The program has submitted an Application for Candidacy of a Physical Therapist Assistant Education Program. Submission of this document does not assure that the program will be granted candidate for accreditation status nor does it assure that the program will be granted initial accreditation.

Each student in this program must have a physical exam, criminal background check without disqualifying conviction, negative drug screen, and current CPR health care provider certification.

Physical Therapist Assistant

Associate in Applied Science Degree – PTA.AAS.C30

This program prepares students to be entry-level physical therapist assistants who function effectively in an everchanging healthcare environment. Pending accreditation from the Commission on Accreditation in Physical Therapy Education (CAPTE), graduates will be eligible to take the national licensing examination. This two-year Associate in Applied Science program consists of five consecutive semesters of classroom and clinical education with a strong emphasis on professional standards. As a cohort, students progress from classroom to clinical experiences in a variety of physical therapy settings. This degree typically is not designed for transfer.

Physical Therapist Assistant major (14 courses)

Credit hours: 47

All courses must be completed with a minimum grade of C. PHTA courses must be completed in the order shown in the course sequence.

* PHTA 1101 - Introduction to Healthcare
* PHTA 1115 - PTA Fundamentals I
* PHTA 1224 - Kinesiology
* PHTA 1234 - PTA Fundamentals II
* PHTA 2001 - Professional Standards of the PTA
* PHTA 2043 - Pathology for the PTA
* PHTA 2053 - Clinical Practicum I
* PHTA 2164 - Orthopedics for the PTA
* PHTA 2175 - PTA Fundamentals III
* PHTA 2185 - PTA Fundamentals IV
* PHTA 2293 - PTA Fundamentals V
* PHTA 2224 - Clinical Practicum II
* PHTA 2234 - Clinical Practicum III
* PHTA 2231 - Current Issues in PT Practice

General Education (7 courses)

Credit hours: 24

Complete all four sub-requirements. All general education courses must be taken prior to or within the semester where they are shown in the course sequence.

- 1. Communications 6 credit hours
 - * ENGL 1613 English I
 - * SPCH 1553 Introductory Speech
- 2. Laboratory Science 12 credit hours

BIOL 2644 and BIOL 2654 must be completed with a minimum grade of C.

- * BIOL 2644 Anatomy & Physiology I
- * BIOL 2654 Anatomy & Physiology II
- * PSCI 1514 Introduction to Physical Science Chemistry & Physics¹
- 3. Social and Behavioral Science 3 credit hours
 - * PSYC 1813 Introduction to Psychology
- 4. Elective 3 credit hours

CHOOSE ONE IAI elective from communications, humanities, mathematics, laboratory science, social and behavioral science (see Page 60); or complete HLTH 1513 - Nutrition or PHIL 2543 - Death and Dying.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 71

¹May substitute CHEM 1504 - Basic Chemistry or higher college level chemistry and PHYS 1514 - General Physics I or higher college level physics.

^{*} Course has prerequisite.

Radiography

Associate in Applied Science Degree – XRAY.AAS.C26

The Radiography program is based on a minimum of two years of full-time study which combines classroom theory with clinical experiences. The program is designed to prepare a person to be a competent professional member of the health care team. This degree typically is not designed for transfer.

Radiography Major (13 courses)	Credit hours: 55
All courses must be completed with a grade of C or higher.	
* XRAY 1014 - Introduction to Radiography	
* XRAY 1033 - Radiologic Anatomy & Positioning I	
* XRAY 1042 - Radiographic Quality	
* XRAY 1053 - Radiologic Anatomy & Positioning II	
* XRAY 1213 - Clinical Procedures I	
* XRAY 1222 - Clinical Procedures II	
* XRAY 1316 - Clinical I	
* XRAY 1326 - Clinical II	
* XRAY 1333 - Clinical III	
* XRAY 1346 - Clinical IV	
* XRAY 1356 - Clinical V	
* XRAY 2114 - Advanced Radiographic Technology I	
* XRAY 2125 - Advanced Radiographic Technology II	
* VD AV 2212 C CD !: 1: D 1 1	
*XRAY 2312 - Survey of Radiographic Pathology	
, , , , , , , , , , , , , , , , , , , ,	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements:	Credit hours: 17
General Education (5 courses)	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements:	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements: 1. Communications course - 6 credit hours	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements: 1. Communications course - 6 credit hours CHOOSE TWO courses from the following:	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements: 1. Communications course - 6 credit hours CHOOSE TWO courses from the following: * ENGL 1413 - Fundamentals of Writing * ENGL 1613 - English I	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements: 1. Communications course - 6 credit hours CHOOSE TWO courses from the following: * ENGL 1413 - Fundamentals of Writing	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements: 1. Communications course - 6 credit hours CHOOSE TWO courses from the following: * ENGL 1413 - Fundamentals of Writing * ENGL 1613 - English I * ENGL 1623 - English II	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements: 1. Communications course - 6 credit hours CHOOSE TWO courses from the following: * ENGL 1413 - Fundamentals of Writing * ENGL 1613 - English I * ENGL 1623 - English II * SPCH 1553 - Introductory Speech	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements: 1. Communications course - 6 credit hours CHOOSE TWO courses from the following: * ENGL 1413 - Fundamentals of Writing * ENGL 1613 - English I * ENGL 1623 - English II * SPCH 1553 - Introductory Speech * SPCH 1563 - Interpersonal Communications	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements: 1. Communications course - 6 credit hours CHOOSE TWO courses from the following: * ENGL 1413 - Fundamentals of Writing * ENGL 1613 - English I * ENGL 1623 - English II * SPCH 1553 - Introductory Speech * SPCH 1563 - Interpersonal Communications 2. Laboratory science - 8 credit hours	Credit hours: 17
General Education (5 courses) Complete all three sub-requirements: 1. Communications course - 6 credit hours CHOOSE TWO courses from the following: * ENGL 1413 - Fundamentals of Writing * ENGL 1613 - English I * ENGL 1623 - English II * SPCH 1553 - Introductory Speech * SPCH 1563 - Interpersonal Communications 2. Laboratory science - 8 credit hours Laboratory Science courses must be completed with a grade of C or higher.	Credit hours: 17

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 72

3. Social and Behavioral science - 3 credit hours

* PSYC 1813 - Introduction to Psychology

Radiography Associate in Applied Science Degree

REQUIRED COURSE SEQUENCE

HEGOINED COCHOE CEGOENCE	
Summer session *XRAY 1014	Credit hours
Fall semester *XRAY 1033 *XRAY 1213 *XRAY 1316 *BIOL 2644	3 3 6 4
Spring semester *XRAY 1042 *XRAY 1053 *XRAY 1222 *XRAY 1326 *BIOL 2654	2 3 2 6 4
Interim and summer session *XRAY 1333 *XRAY 2312 *PSYC 1813	3 2 3
Fall semester *XRAY 1346 *XRAY 2114 *ENGL 1413	6 4 3
Spring semester *XRAY 1356 *XRAY 2125 *ENGL 1613	6 5 3

ADDITIONAL PROGRAM INFORMATION

Graduates are eligible to apply for admission to the certification exam administered by the American Registry of Radiologic Technologists (ARRT) and also to make application to the Illinois Emergency Management Agency (IEMA)/Division of Nuclear Safety (DNS) for their Illinois state license.

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

^{*}Course has prerequisite.

^{1*}BIOL 2644 and *BIOL 2654 is required prior to or during the semester in which they appear in the course sequence.

Respiratory Therapist Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

*RESP 1113 *RESP 1425 *BIOL 1554 *PSCI 1514 COMP 1521	Credit hours
Summer session *SPCH 1553 PHIL 2543	3 3
Fall semester *RESP 1435 *RESP 1445 *RESP 1224 *RESP 2433	5 5 4 3
*RESP 2212 *RESP 2411 *RESP 2445 *RESP 2225	2 1 5 5
Summer session *ENGL 1413	3
Fall semester *RESP 2453 *RESP 2245 *RESP 2353 *RESP 2483	3 5 3 3

ADDITIONAL PROGRAM INFORMATION

Upon completion, the graduate is eligible to apply for admission to the National Board for Respiratory Care Exams to become a Registered Respiratory Therapist (RRT).

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions, a negative drug screen, and have current medical insurance.

The program is accredited by the Commission on Accreditation of Allied Health Education Programs through recommendation of the Committee on Accreditation for Respiratory Care.

The contact information for these agencies: The Committee on Accreditation for Respiratory Care; 1248 Harwood; Bedford, TX 76021-4244; phone: (817) 283-2835; and Committee for Accreditation of Allied Health Education Programs 1361 Park Street; Clearwater, FL 33756; phone: (727) 210-2350.

Respiratory Therapist

Associate in Applied Science Degree – RESP.AAS.C23

This program is designed to prepare graduates as competent advanced-level respiratory therapists. Therapists provide care and treatment to patients suffering from breathing disorders and also may be involved in diagnostic testing, clinical supervision, and decision-making.

This two-year program puts equal emphasis on theory, clinical practice, and the professional behavior expected of a respiratory care therapist. This degree typically is not designed for transfer.

Respiratory Therapist Major (15 courses)

Credit hours: 52

All courses must be completed with a grade of C or higher.

- * RESP 1113 Respiratory Physiology
- * RESP 1224 Clinical I
- * RESP 1425 Respiratory Procedures I
- * RESP 1435 Respiratory Procedures II
- * RESP 1445 Respiratory Procedures III
- * RESP 2212 Clinical Medicine
- * RESP 2225 Clinical II
- * RESP 2245 Clinical III
- * RESP 2353 Cardiopulmonary Procedures
- * RESP 2411 Professional Skills
- * RESP 2433 Respiratory Procedures IV
- * RESP 2445 Respiratory Procedures V
- * RESP 2453 Respiratory Procedures VI
- * RESP 2483 Respiratory Seminar

General Education (6 courses)

Credit hours: 18

All courses must be completed with a grade of C or better.

Complete all five sub-requirements:

- 1. Communications course 6 credit hours
 - * ENGL 1413 Fundamentals of Writing or ENGL 1613 English I
 - * SPCH 1553 Introductory Speech
- 2. Life science 4 credit hours

The life science course must be taken prior to or concurrently with the first semester of respiratory therapist courses.

- * BIOL 1554 Human Biology or *BIOL 2654 Anatomy & Physiology II
- 3. Physical science 4 credit hours

The physical science course must be taken prior to or concurrently with the first semester of respiratory therapist courses.

- * PSCI 1514 Introduction to Physical Science—Chemistry and Physics
- 4. Humanities 3 credit hours
 - PHIL 2543 Death and Dying or PHIL 2523 Ethics
- 5. Computer Science 1 credit hour

The computer science course must be taken prior to or concurrently with the first semester of respiratory therapist courses.

COMP 1521 - Computer Literacy¹

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 70

*Course has prerequisite.

¹May substitute *COSC 1513, *BSNS 1113, ELTR 1123, BSNS 1003, *BSNS 1023, *BSNS 2033, *BSNS 1122, or BSNS 1411.

Respiratory Therapist

Advanced Placement Sequence – RESP.AAS.C23

Certified Respiratory Therapists (CRTS) can earn advanced placement in the Respiratory Therapist associate degree program. Certified therapists who earned a Respiratory Care Technology certificate from KCC will have satisfied the requirements for BIOL 1554, RESP 1425, RESP 1113, RESP 1435, RESP 1445, RESP 1224, RESP 2212, RESP 2445, and RESP 2225. Certified therapists who graduated from a different program will be evaluated on an individual basis. This degree typically is not designed for transfer.

Respiratory Therapist Major (5 courses)

Credit hours: 1

All courses must be completed with a grade of C or higher.

- * RESP 2245 Clinical III
- * RESP 2353 Cardiopulmonary Procedures
- * RESP 2433 Respiratory Procedures IV
- * RESP 2453 Respiratory Procedures VI

Respiratory Therapist Independent Study (2 courses)

Credit hours: 4

* RESP 2411 - Professional Skills, may be taken any time after admission to the advanced placement sequence.

* RESP 2483 - Respiratory Seminar

Respiratory Therapist Advanced Placement Credit

Credit hours: 38
Credit hours: 14

General Education (5 courses)

All courses must be completed with a grade of C or better.

Complete all four sub-requirements:

- 1. Communications course 6 credit hours
 - * ENGL 1413 Fundamentals of Writing or ENGL 1613 English I
- * SPCH 1553 Introductory Speech
- 3. Physical science 4 credit hours
 - * PSCI 1514 Introduction to Physical Science Chemistry and Physics
- 3. Humanities 3 credit hours
 - PHIL 2543 Death and Dying or PHIL 2523 Ethics
- 4. Computer Science 1 credit hour
 - COMP 1521 Computer Literacy

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 70

*Course has prerequisite

¹May substitute *COSC 1513, *BSNS 1113, ELTR 1123, BSNS 1003, *BSNS 1023, *BSNS 2033, *BSNS 1122, or BSNS 1411.

Respiratory Therapist Advanced Placement Sequence

Courses required prior to acceptance in the program* (see note below)

(Credit hours
*ENGL 1413 *PSCI 1514 COMP 1521 *SPCH 1553 PHIL 2543	3 4 1 3 3
RESP Advanced Placement Credit	38
SUGGESTED COURSE SEQUENCE	
Spring semester *RESP 2411	1
Summer session General education, if needed	
Fall Semester *RESP 2245 *RESP 2353 *RESP 2433	5 3 3
*RESP 2453	3

ADDITIONAL PROGRAM INFORMATION

*RESP 2483

Upon completion, the graduate is eligible to apply for admission to the National Board for Respiratory Care Exams to become a Registered Respiratory Therapist (RRT).

Each student in this program must have a physical exam, criminal background check without any disqualifying convictions, a negative drug screen, and have current medical insurance.

Requirements for consideration of acceptance into the advanced placement sequence will be the same as for those students applying to the first semester of the program.

The program is accredited by the Commission on Accreditation of Allied Health Education Programs through recommendation of the Committee on Accreditation for Respiratory Care.

The contact information for these agencies: The Committee on Accreditation for Respiratory Care; 1248 Harwood; Bedford, TX 76021-4244; phone: (817) 283-2835; and Committee for Accreditation of Allied Health Education Programs 1361 Park Street; Clearwater, FL 33756; phone: (727) 210-2350.

Supply Chain Management

Certificate

Curriculum code: V55A

It is possible for a student to take a small grouping of courses, which, taken as a unit, satisfy requirements for a particular position within the supply side management field. The student may submit written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

	Credit hours
Supply Chain Management	
TWDL 1003 - Transportation and Physical Distribution	3
TWDL 1103 - Supply Chain Management	3
TWDL 1203 - Introduction to Import/Export	3
TWDL 1303 - Principles of Operations Management	3
TWDL 1402 - Transportation and Cargo Security	2
MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 14	i

Global Supply Chain

Certificate

Curriculum code: V55B

It is possible for a student to take a small grouping of courses, which, taken as a unit, satisfy requirements for a particular position within the global supply side management field. The student may submit written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

	Credit hours
BSNS 1553 - Introduction to Business	3
BSNS 2143 - Human Relations in Business	3
BSNS 1603 - Business Communications	3
BSNS 2553 - Principles of Management	3
COSC 1513 - Introduction to Information Processing	3
TWDL 1003 - Transportation and Physical Distribution	3
TWDL 1103 - Supply Chain Management	3
TWDL 1203 - Introduction to Import/Export	3
TWDL 1303 - Principles of Operations Management	3
TWDL 1402 - Transportation and Cargo Security	2

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 29

Tower Construction and Maintenance

Certificate

Curriculum code: V54

It is possible for a student to take a small grouping of courses which, taken as a unit, may satisfy requirements for a particular position within the tower construction and maintenance field. The student may make written application to the Office of Admissions and Registration to receive written verification of completion of this certificate program.

TOWR	1111 - Tower Erection Basics
TOWR	1121 - Emergency Medical Response
TOWR	1131 - OSHA 10-Hour
TOWR	1141 - RF Safety and Hazard Signage
TOWR	1152 - Haz-Woper
TOWR	1162 - Tower Rescue and Competent Climber
TOWR	1171 - Rigging and Ropes
TOWR	1181 - Authorized Climber

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 5.5

Kankakee Community College • 2009-10 catalog

PROGRAM NOTE

All courses are offered for variable credit. Credit

will be determined by the instructor and can be

varied, up to 1.5 semester hours, depending on student goals and needs. Please see the program

coordinator for more information.

Welding Technology

Associate in Applied Science Degree – WELD.AAS.C33

The Welding curriculum is designed to provide the student with fundamental theory in the technology of welding processes, metallurgy, and fabrication design. He or she will develop practical skills in drafting, tungsten, and inert gas welding, metal inert gas welding, stick electrode welding, oxyacetylene welding, oxyacetylene cutting and oxyacetylene brazing. Students will be required to furnish personal protective equipment and tools. Welding Technology graduates are generally prepared to enter welding programs at selected colleges and universities with junior status.

33 77	11: T 1 1 C (1(Credit hours: 48
	elding Technology Core (16 courses)	Credit nours: 48
	mplete all three sub-requirements:	
1.	Welding - 20 credit hours	
	WELD 1114 - Basic Welding	
	* WELD 1124 - Advanced Arc Welding	
	WELD 2044 - Pipe Welding	
	WELD 2124 - Tungsten Inert Gas Welding	
	WELD 2224 - Metallic Inert Gas Welding	
2.	Special Problems in Welding courses - 4 credit hours	
	CHOOSE FOUR courses from the following 10 options	
	WELD 2301 - Special Problems in Welding	
	WELD 2311 - Special Problems in Welding	
	WELD 2321 - Special Problems in Welding	
	WELD 2331 - Special Problems in Welding	
	WELD 2341 - Special Problems in Welding	
	WELD 2351 - Special Problems in Welding	
	WELD 2361 - Special Problems in Welding	
	WELD 2371 - Special Problems in Welding	
	WELD 2381 - Special Problems in Welding	
	WELD 2391 - Special Problems in Welding	
3.	Additional courses - 24 credit hours	
	DRFT 1154 - Technical Drafting & Print Reading	
	ELTR 1064 - Fundamentals of Electricity ¹	
	ELTR 1123 - Microcomputer Fundamentals	
	ELTR 1402 - Industrial Safety	
	WELD 1263 - Metallurgy & Heat Treatment	
	MCHN 1214 - Machine Tool I	

Credit hours: 16

General Education (5 courses)

Complete all four sub-requirements:

1. Communications course - 6 credit hours

* MCHN 1224 - Machine Tool II

* ENGL 1413 - Fundamentals of Writing²

BSNS 1603 - Business Communications

2. Mathematics - 3 credit hours

* MATH 1123 - Technical Mathematics II³

3. Physical Science - 4 credit hours

* PSCI 1514 - Introduction to Physical Science - Chemistry & Physics

4. Social Science - 3 credit hours SOCY 2513 - Sociology

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

Welding Technology Associate in Applied Science Degree

SUGGESTED COURSE SEQUENCE

Fall semester ELTR 1064 MCHN 1214 *MCHN 1224 WELD 1114	Credit hours 4 4 4 4
Spring semester ELTR 1123 ELTR 1402 *ENGL 1413 *MATH 1123 *WELD 1124	3 2 3 3 4
Fall semester DRFT 1154 PSCI 1514 WELD 2044 WELD 2124	4 4 4 4
Spring Semester BSNS 1603 SOCY 2513 WELD 1263 WELD 2224 WELD Special problems courses	3 3 3 4 4

ADDITIONAL PROGRAM INFORMATION

A transfer agreement with at least one four-year college or university exists for this A.A.S. program. Students should consult an adviser for more information.

^{*}Course has prerequisite.

¹Those who have completed ELTR 1014 or both ELTR 1062 and ELTR 1072 will not be required to take ELTR 1064.

²For transfer students, a higher level English course may be required.

³For transfer students, a higher level mathematics course may be required.

Welding Technology Advanced Certificate

SUGGESTED COURSE SEQUENCE

Fall semester	Credit hours
WELD 1114	4
MCHN 1214	4
Spring semester	
*WELD 1124	4
Technical electives	6
Fall semester	
WELD 2124	4
DRFT 1154	4
Spring semester	
WELD 1263	3
WFI D 2224	4

Advanced Certificate in Welding Technology – WELD.CRT.C83

The Welding certificate curriculum is designed to develop within the student practical skills in drafting, tungsten inert gas welding, metal inert gas welding, stick electrode welding, oxyacetylene welding, oxyacetylene cutting and oxyacetylene brazing.

Welding Technology core (7 courses)	Credit hours: 27
DRFT 1154 - Technical Drafting & Print Reading	
MCHN 1214 - Machine Tool I	
WELD 1114 - Basic Welding	
* WELD 1124 - Advanced Arc Welding	
WELD 1263 - Metallurgy & Heat Treatment	
WELD 2124 - Tungsten Inert Gas Welding	
WELD 2224 - Metallic Inert Gas Welding	
	- 4. 4

Technical Elective (2-6 courses)

Credit hours: 5

CHOOSE TWO to FIVE courses (to attain five credit hours) from any course with the prefix AIRC, AUTO, CNST, DRFT, DSGN, ELTR, MCHN or WELD.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 32

*Course has prerequisite.

Certificate Options in Welding Technology

It is possible for a student to take a small grouping of courses which, taken as a unit, may satisfy requirements for a particular position within the welding field. The student may submit a written application to the Office of Admissions and Registration to receive written verification of completion of the certificate program.

	Credit hours
Shielded Metal-Arc All Positions (8 hours)	
Curriculum code: C83B	4
WELD 1114 - Basic Welding * WELD 1124 - Advanced Arc Welding	4
WEED 1121 Parameter the Welding	1
Tungsten Inert Gas & Metallic Inert Gas (8 hours)	
Curriculum code: C83D	
WELD 2124 - Tungsten Inert Gas Welding	4
WELD 2224 - Metallic Inert Gas Welding	4
Pipe Welding (12 hours)	
Curriculum code: C83E	
WELD 1114 - Basic Welding	4
* WELD 1124 - Advanced Arc Welding	4
* WELD 2044 - Pipe Welding	4
Maintenance Welding (12 hours)	
Curriculum code: C32B	
WELD 1114 - Basic Welding	4
WELD 2124 - Tungsten Inert Gas Welding	4
WELD 2224 - Metallic Inert Gas Welding	4

General Studies

Associate in General Studies – LIB.AGS.L03

The Associate in General Studies is a degree that is customized to meet the unique needs of students whose objectives cannot be met through the college's transfer or occupational degrees. This degree is designed to meet the students' objectives such as obtaining a two year liberal education or meeting employment needs not offered through other programs. Because the curriculum for the General Studies degree is not part of the Illinois Articulation Initiative (see Page 36), transfer course credits completed within this degree are not guaranteed to be accepted by the senior institution. Students considering the General Studies degree should consult with an adviser to determine whether this degree will meet their educational goals and needs.

Communications General Education (3 courses)

Credit hours: 9

* SPCH 1553 -Introductory Speech

In addition, CHOOSE TWO courses from the following three options.

- * ENGL 1413 Fundamentals of Writing
- * ENGL 1613 English I
- * ENGL 1623 English II

Laboratory Science General Education¹ (2 courses)

Credit hours: 8

CHOOSE TWO life science (laboratory science) courses from the list of general education courses for applied science degrees (see Page 60).

Mathematics General Education¹ (1 course)

redit hours:

CHOOSE ONE mathematics courses from the list of general education courses for applied science degrees (see Page 60).

Humanities General Education¹ (2 courses)

Credit hours: 6

CHOOSE TWO humanities courses from the list of general education courses for applied science degrees (see Page 60).

Social and Behavioral Science General Education¹ (2 courses)

Credit hours: 6

CHOOSE TWO social and behavioral science courses from the list of general education courses for applied science degrees (see Page 60).

Electives (8-11 courses) Credit hours: 32

CHOOSE 32 credit hours of courses from any elective area.

MINIMUM CREDIT HOURS REQUIRED FOR COMPLETION - 64

¹Students planning to transfer to a baccalaureate college or university should take IAI general education courses listed on Page 37.

General Studies Associate in General Studies

SUGGESTED COURSE SEQUENCE

Fall semester Credit ho	
*Communications (ENGL) course	3
Social and Behavioral Science cou	rse 3
Humanities course	3
Electives	7
Spring semester	
*Communications (ENGL) course	3
Humanities course	3
Mathematics course	3
Electives	7
Fall semester	
*SPCH 1553 course	3
Laboratory Science course	4
Electives	9
Spring semester	
Laboratory Science course	4
Social and Behavioral Science cou	rse 3
Electives	9

^{*}Course has prerequisite.

Study abroad program

KCC students have the opportunity to study in a foreign country through the college's participation in the Illinois Consortium for International Studies Program.

The program is designed to help create a better understanding of these cultures by offering American undergraduates the opportunity to study literature, history, art, and politics in a foreign land.

Programs abroad include short-term summer programs and semester-long programs in Sydney, Australia (summer only); Salzburg, Austria; Xi'an, China; San Jose, Costa Rica (summer only); Canterbury, England; Dijon, France (summer only); Carlow, Ireland; and Seville, Spain.

Participants must have completed at least 12 semester hours of college credit courses at KCC and have a cumulative grade point averages of at least 2.75. Enrollment in the Study Abroad program courses that are approved for credit by KCC may be considered when determining enrollment status for assistance under the title IV, HEA programs. Study Abroad Program course enrollments may be included when applying for financial aid assistance.

Study Abroad Scholarships are available through the KCC Foundation. Consult the Foundation Scholarship booklet for more information. Scholarship applications for use the following academic year are due each March 15.

Study Abroad Program course enrollments may be included when applying for financial aid assistance.

Current study abroad classes are listed to the right. For more study abroad options, contact the program coordinator.

•••

Program application deadlines are April 15 for the following fall semester and October 15 for the following spring semester. Summer semester deadlines vary depending on the program selected. Applications will be reviewed and participants selected by Kankakee Community College and the Illinois Consortium of International Studies and Programs.

For a general overview, go to www.icisp.org .

For more information, contact Susan LaMore at (815) 802-8208 or slamore@kcc.edu to discuss the program.

Current study abroad classes

ENGL 1	1853	- Introduction to Shakespeare	3
		- Survey of British Literature I	3
		- Survey of British Literature II	3
GERM 1	1502	- German Conversation I	2
GERM 1	1514	- Elementary German	4
GERM 1	1524	- Intermediate German	4
HIST 1	1613	- Austrian Civilization	43333333
		- British History I	3
HIST 2	2553	- British History II	3
HIST 2	2613	- Modern Britain	3
HIST 2	2633	- Middle Ages	3
HIST 2	2643	- U.S. History I (1933-1950)	3
HUMS 1	1534	- International Studies in the Humanities	3
PLSC 1	1723	- European Politics	3
SOSC 1	1533	- International Studies ;in the Social Sciences	3
SPAN 2	2533	- Introduction to Mexican Culture	3

Credit hours

Course information

Course numbering system

Courses are identified by a code of four letters and four numbers. The four letters represent the subject or program area. For example, ECON is the prefix for economics class.

The four numbers indicate the following:

0000 - 0999

Identifies the course as a college preparatory course. Such courses prepare students for college degree and certificate programs. Although recorded on the student's transcript, credits for these courses do not apply to degrees or certificates and do not affect students' grade point averages if the first number in the course number is 0, 3, 4 or 5. They are not transferable to a four-year college or university. Students who are academically suspended may register for these classes.

College preparatory courses are offered in one-semester-hour modules plus three- and four-semester-hour courses to improve reading, writing, math, and study skills.

1000 - 1499 and 2000 - 2499

Identifies the course as part of a career program. Career programs prepare students to enter work immediately upon graduation. The courses in a career program are not designed to transfer to four-year colleges or universities - although in some cases they may.

1500 - 1999 and 2500 - 2999

Identifies the course as part of a transfer program. Transfer programs prepare students to attend four-year colleges or universities. While these courses are intended to transfer to a college or university, students should work closely with a KCC adviser to ensure proper transfer of courses.

Additional course numbering information

Courses in the 1000 - 1999 range are generally first-year, or freshman-level courses. Courses in the 2000 - 2999 range are generally second-year, or sophomore-level courses. In many cases, students complete 1000-level courses before going on to 2000 level courses. However, a student can enroll in any 1000 or 2000 level course as long as the prerequisites are met.

The final digit of the course number indicates the number of credit hours awarded for the course.

Examples: SKIL

SKIL	0911	College preparatory course, one credit hour.
ACCT	1523	First year course, within a transfer curricula,
		three credit hours.
ELTR	2414	Second year course, within an occupational
		curricula, four credit hours.

Schedule of offerings

Following the course title are letters in parentheses which indicate when the course is offered. "F" refers to a course offered in the fall, "Sp" refers to a course offered in the spring, and "Su" refers to a course offered in the summer. Online and online hybrid courses also are identified using the "F", "Sp" and "Su" designations.

The actual schedule of course offerings may vary from the semester shown in this catalog for a variety of reasons. Refer to each semester's specific course schedule for course offerings.

Lecture/lab/credit hours

The numbers following the letters in parentheses indicate how many lecture hours and laboratory hours are involved in a course each week. The first number indicates the number of lecture hours per week, and the second number indicates the number of lab hours per week.

The number in parentheses at the far right of the course number and the title line indicates the number of semester credit hours awarded for the course.

General education courses

Courses which meet general education requirements for transfer degree-seeking students are listed on Page 37; general education electives for students seeking Associate in Applied Science degrees and certificates or an Associate in General Studies are listed on Page 60. Also, on the following pages, a notation is included after each course description for courses which meet one or more general education requirements.

Business electives

Courses that qualify as a business electives for associate in applied science degrees and certificate programs are listed on Pages 60-61.

Technical electives

Courses that qualify as technical electives for applied science degrees and advanced certificate programs are listed on Page 61.

Use the transfer guide

To see how your courses transfer, log on to U.Select (formerly CAS), at www.transfer.org. U.Select is an online tool that will help you view the program requirements, course equivalencies, and see how courses you have taken or plan to take transfer to another college or university.

Illinois Articulation Initiative

General Education Core

KCC is a participant in the Illinois Articulation Initiative (IAI), a statewide agreement that guarantees undergraduate students who complete the General Education Core at a participating college or university in Illinois that they will have satisfied lower-division general education requirements for an associate or bachelor's degree when they transfer to any participating school. See Pages 36-37 for an explanation of the requirements of the General Education Core.

All community colleges in Illinois, all public state universities and many private colleges/universities in Illinois have endorsed the IAI.

The agreement is in effect for students entering an associate or baccalaureate degree-granting institution as a first-time freshman in summer 1998 and thereafter.

Courses included in the General Education Core are identified with an IAI code at the end of the course description. Those codes include:

IAI: Communications

IAI: Fine arts

IAI: Humanities

IAI: Life science

IAI: Mathematics IAI: Physical science

IAI: Social and behavioral science

If you need additional information, contact an academic adviser in Student Services. Information on the IAI also is available at www. itransfer.org

Major-Specific courses

The Illinois Articulation Initiative designates some courses as major-specific within curriculums. These IAI majors recommendations describe courses typically taken by freshmen and sophomores

for a specific major. However, if the transfer institution is known, that school's catalog should be consulted for specific transfer guide information. Always seek the advice of an academic adviser or admissions counselor when making transfer plans. Following is a summary of KCC curriculums which include at least one IAI Major-Specific course.

KCC curriculums which include approved IAI Major-Specific courses:

Agriculture (IAI: AG)

Art (IAI: ART)

Biological Sciences (IAI: BIO)

Business (IAI: BUS)

Chemistry (IAI: CHM)

Criminal Justice (IAI: CRJ)

Engineering Science (IAI: EGR)

English (IAI: EGL)

History (IAI: HST)

Mathematics (IAI: MTH)

Political Science (IAI: PLS)

Psychology (IAI: PSY)

Sociology (SOC)

IAI Major-Specific courses are identified by an IAI Major-Specific code at the end of individual course descriptions on the following pages.

Alternate course delivery options

Online and online hybrid (Internet-based) courses

Online and hybrid courses use the Internet for course delivery. Course materials and activities can be accessed from anywhere with a computer and Internet access. On-campus access is available in KCC's computer labs and Learning Resource Center.

Students enrolled in online courses must be prepared to read assignments, ask and answer questions, participate in discussions, and take tests online. Hybrid courses include content online as well as in a classroom, lab or other prescribed location. Enrollment in both types of course requires a reliable Internet connection (a high-speed connection is preferable) and the student must have the skills to understand basic computing, e-mail, word processing and Internet navigation.

For more information, e-mail helpdesk@kcc.edu or phone 802-8900.

Accounting

ACCT 1413 - General Accounting

3/0 (3)

The student will demonstrate a knowledge of basic accounting principles and procedures. He or she will be able to maintain basic accounting records for a small business operation. Emphasis will be on service-oriented businesses. (This course will not count toward the accounting requirements of a transfer program or of the Accounting occupational program. Accounting majors should enroll in ACCT 1514.)

ACCT 1514 - Financial Accounting 4/0 (4)

This course is designed as an introduction to financial accounting. It examines the nature of accounting, basic accounting concepts, financial statements including cash flow statements, accrual basis of accounting, the accounting cycle, inventories, fixed assets, current and noncurrent liabilities, and owner's equity. The course integrates accounting principles and applications of these principles in achieving business objectives. The course covers characteristics of the corporation to include the Stockholders' Equity section and financing of the corporation using stock. Also covered are unusual income items affecting the income statement. Computerized exercises will be included. IAI: BUS 903 Business.

ACCT 1523 - Managerial Accounting 3/0 (3)

Prerequisite: ACCT 1514 with a grade of C or better or consent of instructor. This course provides an introduction to managerial accounting. It focuses on analysis of managerial accounting informational needs for planning and controlling. Specifically, it examines the nature of cost-volume-profit analysis and product costing; investigates budgets and standard costs in planning, control, and performance measurements; and employs relevant costs, current control techniques and present value techniques used in the decision-making process. Computerized exercises will be included. IAI: BUS 904 Business.

ACCT 2413 - Accounting Internship 0/15 (3)

Prerequisite: Successful completion of the courses listed in the first three semesters of the accounting curriculum and approval of program coordinator. The student will apply accounting knowledge in a cooperating business under the supervision of a training sponsor and the accounting program coordinator from the college. He or she also will increase his or her understanding of the field of accounting by discussing and analyzing on-the-job experiences with fellow students and the accounting program coordinator.

ACCT 2422 - Accounting Seminar 2/0 (2)

Prerequisite: ACCT 2613. The student will display awareness of current accounting issues by researching and preparing reports on current accounting topics. Student awareness of current accounting issues will also be displayed through exploration and discussion of current/pending Financial Accounting Standards. An accounting procedure will be developed by the student which illustrates awareness of accounting activities and the accounting environment. Students will interface with business professionals to gain an understanding of the accounting and business work environment.

ACCT 2613 - Intermediate Accounting 3/0 (3)

Prerequisite: ACCT 1523. This course is a study of accounting theory relating to inventories, assets, current liabilities, and finan-

cial statements. The student will study adjustments, corrections of prior periods, present value applications, concepts of financial accounting and their impact upon financial statements, and uses of financial statements.

ACCT 2753 - Cost Accounting

3/0 (3)

Prerequisite: ACCT 1523. The student will be able to determine product costs and to apply the elements of cost control to basic job order, process, and standard cost systems. He or she will apply the elements of cost recognition and control to an examination of the nature of manufacturing and service costs and the use of relevant accounting data for the purposes of making cost systems which lead to effective management decisions. Computerized exercises will be included.

Administrative & Office Assistant

Administrative and Office Assistant course descriptions are listed with other courses having a BSNS prefix. These descriptions begin on Page 125.

Administrative and Office Assistant courses are:

BSNS 1023 - Word: Intermediate Document Production

BSNS 1181 - Voice Recognition

BSNS 1312 - Proofreading & Editing

BSNS 1353 - Administrative Office Procedures

BSNS 1411 - Keyboarding

BSNS 1433 - Machine Transcription

BSNS 2033 - Word: Advanced Document Production with Desktop Publishing Applications

BSNS 2311 - Telephone Techniques

BSNS 2403 - Administrative Assistant Internship

COSC 1352 - Word

Agriculture

AGRC 1254 - Basic Soils

3/2 (4)

This course provides the fundamental principles of the nature and properties of soils including their origin, formation and biological, chemical and physical aspects. Soil dynamics, texture, structure, and soil reactions will be studied.

AGRC 1263 – Soil Fertility

2/2 (3)

Students in this course will gain a basic knowledge of the chemical properties of various types of fertilizers; their production, use, and relation to soil properties, environmental conditions, crop requirements and application. The economic implications of nitrogen, phosphorus, potassium, secondary and trace elements are to be considered.

AGRC 1624 – Soil Science

2/2 (4)

This course will provide the fundamental principles of the nature and properties of soils including their origin, formation and biological, chemical and physical aspects. Soil dynamics, texture, structure, and soil reactions will be studied.

AGRC 1704 – Animal Science

3/2 (4)

This course will include the application of the sciences of genetics, physiology and nutrition to the improvement of the animal industries. It also will include an introduction to animal man-

agement and production practices. Included will be a study of animal breeds, breeding and selection; products and marketing; production technology and economics, animal behavior, and current issues in animal science. *IAI: AG 902 Agriculture*.

AGRC 1724 – Plant Science 3/2 (4)

This introductory course covers the basic principles of plant growth, including human and environmental influences and the theoretical and practical application of agronomic principles to crop production. *IAI: AG 903 Agriculture*.

AGRC 1734 – Agriculture Economics 4/0 (4)

Students will be introduced to the principles of economics including production principles and costs; supply and revenue; profit maximization; consumption and demand; price elasticity; market price determination; and competitive vs. noncompetitive market models. These principles will be applied to agriculture and the role of agriculture in the United States and world economies. Other topics include a survey of the world food situation; natural human and capital resources; commodity product marketing; and agricultural problems and policies. *IAI: AG 901 Agriculture*.

Air Conditioning & Refrigeration

AIRC 1014 - Fundamentals of Air Conditioning

(Formerly Air Conditioning & Refrigeration I) 2/4 (4)

The student will describe the fundamentals of refrigeration and refrigeration theory which will include various condensers, evaporators, compressors, and related components. He or she will use basic hand tools to replace and repair copper tubing, iron pipe, brass, and copper fittings. The student will become familiar with, and will demonstrate, minor installation procedures, refrigerant control and metering of refrigerant for absorbing heat, tool care, and handling of tubing and fittings. Basic tools must be supplied by the student.

AIRC 1023 - Controls & Circuitry for HVAC

(Formerly Air Conditioning & Refrigeration II) 2/2 (3)

Prerequisite: AIRC 1014 or concurrent enrollment. The student will analyze and service air conditioning and refrigeration equipment with emphasis on the electrical components used in air conditioning and refrigeration equipment. He or she will be able to describe the operation of electrical components and troubleshoot these components in the system.

AIRC 1114 - Domestic Refrigeration 2/4 (4)

Prerequisite: AIRC 1014. The student will identify and describe the design, construction, and controls of home-type refrigeration units. He or she will test and service these units, with emphasis on re-operation of motor compressors, cabinet care and handling, design, and airflow.

AIRC 1124 - Commercial Refrigeration 2/4 (4)

Prerequisite: AIRC 1014. The student will describe the various systems components and their uses. He or she will explain the function of flow controls, defrost systems, receivers, water and electric valves, and related controls and will apply this information to analyze and service commercial refrigeration systems which include food lockers and over-the-road equipment. This will include complete installation procedures, insulation of fixtures, thermal conductivity of heat, and insulation vs. temperature.

AIRC 1214 - Heating Plants

2/4 (4)

Prerequisite: AIRC 1014. The student will describe forced air, hot water, steam, reverse cycle, heat pump, gas radiant, electronic, and hydronic heating plants. He or she will become familiar with the control of the above equipment, how it is applied, and how it is serviced. He or she will become familiar with installation and maintenance of this equipment, heat loss, and how heat loss is controlled.

AIRC 1313 - Air Handling

2/2 (3)

Prerequisite: AIRC 1014. The student will estimate "load" and design duct installations for residential and commercial systems. He or she will identify efficient control units and properly balance these systems; calculate proper sizing, velocity, pressure, and loss; and describe the use of tempering and humidity controls in air-handling design. He or she will learn maintenance in relation to proper control and design and master the use of available instruments.

Anthropology

ANTH 1501 - Directed Study in Archeology (Based on demand)

0/2(1)

This course provides a general introduction to field archaeology and laboratory methods. Students will be instructed in field techniques such as shoveling and troweling, mapping and profiling and in laboratory procedures such as cataloging and identifying artifacts.

ANTH 1713 - Introduction to Anthropology 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. This course provides a general introduction to all areas of anthropology. Human evolution, human physical variation, linguistics, archaeology, and cultural anthropology are the major topics considered. AAS: Social and behavioral science elective. IAI: S1 900N Social and behavioral science.

ANTH 1743 - Introduction to Archaeology 3/0 (3)

Prerequisite: Appropriate assessment score or consent of instructor. This course is designed to introduce students to anthropology through the use of archaeological data, concepts, methods, and goals. Emphasis will be placed primarily on North American archaeology and specifically archaeology of the Midwest. Some fieldwork will be included. AAS: Social and behavioral science elective. IAI: S1 903 Social and behavioral science.

Art

ARTS 1503 - Basic Drawing

1/5 (3)

This course focuses on the descriptive process of seeing. Students will learn to draw using a variety of black and white media, including charcoal, conté crayon, graphite pencil, and pen and ink to produce contour, gesture, and modeled drawings. The concepts of linear perspective and value rendering are given particular attention, while sight measuring and other basic formulas and theories for studio sketching are reinforced throughout the course. *AAS: Humanities elective.*

This course is an introduction to the study of the elements of design: line, value, color, shape and form, texture, and space. Through projects involving planning and the manipulation of various media, students will gain experience in the use of design principles and conceptual development of ideas in a two-dimensional format. The material covered in this course is the basis for all art, from drawing to commercial design. AAS: Humanities elective.

ARTS 1553 - Art Appreciation 2/2 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with grade of C or better or consent of instructor. This course is intended for non-art majors to learn basic information about how visual art forms and applications existing in the everyday world can be used to enrich and enhance the individual's life. Students will receive an overview of art history including major artistic achievements, schools, and trends. The course stresses the development of understanding and appreciation of aesthetic concepts, theory, and criticism. A minimal amount of "hands on" studio experience will provide opportunity for non-art majors to experience the creative processes necessary in many art capacities. AAS: Humanities elective. IAI: F2 900 Fine Arts.

ARTS 1603 - Drawing II 1/5 (3)

This course seeks to strengthen the ability to perceive the visual world and certain phenomena in it while also focusing on the inventive processes of drawing. It will focus on the development of drawing skills and the use of traditional drawing media such as charcoal, but primarily those in color: pastels, colored pencil, and inks and watercolor washes. Instruction in color theory and in matting and framing are included in this course. *AAS: Humanities elective*.

ARTS 1613 - Survey of Art (Caves - Cathedrals) 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with grade of C or better or consent of instructor. This course surveys significant art and artifacts from prehistoric to medieval Gothic times. Emphasis is on the cyclical nature of dominant themes in the world of art. The course provides a basis for students to understand and appreciate the intercultural concepts, theories, and analysis associated with ancient to pre-Renaissance sculpture, architecture, painting, illumination, and metal craft. Students will complete writing assignments appropriate for the course and subject. Note: Because colleges divide historical periods differently, completing the entire Survey of Art sequence at one college is strongly recommended. AAS: Humanities elective. IAI: F2 901 Fine arts.

ARTS 1623 - Survey of Art (Renaissance - Rococo) 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with grade of C or better or consent of instructor. This course surveys art from the Renaissance to the beginning of the 19th century. The course examines major artistic styles, movements, works of art, and monuments from various cultures. Emphasis is on the forms and aesthetic value of art objects as well as the cultural and historical conditions that shape art. Students are provided a basis for analyzing and appreciating the painting, sculpture, and architecture of this period. Students will complete writing assignments appropriate for the course and subject. Note: Because colleges divide historical periods differently, completing the entire Survey of Art sequence at one college is strongly recommended. Students cannot earn general education humanities credit for both ARTS 1623 and ARTS 1633. AAS: Humanities elective. IAI: F2 902 Fine arts.

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with grade of C or better or consent of instructor. This course surveys art from the 19th century to the present. Emphasis is on the forms and the aesthetic value of art objects as well as the cultural and historical conditions that shape art. Students are provided a basis for analyzing and appreciating contemporary art forms, including painting, sculpture, architecture, and photography. Students will complete writing assignments appropriate for the course and subject. Note: Because colleges divide historical periods differently, completing the entire Survey of Art sequence at one college is strongly recommended. Students cannot earn general education humanities credit for both ARTS 1623 and ARTS 1633. AAS: Humanities elective. IAI: F2 902 Fine arts.

ARTS 1713 - Introduction to Film Art 3/0 (3)

Prerequisite: Appropriate assessment score or eligibility for or enrollment in ENGL 1613. This course introduces the student to the major social, institutional and aesthetic features of American cinema since the second World War; to develop the student's understanding of genre as a critical concept, as Hollywood industrial practice and as a critical tool for examining audience expectations and pleasure; to explore the history of Hollywood studio production, its decline during the 1950s and its continuing role in mainstream and independent production; to examine Hollywood's relationship to notions of American national identity. *IAI: F2 908 Fine Arts.*

ARTS 1813 - Three-Dimensional Design 1/5 (3)

Before enrollment, ARTS 1513 and ARTS 1503 recommended. In this course, students will develop skill in using the fundamental elements of design—line, value, color, shape and form, texture, and space—to create effective three-dimensional forms. Ideas will be formulated and visualized through the use of various media such as cardboard, foam core, plexiglass, and wood. Students will receive instruction on the safe and effective use of light power tools. *AAS: Humanities elective*.

ARTS 1833 - Art for Elementary Teachers (Based on demand) 3/0 (3)

This course is designed to provide students pursuing elementary teaching a comprehensive survey into presenting art at the elementary school level. The methods and practices of this course will cover the qualifications for teaching elementary art, theory of art education, discipline, classroom environment, organizing and planning art lessons, art ideas, studio exercises, and understanding and presenting drawing techniques and principles.

ARTS 2513 - Painting 1/5 (3)

Before enrollment, ARTS 1503 and ARTS 1513 recommended. This is an introductory course in the use of water-base and/or oil-base paints. Following brief lectures and demonstrations, students will explore various painting techniques and begin to apply their technical knowledge to various expressive concerns. Painting subjects may include studio still-life, compositions derived from previous drawing courses, and free interpretation based on traditional theories. *AAS: Humanities elective*.

ARTS 2523 - Painting II 1/5 (3)

Prerequisite: ARTS 2513. This course will deal with developing the student's understanding about the source of "art ideas" used in painting. In order to deal with these ideas effectively, the stu-

dent will continue to perfect his or her understanding about the materials which are used in painting and how to manipulate them to express his or her own ideas. AAS: Humanities elective.

ARTS 2533 - Ceramics I 1/5 (3)

This is an introductory course on how to make objects from clay by hand and by using the potters wheel.

ARTS 2553 - Photography 1/5 (3)

This course is designed for the student who has little or no experience with a camera or for the experienced student who would like to revitalize his or her basic knowledge. Students will learn the basics of photography and darkroom techniques through lectures and demonstrations. Students will become proficient in darkroom practices by learning to develop film and make prints. A 35mm adjustable camera is recommended for this class. AAS: Humanities elective.

ARTS 2563 - Photography II 1/5 (3)

Prerequisite: ARTS 2553 or consent of instructor. This course will explore the physical and chemical structure of photography. The course also will help students refine basic photography skills to develop their particular style. Students will experiment with a variety of topics to gain experience in photographing diverse subjects. Critiques will be an important part of this course to emphasize various elements that give a photograph its greatest impact. Students will learn various special effects techniques such as applying color to black and white photographs to enhance the visual effectiveness. A 35mm adjustable camera is required for this class. AAS: Humanities elective.

ARTS 2573 - Introduction to Printmaking (Based on demand) 1/5 (3)

Printmaking will introduce the student to various methods of creating a hand-printed art product. Methods may include wood or linoleum block printing, serigraphy (silk-screening), paper lithography, and etching. Emphasis will center on plate or screen prepress preparation and working with specific inks and papers. An ability to draw is not crucial for success in this course. This course is designed for anyone who is interested in graphic reproduction techniques either on a personal or a commercial level. *AAS: Humanities elective*.

ARTS 2583 - Color Photography (Based on demand) 1/5 (3)

Prerequisite: ARTS 2553 or consent of instructor. This introductory course makes available to the student the mechanics of processing color film and prints. The student will receive instruction in color theory, and he or she will be required to apply these theories to assignments. The student will learn the effects of color as applied to particular environments. The student will develop an understanding of the aesthetics that have evolved to make a color image. A 35mm adjustable camera is required for this class. AAS: Humanities elective.

ARTS 2613 - Figure Drawing 1/5 (3)

Prerequisite: ARTS 1503 or ARTS 1603 or consent of instructor. This course presents procedures for learning to draw the human figure, using schematic theories as well as studio practice from a live, clothed model. Students will acquire knowledge of the basic proportions, structure, and anatomy of the human body, which will be demonstrated through daily studio work and specifically assigned projects. *AAS: Humanities elective.*

ARTS 2623 - Figure Drawing II (Based on demand) 1/5 (3)

Prerequisite: ARTS 2613. This course emphasizes the interpretation of the human figure. It focuses on the depiction of the human figure in a number of different environments, including both interior and exterior situations when possible. Students in this course are encouraged to explore their understanding of the figure and interpret those understandings visually. AAS: Humanities elective.

ARTS 2643 - Computer Art (Based on demand) 1/5 (3)

Prerequisite: ARTS 1503 and ARTS 1513 with grades of C or better. This course is an introduction to computer applications in the visual arts. It will be a computer software based approach to visual image manipulation and original generation. Topics will include the integration of computer hardware, software, and peripheral devices as tools to create and combine traditional and contemporary visual ideas in art and design. Graphics programs to be explored include but are not limited to Adobe Illustrator, Adobe Photoshop, and Quark Express.

ARTS 2713 - Introduction to Sculpture (Based on demand) 1/5 (3)

Before enrollment, ARTS 1813 and ARTS 1503 recommended. This studio class is an introduction to elementary materials and methods of sculpture. The course will include the techniques of modeling, molding, and casting through additive, subtractive, and substitution methods. *AAS: Humanities elective*.

ARTS 2813 - Non-Western Art (Based on demand) 3/0 (3)

A survey of non-western art forms that reflect alternative aesthetic views differing from the conventional European traditions. This historical study will include the artistic achievements of such significant cultures such as China, India, Southeast Asia, Japan, Islam, Native African, North American Indian, Pre-Columbian, Meso-American, and South American; and Oceania, i.e., Polynesia, Melanesia, Micronesia, and Australia.

Automotive Technology

AUTO 1064 - Internal Combustion Engines 2/4 (4

The student will describe the basic systems in gasoline engines. He or she will identify the components of systems and explain principles of operation, maintenance, repair, and adjustment of these engines. From shop experiences, the student will acquire basic engine teardown and reassembly skills.

AUTO 1073 - Ignition & Electrical Systems I 2/2 (3)

The student will identify electrical accessories to automobile engines, describing principles of operation of the starter, distributor/wiring, battery, alternator/generator, spark plugs, and coil. Disassembly and testing of these systems will be performed in the automotive lab.

AUTO 1123 - Ignition & Electrical Systems II 2/3 (3)

Prerequisite: AUTO 1073. The student will identify components of the automotive secondary ignition system, describe principles of operation, and perform operational tests on this system. The student also will use and interpret test instruments designed for diagnosing those systems.

2/2 (3)

The student will describe brake principles and operations, including ABS systems. The student will utilize these principles to diagnose, service, and repair brake systems to manufacturer specifications.

AUTO 1213 - Manual Transmissions & Drivelines 2/2 (3)

The student will describe the principles of operation of manual transmissions and drivelines. He or she will apply these principles to diagnose and repair clutches, manual transmissions, drivelines, and differentials.

AUTO 1223 - Automatic Transmissions 2/2 (3)

Prerequisite: AUTO 1213. The student will describe the principles of operation of automatic transmissions. He or she will apply industry standards of diagnosis and repair of automatic transmissions.

AUTO 2013 - Computerized Engine Controls I 2/2 (3)

Prerequisites: AUTO 1064 and AUTO 1073. The student will identify components of the automotive fuel, carburetion and emission control systems, describing the principles of operation and performing operational tests on each system.

AUTO 2206 - Engine Diagnosis & Overhaul 2/8 (6

Prerequisites: AUTO 1064, AUTO 1073, and AUTO 1123. The student will apply learned skills by completely overhauling automobile engines. He or she will use test instruments on components of the engine and compare his or her data with manufacturers' recommendations and specifications. Students are required to supply an automotive engine and necessary parts for this course.

AUTO 2233 - Heating & Air Conditioning 2/2 (3)

The student will describe the theory of heat transfer, forms of matter, refrigerant cycle, and operating principles of certain hardware peculiar to the automotive air conditioning system. The student will apply these fundamentals in testing, repairing, disassembling, and assembling exercises on components of these systems in the automotive laboratory. System conversion from R-12 to R134a also will be covered.

AUTO 2243 - Alignment, Steering & Suspension 2/2 (3)

The student will describe principles of suspension system operations to include steering geometry and front and rear axle operation. The student will utilize these principles to diagnose, adjust, repair, and replace components of these systems under simulated laboratory conditions.

AUTO 2253 - Service Shop Operations 2/2 (3)

Prerequisites: AUTO 1064, AUTO 1073, AUTO 1123, and AUTO 2013. The student will use various testing instruments to diagnose malfunctions that occur in automotive systems. The student will practice accepted shop procedures, and he or she will adhere to manufacturers' specifications when making repairs and adjustments.

Biology

BIOL 1514 - General Biology I 3/2 (4)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor.

This course is an introduction to the fundamental principles of biology. It includes a wide variety of studies, from the structure of organic molecules to the organization of the biosphere. Some of the areas of study include ecology, genetics, cell and organismal reproduction, population biology, evolution, metabolism, cellular structure, and environmental biology. In addition to the study of these topics, basic laboratory skills and techniques are introduced. AAS: Life science (laboratory science) elective. IAI: L1 900L Life science. IAI: BIO 910 Biological Sciences.

BIOL 1524 - General Biology II 3/2 (4)

Prerequisite: BIOL 1514. This course will pursue the study of energy exchange in living systems with emphasis on energy procurement and exchange in mammalian systems. The interaction of humans with the environment will be emphasized in the study of human physiological processes. Comparisons between humans and other organisms with respect to these processes will be included. AAS: Life science (laboratory science) elective. IAI: BIO 910 Biological Sciences.

BIOL 1554 - Human Biology

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. The structure and function of human tissue, organs, and systems will be studied. Strong emphasis is placed on developing basic skills in medical terminology. Credit will not be granted for this course if credit has previously been awarded for HLTH 1214. AAS: Life science (laboratory science) elective. IAI: L1 904L Life science.

3/2(4)

BIOL 1584 - Environmental Biology 3/2 (4)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. The student will study interrelationships among organisms and their environment, focusing on the position of humans in the overall scheme. This study will include the roles of energy, soil, water, and air in ecosystem function and how humans use and abuse these resources. AAS: Life science (laboratory science) elective. IAI: L1 905L Life science.

BIOL 1614 - General Zoology (Based on demand) 3/2 (4)

Prerequisite: BIOL 1514 or consent of instructor. The student will make a comparative study of animal life from the protozoans through the chordates. Morphological, physiological, ecological, and evolutionary relationships will be stressed. Laboratory work will focus on classification and dissection of representative species. AAS: Life science (laboratory science) elective.

BIOL 1714 - General Botany (Based on demand) 3/2 (4)

Prerequisite: BIOL 1514 or consent of instructor. Reproduction, anatomy, physiology, growth, and classification of the various plant groups will be studied. Part of the course will involve a study of local flora. *AAS: Life science (laboratory science) elective.*

BIOL 2644 - Anatomy & Physiology I 3/2 (4)

Prerequisites: CHEM 1504 or one year of high school chemistry with a grade of C; or both CHEM 1514 and CHEM 1524. This course will survey basic concepts in cell physiology. In addition, a survey of basic anatomical terminology will precede a study of the histology, gross anatomy and function of the integumentary, skeletal, muscular, nervous, and endocrine systems. Use will be made of the case-study method to achieve the desired understanding and integration of physiologic principles. The laboratory portion of the course will include use of human cadavers to study

the anatomy of the systems indicated above. Please note: BIOL 1554 is recommended for students with no previous biology coursework. AAS: Life science (laboratory science) elective.

BIOL 2654 - Anatomy & Physiology II 3/2 (4)

Prerequisite: BIOL 2644 with a grade of C or better. This course will be concerned with the integration of the histology, gross anatomy and function of the cardiovascular, respiratory, digestive and metabolic, urinary, and reproductive systems of the human organism. Use will be made of the case-study method to achieve the desired understanding and integration of physiologic principles. The laboratory portion of the course will include use of human cadavers to study the anatomy of the systems indicated above. AAS: Life science (laboratory science) elective.

BIOL 2714 - Microbiology 3/2 (4)

Prerequisite: BIOL 1514 or CHEM 1504 or CHEM 1514. This course will focus on the life of micro-organisms to include their organization, functions, metabolic processes, growth, control, genetics, evolution, and ecology. A study of diseases caused by pathogens, the host immunological response, and the role of microorganisms in the environment also will be examined, along with advances in their use in biotechnology. In the laboratory, students will focus on the physical and biochemical requirements and characteristics used for the identification of unknown bacteria. Students will be expected to identify unknown bacteria by performing and demonstrating effective use of the techniques learned in lecture and laboratory classes. *AAS: Life science (laboratory science) elective.*

Business

BSNS 1023 - Word: Intermediate Document Production 2/2 (3)

Prerequisite: BSNS 1411 and COSC 1352 with a grade of C or better, or both BSNS 1411 and COSC 1513, or one year of high school keyboarding with a grade of C or better. The student will learn how to use Word to create letters, memos, tables, mail merge documents, newsletters with graphics, simple and complex reports, and employment documents that can be sent electronically in e-mail as an attachment. The student will increase keyboarding speed and accuracy and improve proofreading and computer file management skills.

BSNS 1181 - Voice Recognition .5/1 (1)

Prerequisite: COSC 1352 or BSNS 1023, or consent of instructor. Instead of typing on a keyboard, the student will input data into a computer by dictating into a microphone and training the computer to recognize his/her voice. This course will teach the student how to use speech-recognition software and voice commands. Students will practice proper enunciation techniques, will learn how to use voice-document formatting for Microsoft Word applications and will produce documents that are voice-prepared.

BSNS 1312 - Proofreading & Editing 2/0 (2)

This course will focus on the application of proofreading skills and English grammar, usage, and spelling. Students will review formatting for business letters and reports and will proofread business documents for content, grammar, punctuation, expression, and mechanical errors.

BSNS 1353 - Administrative Office Procedures 2/2 (3)

Prerequisites: COSC 1513 and BSNS 1023. This capstone course for administrative assistant and office assistant training places heavy emphasis on the supervisory and administrative skills expected of college-trained office professionals. Topics include public and human relations, problem-solving and decision-making, technology and procedures, document creation and distribution, research and report writing, travel and conference planning, and employment and career advancement.

BSNS 1373 - Personal Finance 3/0 (3)

Students will study the basic principles and concepts of personal finance. Topics include: credit, loans, insurance, stocks, bonds, mutual funds, real estate, retirement, and estate planning.

BSNS 1411 - Keyboarding .5/1 (1)

This course will provide basic instruction in the "touch" system of keyboarding. Students will use personal computers while learning to type with the proper fingers without watching the keys. Students will learn both the alpha-numeric keyboard and the 10-key pad. Students who are enrolled currently or who have received credit for BSNS 1023 or BSNS 2033 will not receive credit for this course. This also applies to similar courses transferred from other colleges or universities. BSNS 1411 may be waived if one semester of high school typing has been completed with a grade of C or better.

BSNS 1433 - Machine Transcription 2/2 (3)

Prerequisites: BSNS 1023 and BSNS 1312. Through the use of a textbook and coordinated transcription tapes, students will obtain experience in transcribing a wide variety of realistic and typical communications from business organizations and government agencies. Related skills will involve computer utilization, listening techniques, language and spelling usage, formatting procedures and proofreading.

BSNS 1553 - Introduction to Business 3/0 (3)

The student will discuss the nature of our business environment in the United States. The student will indicate the advantages and disadvantages of the common forms of business organization and also will discuss and analyze problems related to finance, the operation of a business, marketing, management, personnel, and labor relations in a contemporary situation.

BSNS 1603 - Business Communications 3/0 (3)

The student will relate effective communications to successful management. He or she will describe and apply positive qualities and techniques of effective written and oral communication and will construct, present, and explain functional types of business messages including application letters and resumes. AAS: Communications elective for specific curricula only.

BSNS 1653 - Business Law 3/0 (3)

The student will identify basic principles of law that apply to business. Through case studies, the student will practice the decision-making process and demonstrate an understanding of contracts, commercial papers, sales, personal property and bailment, and real property.

BSNS 1663 - Legal & Social Environment of Business 3/0 (3)

This course involves the study of the political, business, social, and legal forces that affect activities of modern business. The course

will consider judicial processes, federal controls, and regulations. This course is designed for students planning to transfer to a senior institution where they will major in business.

BSNS 2033 - Word: Advanced Document Production with Desktop Publishing Applications 2/2 (3)

Prerequisites: COSC 1513 (can be taken concurrently) and BSNS 1023 with a grade of C or better. This capstone document production course for administrative and office assistant training places heavy emphasis on using technology to produce various desktop publishing documents.

BSNS 2113 - Small Business Management 3/0 (3)

This course covers basic concepts and methods necessary for effective start-up and management of a small business. Topics include planning, legal aspects, financing, accounting, marketing, and management. Theoretical and practical learning exercises will be incorporated in the class. This course may be taken under the Pass/Fail grading option. See Pages 170-171.

BSNS 2143 - Human Relations in Business 3/0 (3)

This course is intended to prepare students to handle effectively the responsibility of relating to other people. The ultimate goal is to learn how to motivate individuals to work together productively, to satisfy their personal needs, and at the same time to meet organizational objectives.

BSNS 2213 - Human Resource Management 3/0 (3)

This course covers basic principles and procedures of personnel administration. Topics include: job analysis, staffing, training, performance appraisal, compensation, and labor relations.

BSNS 2311 - Successful Customer Service 1/0 (1)

This course focuses on essential customer service skills that help organizations accomplish their goals, deal with problems and complaints, win new customers and create loyal customers. The course concentrates on the key concepts and best practices involved in customer service, personal skills, and communication skills needed to deliver successful customer service.

BSNS 2403 - Administrative Assistant Internship 0/15 (3)

Prerequisite: Successful completion of the courses listed in the first four semesters of the Administrative Assistant curriculum and approval of program coordinator. The student will apply his or her knowledge and skills by working a minimum of 200 hours in a cooperating business under the supervision of a training sponsor and the instructor. The student will gain understanding of the administrative office procedures by discussing and analyzing on-the-job experiences with fellow students and the instructor.

BSNS 2413 - Management Field Project 0/15 (3)

Prerequisite: Successful completion of at least half of the courses required in the Business Management and Marketing curriculum, or consent of instructor. The student will apply his/her knowledge in a cooperating business or organization under the supervision of a training sponsor and the coordinator from the college. The student also will gain further understanding of the field of management through selected readings, assignments, and discussion of work experiences with fellow students and the program coordinator.

BSNS 2423 – Internship Experience (Based on demand)

0/15 (3)

Prerequisite: Approval of and successful completion of 16 semester hours of coursework from the Business Division and/or Technology Division. The student will apply his/her knowledge in a selected career field by working a minimum of 240 hours at a cooperating business under the supervision of a training sponsor and the program coordinator. This course may be repeated twice for credit.

BSNS 2514 - Business Statistics 4/0 (4)

Prerequisites: MATH 1424 and MATH 1453 with grades of C or better or all of the following: two years of high school algebra and one year of high school geometry with grades of C or better and appropriate assessment score. This course is designed to provide the business student with a firm foundation in descriptive and inferential statistics. Topics include descriptive methods, measures of central tendency and variability, elementary probability theory, elementary combinatorics, probability distributions, sampling techniques, confidence intervals for the mean or proportion, tests of hypotheses, chi square, correlation and linear regression, the F-test and one-way analysis of variance. Students cannot receive credit for both BSNS 2514 and MATH 1774. *IAI: BUS 901 Business*.

BSNS 2553 - Principles of Management 3/0 (3)

This course covers the basic principles and concepts of management including the functions of planning, organizing, staffing, leading, and controlling. Theoretical and practical learning exercises will be incorporated in the class.

Chemistry

CHEM 1504 - Basic Chemistry

3/2 (4)

Prerequisite: Appropriate assessment score or a grade of C or better in one of the following: MATH 1113, MATH 1414, or one year of high school algebra. The student will be introduced to such fundamental concepts of chemistry as atomic structure, classification of compounds and chemical bonding. The student will acquire the basic knowledge upon which to build an understanding and appreciation of chemistry and its relationship to our world and life processes. AAS: Physical science (laboratory science) elective.

CHEM 1514 - General Chemistry I 3/2 (4)

Prerequisites: Either CHEM 1504 or one year of high school chemistry with a grade of C or better; and MATH 1424 with a C or better or appropriate assessment score; and ENGL 1413 with a grade of C or better or appropriate assessment score; or consent of instructor. The student will apply problem-solving techniques and quantitative laboratory experiments to analyze and interpret the principles of atomic structure, chemical bonding, states of matter, stoichiometry, oxidation-reduction, thermochemistry, the gas laws and coordination compounds. AAS: Physical science (laboratory science) elective. IAI: P1 902L Physical science; CHM 911 Chemistry.

CHEM 1524 - General Chemistry II 3/2 (4)

Prerequisite: MATH 1814 with a grade of C or better or appropriate assessment score; and CHEM 1514 with a grade of C or better; or consent of instructor. The student will apply the principles and laws

of chemistry to analyze and interpret chemical thermodynamics, kinetics, and acid-base equilibria. Topics will include solutions, electrochemistry, nuclear chemistry, descriptive chemistry, and organic chemistry. AAS: Physical science (laboratory science) elective.

CHEM 2614 - Quantitative Analysis (Based on demand)

3/2 (4)

Prerequisite: CHEM 1524. The student will perform laboratory analyses to determine the percentage composition of unknown substances. Techniques used in the laboratory will be chosen from: volumetric methods (acid-base, precipitation, or complex formation), gravimetric methods, electrogravimetric analysis, spectrophotometric methods, and chromatographic methods. The student will use mathematical conversions and chemical stoichiometry in the calculation of the composition. AAS: Physical science (laboratory science) elective.

CHEM 2714 - Organic Chemistry I 3/2 (4)

Prerequisite: CHEM 1524. The student will be able to recognize the interrelationships between, write structures for, and state some of the physical and chemical properties of many of the organic compounds based upon functional group classifications. AAS: Physical science (laboratory science) elective.

CHEM 2724 - Organic Chemistry II 3/2 (4)

Prerequisite: CHEM 2714. The student will use reaction mechanisms and intermediates to determine products of organic reactions. The student will be able to use basic spectroscopy data to determine the structure of organic compounds. AAS: Physical science (laboratory science) elective.

Child Development

CDEV 1513 - Child Growth & Development 3/0 (3)

A study of the physical, social, intellectual, and emotional areas of prenatal to adolescent development in relationship to appropriate environments and social interactions. This course will focus on children age birth through adolescence.

CDEV 2013 - History & Philosophy of Early Childhood Education 3/0 (3)

Prerequisites: CDEV 1513; ENGL 1053 or ENGL 1613; and ENGL 1413 or ENGL 1623. This course examines early child-hood education programs and principles in relation to historical, philosophical, and ethical issues and their impact on current trends. It includes an overview of professional opportunities and curriculum model comparison.

CDEV 2033 - Instructional Methods of Early Childhood Education 3/0 (3)

Prerequisite: CDEV 1513 or concurrent enrollment. This course provides a practical overview of developmentally appropriate environments and curricula in early childhood education. It includes a study of activity/learning centers, individualism, play, art, music, literature, mathematics, natural science, and socialization. Emphasis will be placed on observation and discipline/ classroom management.

CDEV 2103 - School-Aged Programming 3/0 (3)

Prerequisite: CDEV 1513 or concurrent enrollment. This course provides an examination of developmentally appropriate activi-

ties for school-age children up to 12 years old. Focus will be on planning both indoor and outdoor activities to meet individual and group needs.

CDEV 2113 - Child, Family & Community Relations 3/0 (3)

This course is a study of the sociological factors impacting interpersonal relationships between the child, family, care givers, and community. Utilization of community resources and development of family education programs and their effect on whole child development are included. Focus will be on parenting trends, observation techniques, communication, and parent involvement.

CDEV 2123 - Child Study & Observation 2/3 (3)

Prerequisite: CDEV 1513 or concurrent enrollment. This course provides an in-depth study of young children through supervised, direct observation which includes utilization of case studies and anecdotal records. Methods of integrating observed behavior with developmental theory and appropriate practice form the basis of the course. Assessment techniques will be included. This course requires 45 hours of observation in an approved early childhood setting.

CDEV 2133 - Health, Nutrition & Safety 3/0 (3)

Prerequisites: CDEV 1513 or concurrent enrollment. This course examines the basic concepts of health, safety, and nutrition and their effects upon the child's observable behavior and areas of development. It includes identification of childhood disease and preventative techniques, exploration of positive mental health strategies, and identification of developmentally appropriate activities for young children. Proof of current First Aid and CPR certification is required to complete the class. The cost of obtaining certification is the obligation of the student.

CDEV 2543 - Survey of Exceptional Children 3/0 (3)

Prerequisite: CDEV 1513 or concurrent enrollment. This course examines the developmental needs that may be observed in the exceptional child, from infancy through adolescence, with reference given to special education programs and family issues. Assessment, screening, educational environments/activities, family care giver communication, community resources, and relevant legal aspects will be examined. Focus will be on the development of positive self-concept in special needs children. This course requires 30 hours of observation in an approved setting.

CDEV 2153 - Developmentally Appropriate Infant/Toddler Care 3/0 (3)

Prerequisite: CDEV 1513 or concurrent enrollment. This course examines the theories and research related to infants and toddlers in the social, emotional, physical, and cognitive areas of development. Focus is given to parent/care giver communication and interpersonal skills, developmentally appropriate curriculum planning based on observation, the nature of group care, and the needs of the individual.

CDEV 2163 - Discipline/Classroom Management 3/0 (3)

Prerequisite: CDEV 1513 or concurrent enrollment. This course examines the theory and practice of effective guidance techniques based on family communication and observation of the child. Emphasis will be placed on positive guidance techniques and preventative program planning in group care in relation to the needs of the individual child, the caregiver, and the group.

CDEV 2223 - Art/Music Activities

3/0 (3)

Prerequisites: CDEV 1513 or concurrent enrollment. This course examines the creative process and developmental stages of art with emphasis on planning and implementing appropriate aesthetic experiences. Methods of encouraging participation, creativity, and individual expression will be included.

CDEV 2233 - Language Acquisition & Development 3/0 (3)

Prerequisite: CDEV 1513 or concurrent enrollment. Language acquisition, development, and communication skills of the young child will be the focus of this course. Methods of theoretical and practical application of language concepts along with emphasis on selection and analysis of children's literature are included.

CDEV 2243 - Science/Math Activities 3/0 (3)

Prerequisites: CDEV 1513 or concurrent enrollment. This course examines science/mathematical concept development in young children through the utilization of hands-on activities in the child care environment. Focus is on the development of problem-solving skills and methods for encouraging exploration and curiosity.

CDEV 2253 - Motor Development/Physical Activities 3/0 (3)

Prerequisites: CDEV 1513 or concurrent enrollment. This course examines the relationship between physical activity and whole child development. Theories of play, community resources, and observation techniques for the planning and implementation of basic movement principles for the individual and the group both indoors and outdoors are included.

CDEV 2263 - Heads Up! Reading 3/0 (3

This course includes research-based principles and practices for providing children birth through age 5 with a strong foundation in early reading and writing while using a developmentally appropriate approach.

CDEV 2363 - Administration in Child Care Settings 3/0 (3)

Prerequisite: CDEV 1513 or concurrent enrollment. This course is designed for early childhood professionals with a focus on administration in early childhood settings. Program planning, policy formation, personnel selection, training and supervision, facilities management and budgeting, state licensing standards, and interpersonal skills are examined. Included are analysis of current trends, community resources, and program evaluation.

CDEV 2403 - Clinical Experience 1/6 (3)

Prerequisite: CDEV 1513 and CDEV 2033 with minimum of 15 hours in child development courses. This course requires 135 hours of participation in an approved early childhood care setting. Students should apply for clinical experience with the program coordinator the semester prior to the clinical experience. See Child Development program requirements on Page 69.

Chiropractor Assistant

CHRO 1012 - Chiropractic History & Philosophy 2/0 (2)

This course will introduce students to the history and philosophy of chiropractic. Students will learn how chiropractic began, and how it has evolved over the past century. They also will cover the

chiropractic paradigm of wellness care. This unique philosophy will help them to understand how chiropractic works, enabling them to explain the benefits of chiropractic to patients and other health care professionals. (*Pending approval.*)

CHRO 1112 - Basic Chiropractic Procedures 2/0 (2)

This course will introduce students to the procedures used daily in a chiropractic office. The student will learn about different chiropractic techniques and methods utilized in patient care. The student will become proficient in assisting the chiropractic doctor in examination, administering care, and record keeping. Emphasis will be placed on taking a patient's history, securing vital signs, and assessing subjective outcome. (*Pending approval.*)

CHRO 1302 - Introduction to Physiotherapy 2/0 (2)

Prerequisite: BIOL 1554. This course is an introduction to the physiotherapy and its application in the chiropractic practice. The student will learn the proper use of ice, heat, ultrasound, and other modalities. The student will learn both the contraindications and the benefits provided by the application of these modalities. (*Pending approval.*)

CHRO 1412 - Chiropractic Internship 0/10 (2)

Prerequisites: CHRO 1012, CHRO 1112 and CHRO 1302. The student will apply his/her knowledge in the chiropractic field working a minimum of 160 hours at a cooperating chiropractic facility under the supervision of a training sponsor (chiropractor) and the program coordinator. (*Pending approval.*)

Computer-Aided Drafting

DRFT 1154 - Technical Drafting & Print Reading

(formerly Technical Drafting)

2/4 (4

This course includes terms and techniques common to engineering and construction drawings, such as lettering, sketching, basic geometrical constructions, orthographic projection theory, pictorial representation, and dimensioning. Each student will be able to prepare, read and interpret working drawings.

DRFT 2114 - Computer-Aided Drafting I 2.5/3 (4)

Prerequisite: General knowledge of the Windows operating system. This course introduces the general principles and features of the computer-aided drafting system, then uses them for a variety of design and manufacturing application areas. Students will understand two-dimensional design and basic dimensioning skills, as well as the Cartesian Coordinate system. ANSI standard drafting practices are used.

DRFT 2124 - Computer-Aided Drafting II 2.5/3 (4)

Prerequisite: DRFT 2114. This course emphasizes development of general computer-aided drafting skills. Topics covered include: dimensioning styles, blocks and attributes, DesignCenter, Tool Palettes, annotative objects, external references, Internet tools, advanced plotting, raster images and vector files. Students will learn how to use AutoCAD to create section, isometric, auxiliary, multiview drawings for different design applications.

DRFT 2134 - Computer-Aided Drafting III 2.5/3 (4)

Prerequisite: DRFT 2124. This course explores the three-dimensional construction and viewing capabilities of AutoCAD. Topics covered include: user coordinate systems, visual styles, composite solid modeling and editing, rendering, animation, and

creating 2-D drawings from 3-D models. Students will create photo-realistic renderings and animations from the composite solids they create.

DRFT 2164 - Technical Illustration 2.5/3 (4)

Prerequisite: DRFT 2134. This course emphasizes presentation. The concepts of working drawings, assembly drawings, and exploded pictorial drawings will be addressed. Students will understand the difference between a drawing for marketing purposes and a drawing for manufacturing purposes. This course is also an introduction to Autodesk Inventor software.

DRFT 2233 - Computer-Aided Drafting Internship (Based on demand) 0/15 (3)

Prerequisites: DRFT 1213, DRFT 2134, DRFT 2414 and consent of program coordinator. Students will apply computer-aided drafting knowledge in a cooperating business under the supervision of a training sponsor and the program coordinator. A work log will be maintained, and a summary paper will be required upon completion of the experience.

DRFT 2414 - Architectural Drafting 2/4 (4)

Prerequisites: DRFT 2124. The student will create drawings designed to teach the fundamentals of architectural drafting including sections, detailing, and dimensioning. Each student will be required to complete a set of working drawings.

Computer Graphic Design

DSGN 1113 - Digital Photography 3/0 (3)

This is a course designed to provide students with the photography skills to become proficient in the use of digital cameras.

DSGN 1123 - Introduction to Web Design 3/0 (3)

This course explores the generation and manipulation of Web content and Web sites using industry standard software, Adobe Dreamweaver. Topics include: Developing Web pages, creating a Web site, using and managing images, creating links and navigation bars, working with layout and data tables, the effective use of rich media, and understanding Web design principles, basic HTML and Cascading Style Sheet (CSS) structures. Students also will understand how to update, maintain and publish Web sites. Students will use effective visual communication in various publication scenarios. This class is geared toward the cultivation of work for inclusion in the student's final portfolio.

DSGN 1133 - Package Design 3/0 (3)

This course introduces students to the principles of packaging design basics, allowing for the translation of two-dimensional design into three dimensions. By using industry standard software, Adobe Creative Suite®, students will learn venues of packaging design and production to communicate concepts into logical and effective comprehensives (mock-ups). This class is geared toward the cultivation of work for inclusion in the student's final portfolio.

DSGN 1213 - Photoshop Digital Imaging 3/0 (3)

This course explores the generation and manipulation of photographic and graphic images using industry standard software, Adobe Photoshop®. Topics include: Bitmap vs. vector – painting and design, photo correction and manipulation, selections and masking, filters and special effects, and text and layer styles.

Students will use effective visual communication as they explore various publication scenarios. This class is geared toward the cultivation of work to be included in the student's final portfolio.

DSGN 1223 - Digital Motion Graphics 3/0 (3)

Prerequisite: DSGN 1213 or consent of instructor. This course explores the generation and manipulation of motion photographic and graphic images using industry standard software, Adobe AfterEffects® and Flash®. Topics include composition, nesting, resolution, layers, effects, RAM preview and animation, masks and track mattes, text, and presets. Students will use effective visual communication as they explore various publication scenarios. This class is geared toward the cultivation of work to be included in the student's final portfolio.

DSGN 1233 - Document Design 3/0 (3)

Prerequisite: DSGN 1223 or consent of instructor. This course introduces students to principles of graphic design and production while creating documents using industry standard software, Adobe InDesign®. Students gain understanding of the relationship between type, illustration, and photographs in a layout. Various publication scenarios are used as examples. This class is geared toward the cultivation of work for inclusion in the students final portfolio.

DSGN 1243 - Computer Illustration 3/0 (3)

This course explores the use of illustration in print and Web publication using industry standard software, Adobe Illustrator. Students apply the basic elements of art and the principles of design to each composition. Various scenarios will be employed to achieve effective visual communication. This class is geared toward the cultivation of work for inclusion in the student's final portfolio.

DSGN 1253 - Portfolio Development 3/0 (3)

Prerequisite: DSGN 1233 or consent of instructor. This is a capstone course for the Computer Graphic Design program. Upon course completion, students must provide evidence of their understanding of the concepts and competencies gained in courses in the program. Students will learn the process of creating and selecting the content of, and designing the format for, a creative portfolio. Using Adobe Creative Suite® software, students will be expected to assemble and distribute a final portfolio, both digital and hard copy. This portfolio will be reviewed by, and is subject to the approval of, appropriate faculty and members of the Computer Graphic Design advisory committee.

Computer Literacy

Credit for COMP 1521 is reserved for students who have not earned prior credit in a more advanced microcomputer course.

COMP 1521 - Computer Literacy 1/.5 (1)

The computer novice will study the non-technical aspects of computers. Emphasis will be given to the impact of computers on society. A survey of basic hardware and software components, application in various fields, and hands-on experience using modern software in word processing are included.

Computer Science

COSC 1152 - Introduction to Windows

2/0 (2)

This course is an introduction to the windows operating system. Topics include installing Microsoft Windows and troubleshooting the installation process; creating a custom environment suited to your work processes; backing up and restoring files. Additional topics include configuring software and hardware options; monitoring and optimizing system performance; troubleshooting problems in the boot process; and sharing data between applications.

COSC 1172 - Introduction to the Internet 2/0 (

Prerequisite: COSC 1152, COSC 1513, or ELTR 1123 or consent of instructor. This course is an introduction to using the Internet. Topics include connecting to the Internet, using Internet search tools, transferring files, e-mail, and the World Wide Web.

COSC 1242 - Introduction to Computer Networks 2/0 (2)

Prerequisite: COSC 1513 or COSC 1152 or consent of instructor. This course is an introduction to computer network concepts, terminology and the use of networks. Topics include network topologies, using network resources, managing files and directories, network printing, network security, modem standards and performance, network architecture and protocols, network data transmission, network communication, and network standards.

COSC 1253 - Network Security Fundamentals 2/2 (3)

Prerequisites: COSC 1152 or COSC 1513; and COSC 1242. This course teaches fundamental concepts of information security. It outlines the management of security problems through the discussion of network security processes and procedures. Upon completion, students will understand basic security concepts and learn their applications in real-world environments. Specific network applications and platform-specific implementations will be discussed.

COSC 1263 - Computer Disaster Recovery 2/2 (3)

Prerequisites: COSC 1152 and COSC 1513. This course provides an introduction to disaster recovery focusing on planning the team, planning for the disaster and practicing the plan. Topics include developing a recovery strategy, communicating with personnel and customers, recalling backups, preparing for the recovery, and testing the plans.

COSC 1341 - PowerPoint 1/0 (1)

Prerequisites: COSC 1152 or COSC 1513 or consent of instructor. This is an introductory course to develop skills in preparing and using the graphics and presentation software PowerPoint. Students will learn how to include text, bullets, and charts in their PowerPoint presentations.

COSC 1352 - Word 2/0 (2)

Prerequisites: COSC 1152 or COSC 1513 or consent of instructor. This course is an introduction to Microsoft Word. Instruction includes entering, editing, enhancing, and revising text material.

COSC 1362 - Introduction to Access 2/0 (2)

Prerequisites: COSC 1152 or COSC 1513 or consent of instructor. This course is an introduction to the database management software Access. Topics include designing and creating databases, maintaining databases, creating queries, reports, forms, and menus in addition to working with multiple files and setting up relationships.

COSC 1372 - Excel

2/0(2)

Prerequisites: COSC 1152 or COSC 1513 or consent of instructor. This is an introductory course to develop skills in creating, revising, and printing spreadsheets, charts, and graphs.

COSC 1382 - Microsoft Office Suite Integration 2/0 (2)

Prerequisites: COSC 1341, COSC 1352, COSC 1362, and COSC 1372; or consent of instructor. A capstone course in the integration of Microsoft Office Suite (Word, Excel, Access, and PowerPoint).

COSC 1392 - Microsoft Outlook

2/0(2)

Prerequisite: COSC 1152 or COSC 1513; and COSC 1172. In this introduction to Microsoft Outlook, students will learn to send and receive e-mail, manage contacts, plan tasks, schedule the Calendar, manage their Inbox, integrate Outlook with other applications and the Internet, create custom Outlook forms and modify the Outlook interface. Additional topics may include Outlook with Microsoft Exchange Server, Business Contact Manager and synchronizing Outlook with PDAs.

COSC 1413 - Introduction to Structured Programming

2/2 (3)

The student will use the concepts of structured programming and top-down design to create the computer logic required to solve business-related applications. The computer language Visual Basic will be used to demonstrate the structured logic in a program form. Both flow charts and pseudocode will be used to define the written form of the logic.

COSC 1513 - Introduction to Information Processing

2/2 (3)

This course provides an introduction to the meaning and function of hardware, software, data procedures, and personnel in a business computer system. Basic systems analysis and design techniques, file processing and data base concepts, plus the entering and executing of programs will be presented. The hands-on use of business software packages for Windows, word processing, spreadsheets, Internet access, presentation graphics, and database will be included. *IAI: BUS 902 Business*.

COSC 2022 - System Implementation 2/0 (2)

Prerequisites: COSC 2262, COSC 2362 and COSC 2323. A continuation of COSC 2323 and COSC 2362. Students will implement a small information system using the Access database program. Students will design and implement menus, forms, reports, and programs.

COSC 2132 - Managing LANs 2/0 (2) (Also available as computer-based training in a self-study format.)

Prerequisite: COSC 1242 or consent of instructor. This course is an introduction to networking systems. Topics include writing schemes, network operating systems, protocols, controlling file access, passwords, security, login scripts, network printing, trouble shooting, automatic network management tasks, and monitoring network performance.

COSC 2143 - C Programming 2/2 (3) (Available as computer-based training in a self-study format.)

Before enrollment, knowledge of structured programming techniques or proficiency in another programming language is recommended. The student will learn the major components of the C programming language by completing several programs.

COSC 2152 - Special Topics in

Computer Networks 2/0 (Available as computer-based training in a self-study format.)

Prerequisite: COSC 2132 or consent of instructor. Computer-based training in network operating systems. This course is designed to provide training leading to vendor certification in network operating systems, such as Novell CNE and Microsoft MCSE.

COSC 2172 - World Wide Web Site Design & Management

2/0 (2)

2/0(2)

Prerequisite: COSC 1172 or consent of instructor. This course is an introduction to publishing on the World Wide Web. Topics include designing a web page; importing text, images and other elements into the web page; creating tables; links to images and image maps; and fill-in forms that transfer data. Other topics include employing multimedia technologies, implementing security, and maintaining the site.

COSC 2183 - Intro to ASP.NET & Web Security 2/2 (3)

Prerequisites: COSC 2172 and COSC 2262. This course is designed for students to learn about designing basic interactive web pages with e-commerce or data management content. Students will learn to create ASP.NET Web applications that run under Web browsers such as Internet Explorer, Netscape and Mozilla Firefox. It is intended for those with basic knowledge of computers, networks and the Internet, having a fundamental understanding of programming structures and who have some knowledge of HTML. It is targeted for those interested in careers in Web design, e-commerce and web site management and security.

COSC 2262 - Introduction to Visual Basic 1/2 (2)

Prerequisites: COSC 1413 and COSC 1152 or a working knowledge of Windows. This is a first course in programming in Visual Basic. Topics include programming in a graphical interface, writing event-oriented applications, working with projects, drawing controls, using pull-down menus, creating message boxes and buttons, Windows graphics, and setting properties. Additional topics include file controls and file I/O, OLE, using colors, and writing programs for a multi-tasking environment.

COSC 2272 - Advanced Visual Basic 2/0 (2)

Prerequisite: COSC 2262. A second course in the Visual Basic programming language. Topics include advanced form handling, data access methods, using custom controls, error handling and logging routines, API calls, creating and controlling OLE objects, using Access databases, SQL, ASP.NET applications, and report generation.

COSC 2303 - Introduction to Computer Game Design & Programming 2/2 (3)

Prerequisites: COSC 1413 and COSC 2262. Additional background in object oriented programming (C, C++ languages) is recommended. This course is designed for students who want to learn about developing computer games from both the design and programming perspectives. It is intended for students, game designers, and professional writers who want to learn how to combine the elements of storytelling and game-play into a new form and create more compelling and dramatic game experiences.

COSC 2323 - Systems Analysis & Design 3/0 (3)

Prerequisites: COSC 1362 or consent of instructor. The student will describe the flow of information within a business organiza-

tion and its relationship to electronic data processing methods. He or she will consider organizational structure and relationships as well as the requirements, function, flow, and control of business data. The student will analyze current application problems, design a system, and set forth steps for its implementation. The student will analyze business computer applications and case studies which will illustrate the use of computer equipment in various types and sizes of companies. He or she will be able to describe how machines and systems are combined and the advantages to be realized from mechanization. Working knowledge of Microsoft Access or other database software is recommended.

COSC 2362 - Advanced Database Design & Implementation

2/0(2)

Prerequisites: COSC 1362. A continuation of COSC 1362. Topics in this course include creating advanced reports, creating conditional macros, linking macros to buttons, lookup expressions, variables, functions, and programming in Access using Visual Basic for applications.

COSC 2413 - Field Project (Based on demand)

0/20 (3)

Prerequisite: Successful completion of the courses listed in the first three semesters of the Computer Information Systems curriculum and approval of program coordinator. The student will apply his or her electronic data processing knowledge in a cooperating business under the supervision of a training sponsor and the coordinator from the college. He or she also will gain understanding of the field of electronic data processing by discussing and analyzing on-the-job experience with fellow students and the coordinator.

COSC 2452 - Special Topics in Programming Language 2/0 (2) (Available as computer-based training in a self-study format.)

Prerequisite: COSC 1413 or consent of instructor. Computer-based training in programming languages and/or application development software.

COSC 2513 - Introduction to Computer Science 2/2 (3)

Prerequisite: MATH 1814 or consent of instructor. The student will demonstrate knowledge of the use of the computer as a problem-solving tool in applications that are primarily mathematic or scientific in nature. He or she will demonstrate an ability to define solutions to computer applications with algorithms. The student will create, test, and debug computer programs in the FORTRAN language for the solutions of different applications. Students cannot receive credit for both COSC 2513 and COSC 2613.

COSC 2613 - Computer Programming for Science & Engineering 2/2 (3)

Prerequisite MATH 2515. This is a course for students who need to use the computer as a problem-solving tool in mathematical or scientific applications. Students will write programs, first in FORTRAN, later in MATLAB. Among the applications covered are such numerical methods as Newton's root finder, integral approximations, linear regression, matrix inverses, and several simulations. Students will write and implement structured algorithms with special attention given to program design and modularity. Students cannot receive credit for both COSC 2513 and COSC 2613.

Construction Craft Laborer

LABR 1103 - Craft Orientation

3/0 (3)

This is an introductory course to advise students of the rules and regulations involved in applying for an apprenticeship. Students will learn how to complete apprenticeship paperwork and will be advised of safety procedures that fall under governmental Occupational Safety and Health Administration (OSHA) guidelines.

LABR 1123 - Mason Tending

3/0 (3)

Students will learn practices and procedures involved in mason tending, rough terrain forklift operation, different forms of scaffolding, and masonry saw operation. Students will conduct hands-on demonstrations and participate in exercise rotations.

LABR 1143 - Concrete Practices

3/0 (3)

Students will learn about concrete practices and procedures; Bobcat operator; E-Z pavement breaker; concrete saw; concrete vibrator

LABR 1163 - Asphalt Technology & Construction

3/0 (3)

Students will learn the history of the uses of asphalt along with terminology and definitions. Topics include asphalt preparation, application methods, asphalt maintenance and rehabilitation. Hands-on demonstrations will be conducted using appropriate equipment for asphalt preparation and application methods.

LABR 1213 - Concrete Apprenticeship I 2/2 (3)

Prerequisite: LABR 1142 Concrete Practice Fundamentals. This course is the on-the-job component of the Concrete Specialist Certificate program and includes work related to skills covered in the classroom. Skills include safety practices, project planning, and site preparation. All work activities are completed under the direct supervision of a journeyman.

LABR 1223 - Forming and Finishing Concrete 2/2 (3)

Prerequisite: LABR 1213. This course is part of the Concrete Specialist Certificate program and focuses on forming techniques, placing concrete, and various finishing techniques.

LABR 1232 - Concrete Apprenticeship II 1/2 (2)

Prerequisite: LABR 1223. This course is the on-the-job component of the Concrete Specialist Certificate program and includes work related to skills covered in the classroom. Skills include forming, placing, consolidating, finishing, and clean up of concrete projects, including repair. All work activities are completed under the direct supervision of a journeyman.

LABR 2113 - Lead-Based Paint Abatement 2/2 (3)

In this course, the student will study and practice lead hazard control methods. The student will also study how to safely disturb leaded paint as part of a renovation or construction project. Students will take part in elaborate hands-on workshops covering the techniques and equipment used in lead abatement. Demonstrations also will include removing chemicals, building containments, using special HEPA-attached grinding tools, cleaning areas contaminated with invisible particles, taking air samples, and evaluating abatement equipment and options.

LABR 2123 - Asbestos Abatement

3/0 (3)

This course focuses on the hazards of asbestos, the specific procedures used on the job, and the legal rights of workers. During this course, students will have an opportunity to participate in group discussions and hands-on exercises.

LABR 2133 - Principles of Pipe Laying

3/0 (3)

Students will learn how to read different measurements along with pipe laying terms and definitions. Batter boards and principles of surveying will be taught. Students also will learn pipe flow specifications and sewer laser operation and maintenance. Percent of grade formula and grade instrument height will be taught. Hands-on demonstrations will include set-up of appropriate machines and check of flow line and pipe grade. Blueprints will be studied. Students also will learn the history and rationale of the use of metrics.

LABR 2213 - Landscape Maintenance

3/0 (3)

Students will learn safety concerns involving landscape maintenance. Landscaping plants, planting techniques, fertilizers, and maintenance, pruning, chemical safety, and appropriate powered hand tools will be covered. Field exercises will include pruning, using the chainsaw and the chipper, using straw for erosion control, seeding, planting trees, and determining soil requirements for certain landscaping projects.

LABR 2233 - Blueprint Reading

3/0 (3)

This course is designed to provide a comprehensive study of building construction, working drawings and project manuals. It will present the drawing and project manual organization, the location of information, the coordination of the drawing and specifications, and graphic interpretation skills required for the industry use of the documents. In addition, background information about the types of structures, plumbing systems, HVAC systems, electrical systems, and other building systems and product information will be presented.

LABR 2313 - Construction Surveying

3/0 (3)

Students will learn about basic construction surveying: construction staking; electronic theodolite; line and grade checking; laser track leveling.

LABR 2333 - Bridge Construction

3/0 (3)

Students will learn about proper personal protective equipment and procedures. Other safety regulations that are covered include electrical safety and excavation safety. Different hazards will be covered and the definition and requirements of "permit required confined space" will be discussed. Additional topics include lead abatement on bridges and steel structures, silica, scaffold safety, hoisting and rigging, hand signals for construction equipment, hand and power tool safety, oxyfuel cutting operations, sandblasting, and fall protection. Hands-on demonstrations and activities will be conducted.

LABR 2416 - Hazardous Waste Management 6/0 (6)

Students will learn about training center rules and waste sites. Additional topics to be covered include hazard recognition and identification, hazard communication regulations, hazardous chemical labels and lists, health effects, legal rights, and personal protective equipment. Field exercises will be conducted on the obstacle course or sandbags, supplied air and self-contained breathing apparatus. Decontamination procedures and walkthrough demonstrations will be covered; and students also will learn OSHA regulations, site safety and health plans, material handling, storage and transportation.

Construction Management

CNST 1413 - Introduction to Building Construction

3/0 (3)

Students will be introduced to the principles and practices of residential and light commercial building operations. Lectures will cover history, innovative practices and materials, current developments, and typical employment opportunities.

CNST 1423 - Construction Materials & Methods 2/2 (3)

This course is designed to familiarize students with typical materials and methods used in residential and light commercial construction. Topics will include the affect of regulation and material selection on building costs, as well as factors affecting material strength and resilience.

CNST 1444 - Surveying with Civil Applications

(formerly Survey/Layout & Measurement)

2.5/3 (4)

Prerequisite: MATH 1113 or appropriate assessment score. This course will familiarize the student with job sites. Surveying techniques and site layout will be discussed, as well as ground elevations and control points, and contour lines. Students will learn about topographic plans, plats of survey, and general site plans. A general overview of village zoning and county planning will be introduced.

CNST 2413 - Mechanical Systems for Buildings 3/0 (3)

Prerequisites: CNST 1413. This course introduces students to the design and operation of electrical, plumbing, and HVAC systems. Topics will include requirements during construction, scheduling, installation procedures, and energy consumption.

CNST 2423 - Masonry Skills 3/0 (3)

This course is designed to familiarize students with formwork analysis and design. Students will be introduced to form setting, placing, finishing and curing procedures, the effect of soil characteristics, and design codes.

CNST 2433 - Estimating & Bidding 3/0 (3)

Prerequisites: DRFT 1154. This course is an introduction to material costs, take-offs, productivity, manual and computer cost estimation, and project bidding. Students will use blueprints and project specifications to submit bids for a particular project.

CNST 2443 - Building Codes & Inspection 3/0 (3)

This course is an orientation to the various international building codes in effect from the International Code Council, and the codes written by and specifically for the state of Illinois. Students will review various codes and their applications and will become familiar with the various jurisdictions for code enforcement and their operations both locally and statewide. Students will conduct various local code enforcement administrative and field activities, and will be oriented on the ICC Certification System for both Code Administrators and Code Officials.

CNST 2453 - Professional Practice (Based on demand)

0/15 (3)

Prerequisites: Completion of second semester CNST courses and consent of instructor. Students will apply their construction knowledge in a cooperating business under the supervision of a training sponsor and the program coordinator. A work log will be maintained, and a summary paper will be required upon completion of the experience.

Cosmetology

COSM 1018 - Cosmetology - Basic I

8/4 (8)

The student will identify safety and decontamination procedures required for safe and sanitary customer services in the cosmetology industry. The student will learn to shampoo and condition the hair and scalp, use a blow dryer and curling iron to style the hair, and also will learn to sculpt and mold hair, create pin curls, and use roller sets and perform comb-outs. (*Pending approval.*)

COSM 1028 - Cosmetology - Basic II

8/4 (8)

8/4 (8)

Prerequisite: COSM 1018. In this course, the student will learn the theory of and will demonstrate skills in the following: application of temporary, semi-permanent, and permanent hair color; decolorization of hair; chemical texturizing hair with permanent waving; use of relaxers; and curl reformation with soft curl perm techniques. The student also will learn techniques for shaping hair with shears or a razor. (*Pending approval.*)

COSM 1118 - Cosmetology – Intermediate I 8/4 (8)

Prerequisite: COSM 1028. In this course, the student will learn the theory of color and, upon completion, will be able to formulate color application based on a person's original hair color. Various techniques used for hair color services in the salon will be discussed. The theory and practice of chemical texturizing will be explored, including the latest techniques involved in perm waving, relaxing and curl reformation. (*Pending approval.*)

COSM 1128 - Cosmetology – Intermediate II 8/4 (8)

Prerequisites: Concurrent enrollment in COSM 1118. In this course, the student will have the understanding of what it takes to open and operate a salon, the basic understanding of chemistry as it relates to cosmetology, and the components and benefits of electricity. The student will also learn about anatomy and physiology and how it relates to the services that are performed in the salon. (*Pending approval.*)

COSM 1218 - Cosmetology – Advanced I

Prerequisite: COSM 1128. The student will learn to effectively communicate with the client to determine the proper solution to achieve the client's desired results for customizing a service. The student also will continue to perform previously mastered techniques, to perfect the skills needed for a successful career in cosmetology. (*Pending approval.*)

COSM 1229 - Cosmetology – Advanced II 0/18 (9)

Prerequisite: COSM 1218. The student will finish all required theory work, practical assignments, and final written and practical testing. (*Pending approval.*)

Criminal Justice/ Law Enforcement

LAWF 1513 - Introduction to Criminal Justice 3/0 (3)

A survey and analysis of the criminal justice system, including a historical and philosophical overview of its development, with special emphasis on the system's primary components and its relationship among these components in the administration of criminal justice in America. *IAI: CRJ 901 Criminal Justice*.

The student will review basic line procedures with patrol as a fundamental function of the police operation. He or she shall be able to describe and explain special operational units, staff employment, involvement policies, and basic principles involved in handling police problems.

LAWF 1623 - Traffic Administration 3/0 (3)

The course will consist of a study of traffic law enforcement; traffic regulation and control; traffic accident investigation and prevention; and the relationship of road engineering to safety. Also included will be a review of the Illinois Vehicle Code.

LAWF 1713 - Basic Criminal Law 3/0 (3)

Studying case law, the student will be expected to demonstrate an understanding and awareness of the components, purposes, and functions of criminal law and the elements necessary to establish a crime and criminal intent, and distinguish misdemeanor and felony.

LAWF 1723 - Criminal Evidence & Procedures 3/0 (3)

The student will relate knowledge of basic criminal law to the procedures necessary for arrest, use of force, search and seizure, admissions, and confessions.

LAWF 1733 - Criminal Investigation 3/0 (3)

The student will examine the fundamentals and procedures of investigation; crime scene applications; the collection, marking, and preservation of evidence; and the techniques and procedures of the follow-up investigation.

LAWF 1753 - Juvenile Delinquency 3/0 (3)

Using case histories of juvenile delinquents as background information, the student will identify and explain the underlying causes and behavioral patterns of the juvenile delinquent. He or she will utilize this knowledge in applying theories, preventative methods, and techniques. *IAI: CRJ 914 Criminal Justice*.

LAWF 2315 - Selected Problems in Law Enforcement (Based on demand)

5/0 (5, or variable)

The student will examine specific problem areas in the field of law enforcement. Topics will include issues relevant to police officers in current society. Students will be required to submit written reports describing the material presented. The course will be conducted in cooperation with local law enforcement agencies and authorities. Course credit will be determined by the instructor and can be varied, up to 5 semester hours, depending on student goals and needs.

LAWF 2413 - Computer Crime Investigation 3/0 (3)

Prerequisite: LAWF 1733 or consent of instructor. This course will provide the student with a rudimentary understanding of the expanding field of computer crime investigation. Through the examination of the operations and interrelationships of computers, software and the internet, the unique challenges, limitations, liabilities and goals of the computer crime investigator will be revealed to the student. Also addressed will be the emerging forensic science field of forensic computer examination.

The student will examine the theories of criminal behavior. He or she will describe the causes of criminal behavior, the problems of treatment, and the corrections and social controls of crime. *IAI: CRJ 912 Criminal Justice.*

LAWF 2543 - Introduction to Probation, Parole, & Community Corrections 3/0 (3)

This course will offer an overview of the history and philosophical foundations of probation, parole, and community corrections in the United States. The course also includes study of the organization and operations of probation and parole agencies as particular segments of the criminal justice system.

LAWF 2623 - Organization & Administration 3/0 (3)

The student will investigate police organizational structure as a means by which goals are achieved. He or she will identify variations in organizational patterns which result from differing and changing police science objectives.

LAWF 2713 - Community-Oriented Policing 3/0 (3)

The student will identify concepts of community relations through an interdisciplinary survey of problems in the field of police and community relations, emphasizing police administration responsibilities as well as the police role in community tensions and conflicts.

LAWF 2723 - Introduction to Corrections 3/0 (3)

This course will include an overview of correctional processes, methods and systems, including services available at local, state, and federal levels; a historical view of corrections and evolution of correctional philosophy; and a study of the prison community including inmate rules and codes, disciplinary problems and laws governing such institutions. *IAI: CRJ 911 Criminal Justice*.

LAWF 2733 - Private Security 3/0 (3)

This course will cover the scope, purpose, and function of private security, methods and systems of loss prevention, relationship with and contrast to local law enforcement systems, criminal and civil laws and responsibilities, fire safety, and weapons instruction and range use. Upon completion of the course, the student will be eligible for certification from the state of Illinois.

Data Processing

Data Processing program course descriptions are listed under Computer Science. See Pages 130-131.

Drafting

Drafting course descriptions are listed under Computer-Aided Drafting. See Page 128-129.

Economics

ECON 1553 - Principles of Macroeconomics 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. Students will study the nature and method of macroeconom-

ics and the fundamental operations of the American economy, interpret national income information and study forces which determine levels of production and employment. Students also will study monetary and fiscal controls and the impact of government on the U.S. economy. AAS: Social and behavioral science elective. IAI: S3 901 Social and behavioral science.

ECON 1563 - Principles of Microeconomics 3/0 (3)

The student will study the factors that determine the structure of resource and product markets and basic microeconomic theories used to determine the level of price and output in the product and resource markets under the various market structures. Selected contemporary economic problems also will be explored. AAS: Social and behavioral science elective. *IAI: S3 902 Social and behavioral science.*

Education

EDUC 1713 - Introduction to Public Education 3/0 (3)

The student shall be able to identify and explain characteristics of the organization and administration of American public education—federal, state, county, and local. He or she also will analyze American education in its legal and financial aspects, identify current issues, and study developments and responsibilities of membership in the teaching profession.

EDUC 1763 - Technology in Education 3/0 (3)

This course is designed to introduce current and future educators and trainers to the use of instructional technologies. Students will be exposed to a wide variety of teaching tools that can be incorporated into the classroom.

EDUC 1773 - Online Teaching (Based on demand) 3/0 (3)

This course is designed to introduce current and future educators and trainers to methods and practices employed in online teaching and training.

EDUC 1833 – Students with Disabilities 3/0 (3)

Prerequisite: ENGL 1413. This is a survey course which presents the historical, philosophical and legal foundations of special education. An overview of the characteristics of individuals with disabilities, the programs that serve them under the Individuals with Disabilities Education Act, and the diversity of the populations of individuals with disabilities is also included. Completion of a clinical observation component is required.

EDUC 2613 - Educational Psychology 3/0 (3)

Prerequisite: PSYC 1813. The student will define, explain, demonstrate, and discuss those psychological principles and concepts underlying the causes of human behavior. He or she will become familiar with, evaluate, and demonstrate some of the varied traditional and current psychological principles underlying teaching methods and will study and understand significant environmental and inner forces which influence student behavior. He or she will utilize these principles in promoting an environment which permits optimum learning and the emergence of socialized behavior.

Electricity/Electronics

ELTR 1024 - Basic Circuit Analysis

2.5/3 (4)

Prerequisites: ELTR 1064 and one year of high school algebra or equivalent. This course is the second of two which will lay the foundation for all levels of study in the electricity/electronics field. It is designed to utilize a lecture/lab format to cover basic concepts of alternating current (AC) circuits. It is a continuation of ELTR 1064 - Fundamentals of Electricity. Such topics as fundamental sine-wave analysis and measurement, electromagnetics, 60 Hz AC power, inductance, capacitance, reactive circuits, impedance, resonance, filters, and power supplies will be discussed. Basic components and related equipment must be purchased by the student.

ELTR 1034 - Fluid Power

2.5/3 (4)

This course surveys the basics of Fluid Power as it applies to both hydraulic and pneumatic systems. The operation and use of components associated with these systems will be discussed. The student will demonstrate his/her ability in practical application of valves, actuators, compressors, cylinders, pumps, filters, and other components in pneumatic and hydraulic systems.

ELTR 1044 - Semiconductor Electronics 2.5/3 (4)

Prerequisite: ELTR 1024 or concurrent enrollment. The student will identify the materials used in semiconductors. He or she will demonstrate an understanding by explaining how electrons and holes flow in semiconductors. He or she also will describe basic amplifier configurations, explain how to bias amplifier configurations, and calculate the gain and stability for bipolar and unipolar devices. Basic components must be purchased by the student.

ELTR 1064 - Fundamentals of Electricity

(formerly Introduction to Electricity)

2.5/3 (4)

This is an elementary course designed to introduce basic electrical and electronic circuits, devices, and concepts found in residential, commercial, and/or industrial electrical and electronic systems. Laboratory exercises will include electrical and electronic connections, tool identification demonstrations, instrument usage and D.C. circuits. Lectures will cover basic electrical and electronic theory, OHM's law, conductors, electrical safety, rotating machinery and semiconductor devices. Basic components must be purchased by the student.

ELTR 1114 - Digital Fundamentals 2.5/3 (4)

Prerequisite: One year high school algebra or equivalent. The student will employ Boolean Algebra, binary number system, and karnaugh mapping to solve logic problems. He or she will use the connections of the flip-flops, AND gates, OR gates, NAND gates, and NOR gates to form logic circuits. Basic components and a scientific calculator must be purchased by the student.

ELTR 1123 - Microcomputer Fundamentals 2/2 (3)

This is an introductory microcomputer course designed to introduce the students to the basic operation and practical use of personal computer equipment and applications software. Students will become familiar with operating systems, internet, word processing, spreadsheet, and simulation software.

ELTR 1174 - National Electric Code & Wiring Methods 2.5/3 (4)

Prerequisite: ELTR 1064 or consent of instructor. The student will learn to read and interpret the National Electric Code text,

Kankakee Community College • 2009-10 catalog

electrical residential blueprints, wiring diagrams, and layouts. Students will wire many different residential and commercial circuits in accordance with the National Electric Code and local ordinance. Basic tools must be supplied by the student.

ELTR 1223 - Survey of Renewable Energy 3/0 (3)

Prerequisites: Basic computer skills for word processing, performing internet searches, sending and receiving e-mail; basic math skills; and ability to use a calculator. This course explores current environmental, social, and technological issues that are driving interest in—and spreading the use of—renewable energy technology. From this background foundation, basic concepts of energy will be explored and explained, then spring-boarding into a general examination of energy conservation, and all the common modes of energy "generation" from renewable sources, including: Solar-Thermal; Solar-Photovoltaic; Wind Energy; Hydro-Power; and others. In addition, topics such as alternative means of space heating, water heating, and alternative transportation technologies will be explored.

ELTR 1402 - Industrial Safety

This course focuses on OSHA workplace safety requirements, and instills proper safety practices and procedures for working in an industrial or construction environment. The proper use of tools and equipment also will be discussed with an emphasis on their safe use.

ELTR 1423 - Electrical/Electronic Drafting 2/2(3)

Students will draw, read, and interpret various types of diagrams and drawings used to represent electrical and electronic circuitry. Topics include board-drafting fundamentals; digital logic diagrams; relay and ladder logic diagrams; wiring diagrams; residential wiring; schematic symbols and diagrams; and printed circuit board artwork. Students will work manually on a drafting table and will engage in computer-aided drafting and computer simulation of various electrical and electronic circuits. Emphasis will be placed on developing the student's ability to correctly understand and interpret electrical and electronic drawings and diagrams. All students will complete a project which involves drafting a proper schematic diagram, creating printed circuit board artwork, fabricating a printed circuit board, and assembling a working electronic circuit. Lab assignments require basic drafting tools.

ELTR 2074 - DC & AC Rotating Machines 2.5/3 (4)

Prerequisite: ELTR 1064. This course will provide the student with a basic understanding of the operation and characteristics of various electric generators, alternators, motors, drive-train components, electronic motor drives, and simple motion control systems. Students will install and operate various kinds of motors, testing them for speed, torque, and efficiency. Basic motor-circuit troubleshooting will be emphasized. This course also explores pulse-width modulated motor-speed control, stepper motors, and servo motors and control systems. Motor and generator related projects may be employed as time permits.

ELTR 2162 - Selected Studies I (Based on demand) 1.5/1(2)

Prerequisites: ELTR 1044 or equivalent and consent of instructor. Students will investigate the characteristics and operation of individual electronic devices and/or systems. This may include lasers, fiber optics, phase-locked-loops, active filers, microprocessors, microcomputer hardware and software, and others. A formal paper will be required upon completion of this course.

ELTR 2172 - Selected Studies II (Based on demand)

1.5/1 (2)

Prerequisites: ELTR 2162 and consent of instructor. This course is a continuation of ELTR 2162 - Selected Studies I.

ELTR 2182 - Special Projects I (Based on demand)

1.5/1 (2)

Prerequisites: ELTR 1044 or equivalent and consent of instructor. Students will investigate the characteristics and operation of electronic devices and/or systems. Students will construct a personally funded project. The project along with a formal paper will be required upon completion of this course.

ELTR 2192 - Special Projects II (Based on demand)

2/0 (2)

1.5/1 (2)

Prerequisites: ELTR 2182 and consent of instructor. This course is a continuation of ELTR 2182 - Special Projects I.

ELTR 2302 - Electronics/Electrical Internship (By student request) 0/10(2)

Prerequisites: Successful completion of a minimum of 30 credit hours of ELTR courses and approval of the program coordinator. Students will apply electronic knowledge in a cooperating business under the supervision of a training sponsor and the program coordinator. A work log will be kept, and a summary paper will be required upon completion of the experience.

ELTR 2314 - Intro to Solar-Thermal Technology 2.5/3 (4)

Prerequisites: ELTR 1223, ELTR1064, and ELTR 1034. This course explores the use of Solar-Thermal technology for space heating and water heating. Students will be given theory and hands-on lab experience, sizing, installing and maintaining solarthermal heating systems. Basic hand tools must be supplied by the students. An overall goal of this course is to prepare the student for the NABCEP Solar-Thermal pre-certification exam.

ELTR 2324 - Intro to Small-Wind Energy Tech

Prerequisites: ELTR 1223, ELTR 1064, ELTR 1174, ELTR 2074, and ELTR 2414. This course explores the design, installation and use of Small-Wind Electrical Generator Systems for consumer and commercial applications. Students will be given theory and hands-on lab experience, sizing, installing and maintaining small-wind electrical generating systems. Basic hand tools must be supplied by the students. An overall goal of this course is to prepare the student for the NABCEP Small-Wind pre-certification exam.

ELTR 2334 - Intro to Solar-Photovoltaic Tech 2.5/3(4)

Prerequisites: ELTR 1223 and ELTR 1064. This course explores the design, installation and use of Solar-Photovoltaic power systems for consumer and commercial applications. Students will be given theory and hands-on lab experience, sizing, installing and maintaining solar-photovoltaic electrical generating systems. Basic hand tools must be supplied by the students. An overall goal of this course is to prepare the student for the NABCEP solar-photovoltaic pre-certification exam.

ELTR 2414 - Industrial Motor Control 2.5/3 (4)

Prerequisite: ELTR 1064. The purpose and function of AC and DC motor controls is covered in this course. By using motor control symbols and line diagrams, students will install and troubleshoot various industrial control circuits found in a modern industrial setting. Basic tools must be supplied by the student.

Prerequisite: ELTR 2414. This course is designed for users of industrial programmable controllers who want to become familiar with basic programming skills and for electricians and technicians responsible for the programming and operation of a programmable controller. The course is structured for maximum hands-on programming as well as program development and debugging time. Lecture topics include PC terminology, system hardware, input/output modules, CRT, chassis and power supply, and other peripheral devices. Students taking this course should be familiar with relay logic and motor control diagrams and ladder diagrams and have a working knowledge of all industrial electrical control symbols.

ELTR 2472 - In-Plant Training (By student request) 0/10 (2)

Two credit hours will be granted to a student for 2,000 hours of work experience. The student must be enrolled in the Industrial Electrical Technology program and be or have been employed in the electrical field. Written verification from the employer must be provided to the division chairperson. The student will prepare a paper documenting the various skills and professional benefits obtained from his or her experiences during the 2,000 hours. This paper will describe duties performed, equipment operation training, various job sites, any skilled performance tests taken, any training or instruction given, and all electrical installations made. This paper will be evaluated by the department staff.

Emergency Medical Technician (EMT)

Emergency Medical Technician program course descriptions are listed under Paramedic. See Pages 152-153.

Engineering

ENGR 1513 - Engineering Graphics 1.5/4.5 (3)

Prerequisite: One year of high school geometry or MATH 1453. The student will be introduced to projection theory and use it in the solution of problems involving the size, shape, and position of common geometrical entities such as lines and su faces. The student will produce orthographic, pictorial, and sectional views of objects and prepare elementary working drawings from given dimensions. Sketching and lettering skills also will be developed. Computer-aided drafting will be used. *IAI: EGR 941 Engineering*.

ENGR 1613 - Statics 3/0 (3)

Prerequisites: PHYS 2614 and MATH 2515. The student will apply a knowledge of mathematics and basic physics principles to the solution of equilibrium problems in two and three dimensions. After learning to identify forces and reduce them to equivalent systems, the student will use vector algebra in the solution of problems involving forces acting on rigid bodies, structures, and machines. In addition, methods of calculus will be used to locate centroids. *IAI: EGR 942 Engineering*.

ENGR 1623 - Dynamics

3/0 (3)

Prerequisite: ENGR 1613. The student will apply a knowledge of calculus and basic physical principles to the solution of problems in kinematics and kinetics. The concepts of motion, force, work, energy, impulse, and momentum will be used to solve two- and three-dimensional problems involving the dynamics of particles and rigid bodies.

ENGR 1714 - Statics & Dynamics (Based on demand)

4/0 (4)

Prerequisites: PHYS 2614 and MATH 2515. This course includes an analysis of force systems; equilibrium of two and three dimensional systems; trusses, frames, and friction; and introduces the principle of virtual work. The course also introduces the elements of vector calculus as applied to mechanics; treats the kinematics of three-dimensional motion of a particle and of a rigid body; considers motion relative to translating and rotating reference frames; and treats the kinetics of particles and rigid bodies by using principles involving force, mass and acceleration, work and energy, and impulse and momentum.

ENGR 2613 - Electrical Circuits & Networks 3/0 (3)

Prerequisites: MATH 2613 and PHYS 2624. This course studies the concepts of electricity and magnetism including circuit variables (units, voltage, inductance, power, and energy); circuit elements (R, L, C, and operational amplifiers); simple resistive circuits; circuit analysis (node-voltage, mesh-current, equivalents, and superimposition); transient analysis; and sinusoidal steady state (analysis and power). *IAI: EGR 931 Engineering*.

English/Writing

WRIT 0911 - Basic Sentence Patterns (1)

The student will work with basic sentence patterns. During the course, the student will focus on subject-verb agreement, verb tenses, and parts of speech. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

WRIT 0921 - Clauses & Phrases (1)

The student will learn to join ideas together using coordination and subordination. During the course, the student will study compound sentences, subordinate and relative clauses, participles, and appositives. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

WRIT 0931 - Sentence Fragments (1)

The student will learn to identify and correct sentence fragments and run-ons. During the course, the student will learn to eliminate sentence fragments and run-ons from his/her own writing. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

WRIT 0941 - Paragraph Development (1)

The student will learn to write unified, detailed, coherent paragraphs by learning to make a point; focus on the point; support it with evidence; and organize and connect the evidence within the paragraph. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

WRIT 0951 - Writing Exercises

(1)

The student will refine paragraph development skills and learn to effectively connect related paragraphs in theme development or short writings. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

WRIT 0983 - Preparation for College Writing I (3

Prerequisite: Appropriate assessment score. The student will study basic sentence patterns, review subject-verb agreement and parts of speech, and correct fragments and run-ons. The student will practice these skills by writing paragraphs. Emphasis is on the development of writing skills appropriate for college work. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

WRIT 0993 - Preparation for College Writing II (3)

Prerequisite: Appropriate assessment score or a grade of C or better in WRIT 0983. The student will study how to organize and connect his or her thoughts into fully developed paragraphs and short multi-paragraph themes, how to vary sentences, and how to combine sentences. Mechanics are reviewed. Emphasis is on the development of writing skills appropriate for college work. *This course is designed to prepare students for college-level coursework.* See Page 118 under "Course numbering system."

ENGL 1413 - Fundamentals of Writing 3/0 (3)

Prerequisite: Appropriate assessment score or a grade of C or better in WRIT 0993. The student will review the grammar, mechanics, punctuation, and spelling skills necessary for effective paragraph and essay writing. Some sections of this course are taught in the computer lab; computer literacy skills are recommended. *AAS: Communications elective.*

ENGL 1613 - English I 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. The student will study the principles and techniques of effective expository writing. The student will write expository essays that develop an evaluative thesis statement, provide persuasive evidence, and incorporate documentation of secondary sources. The final essay requires documented, multi-source writing. Some sections of this course are taught in the computer lab; computer literacy skills are recommended. AAS: Communications elective. IAI: C1 900 Communications.

ENGL 1623 - English II 3/0 (3)

Prerequisite: ENGL 1613 with a grade of C or better; or appropriate assessment score; or consent of instructor. The student will continue to develop the writing skills studied in ENGL 1613. Writing assignments will stress analytical thinking and will include research and documentation of secondary sources, culminating in the writing of a research paper. Topics will relate to the various literary genres. Some sections of this course are taught in the computer lab; computer literacy skills are recommended. To receive credit toward the IAI General Education Core Requirements, this course must be completed with a grade of C or better. AAS: Communications elective. IAI: C1 901R Communications.

ENGL 1713 - Introduction to Poetry 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better, or consent of instruc-

tor. The student will explore poetry for various criteria including language, style, imagery, form, rhythm, and sound. Both classical and modern poetry will be studied. Students will engage in writing exercises as an opportunity to develop their own poetry. Evaluation will be based on class participation, essays, individual assignments and a final exam. AAS: Humanities elective. IAI: H3 903 Humanities. IAI: EGL 915 English.

ENGL 1743 – Introduction to Literature 3/0 (3)

Prerequisite: ENGL 1413. The student will be exposed to a variety of literary forms and periods. Assignments will stress the analysis of literary texts through various critical perspectives. *IAI: H3 900 Humanities*.

ENGL 1853 - Introduction to Shakespeare 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. The student will study Elizabethan/Jacobean theatre, ideas, culture, and politics as context and influence on William Shakespeare's writing. Through detailed examination of specific plays and sonnets, students will apply theories of modern criticism and debate interpretations in order to enhance their understanding of the human condition. Evaluation is based on reading the assigned literature and responding to it through study guides, discussion, formal essays, and exams. AAS: Humanities elective. IAI: H3 905 Humanities.

ENGL 2553 – Children's Literature 3/0 (3)

Prerequisite: ENGL 1413. This course introduces a wide variety of children's literature with a focus toward development of personal critical judgment and skill in analysis of these works as literary and artistic forms. Texts will be chosen which give students a broad knowledge of children's literature and an understanding of the historical development of the genre. Specific areas that may be examined include fairy tales, fantasy, adventure stories, animal stories, domestic family fiction, realism, illustration, and book series.

ENGL 2613 - Ancient & Medieval World Literature 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better; or consent of instructor. The student will be introduced to literature of the Ancient Mediterranean, the Early and Middle periods of South Asia and East Asia, the Early and Classical Middle East, Early Africa, Early Modern Europe, and the Early Americas from the beginning of oral and written literature to the 1600s. The student will demonstrate orally and in writing the interrelationships of social history, culture, geography, literature, and the other arts. AAS: Humanities elective. IAI: H3 906 Humanities.

ENGL 2623 - Modern World Literature 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better; or consent of instructor. The student will be introduced to the literature of South Asia and East Asia, the Middle East, Europe, the Americas, Africa, and Australia and New Zealand from the 1700s to the present. The student will demonstrate orally and in writing the interrelationship of social history, culture, geography, literature, and the other arts. AAS: Humanities elective. IAI: H3 907 Humanities.

ENGL 2733 - American Literature from 1865 to Present 3/0 (3)

Prerequisite: ENGL 1413 with a grade of C or better; or consent of instructor. The student will be introduced to American

literature from 1865 to the present. This course focuses on the interrelationship of social history and American writers and texts. *AAS: Humanities elective. IAI: H3 915 Humanities.*

ENGL 2813 - Creative Writing 3/0 (3)

The student will sharpen his or her perceptions and ability to express them creatively. Published and peer examples of poetry, short fiction, and drama will be read and analyzed in a workshop format. The student will compose radio and television scripts, several short stories, and eight to 12 poems in various poetic forms. Competency in English grammar and mechanics is a requirement. AAS: Humanities elective.

French

French classes are taken at Olivet Nazarene University.

FREN 1514 - Elementary French	4/0 (4)
See FREN 101 in Olivet catalog.	
FREN 1524 - Intermediate French See FREN 102 in Olivet catalog.	4/0 (4)

FREN 2535 - Intermediate French II 5/0 (5)

See FREN 301 in Olivet catalog.

FREN 2625 - French Culture 3/0 (3)

See FREN 302 in Olivet catalog.

Geography

GEOG 1513 - World Regional Geography 3/0 (3)

Prerequisite: Appropriate assessment score or consent of instructor. This course studies major regions of the world, focusing on the relationship of humans with their environment, the movement of people and goods, and the ways regions are formed and undergo change. AAS: Social and behavioral science elective. IAI: S4 900N Social and behavioral science.

Health

HLTH 1224 - Medical Assistant Administrative Procedures 2.5/3 (4)

Prerequisites: COSC 1513, BSNS 2311, HLTH 1312, and HLTH 1372. This course is designed to provide theoretical and practical applications for performing administrative and general procedures in the medical office/clinic setting. Topics include—but are not limited to—professionalism; administrative duties; office work; communication with members of the health care team and patients; interacting with patients; financial functions and responsibilities; legal and ethical boundaries; and safety practices. This course will identify critical job functions and tasks needed by the medical assistant to deliver appropriate, high quality healthcare. This course includes observation and performance of administrative procedures in a laboratory setting. (Pending approval.)

HLTH 1236 - Medical Assistant Clinical Procedures 4/4 (6)

Prerequisites: BIOL 1554, HLTH 1312, HLTH 1372, BSNS 2311; and ENGL 1413 and READ 1484 with grades of "C" or

better within the last 5 years; or appropriate assessment score. This course is designed to provide the theoretical and practical applications of performing clinical procedures in the medical office/clinic setting. Topics include—but are not limited to—patient assessment, basic psychological principles, physical examination and patient treatments, vital signs, patient education, medical emergencies, assisting the physician in medical specialty examinations and minor surgery. Students will learn the theoretical, technical and practical aspects of infection control, and medical and surgical asepsis. This course includes observation and performance of clinical procedures in a laboratory setting. (Pending approval.)

HLTH 1243 - Medical Assistant Laboratory Procedures 2/2 (3)

Prerequisites: BIOL 1554, HLTH 1312, and HLTH 1372. This course provides the student with both the theory and practical applications of the laboratory procedures in medical assisting with an emphasis on performing CLIA-approved point of care testing in urinalysis, hematology, chemistry, immunology and microbiology. Non-waived testing may be performed as exercises. Topics include specimen processing, record keeping, laboratory infection control, quality assessment, quality control and normal ranges of tests performed. This course includes observation and performance of procedures in a laboratory setting. (*Pending approval.*)

HLTH 1253 - Medical Assistant Pharmacology 2/2 (3)

Prerequisites: BIOL 1554, HLTH 1312, HLTH 1372, BSNS 2311; and MATH 1414 within in the last two years with a grade of C or better; or appropriate assessment score. This course introduces the principles and practical applications of pharmacology for the medical assistant. Topics include general aspects of pharmacology, legal and ethical issues in pharmacology, the mathematics of calculating drug doses correctly, the principles and practices of medication administration, and medications related to body systems and patient education. This course includes observation and performance of clinical procedures in a laboratory setting. (*Pending approval.*)

HLTH 1292 - Medical Assistant Externship 0/10 (2)

Prerequisites: HLTH 1224, HLTH 1243, HLTH 1253, and HLTH 1236 with a grade of C or better. This course consists of 160 hours of clinical rotation practice at an affiliate ambulatory health care site. The supervised training will emphasize competency in medical assistant clinical, administrative and general skills as defined by the American Association of Medical Assistants. Prior to enrollment, each student must have health insurance, current CPR card, current physical exam, criminal background check and drug testing. Physical exam forms are available in KCC's department of Student Services. (Pending approval.)

HLTH 1312 - Medical Terminology 2/0 (2)

This course is designed to give both allied health professionals and health consumers a working knowledge of medical vocabulary. The course offers a systematic study of medical words that relate to body systems, anatomical structures, medical processes and procedures, and a variety of diseases that afflict the human body.

HLTH 1343 - Basic ICD-9-CM 3/0 (3)

Prerequisite: HLTH 1312. This course introduces the theory and structure of the International Classification of Disease - 9 Clinical Modification (ICD-9-CM). Through the use of course materials, the student will become proficient at identifying and accurately assigning ICD-9-CM codes to health records.

HLTH 1353 - Basic CPT Coding

3/0 (3)

Prerequisite: HLTH 1312. This course introduces the theory and structure of Current Procedural Terminology (CPT) coding. Through course exercises and materials, the student will become proficient at identifying and accurately assigning CPT codes to health records.

HLTH 1363 - Insurance Procedures 3/0 (3)

Prerequisite: HLTH 1312, HLTH 1343 and HLTH 1353. HLTH 1343 and HLTH 1353 may be taken concurrently with HLTH 1363. This course introduces the basics of medical insurance and reimbursement procedures. Students will become familiar with types of insurance and coverage as well as electronic claims processing and will receive an overview of coding systems and reimbursement processing.

HLTH 1372 - Ethical & Legal Issues 2/0 (2)

Prerequisite: HLTH 1312. This course will examine legal and ethical issues related to the health care field. An emphasis will be placed on federal and state health care legislation and regulations. HIPAA (Health Insurance Portability and Accountability Act) rules and regulations and their influence on the health care field will be discussed. Legal cases affecting health care will be analyzed. An ethical decision making framework to solve ethical problems encountered in the health care field will be utilized.

HLTH 1492 - Coding Practicum 0.5/3 (2)

Prerequisites: HLTH 1343, 1353, 1363, and 1372. This course will provide students with experience performing coding and billing by completing case studies in a simulated medical office setting. Students will gain experience in coding procedures and diagnoses, filing insurance claims, troubleshooting rejected claims, catching common coding errors, evaluating compliance with HIPAA (Health Insurance Portability and Accountability Act), and keeping the policy manual up to date. Select medical office procedures also will be emphasized.

HLTH 1404 - Phlebotomy Techniques 3/2 (4)

Prerequisite: High school diploma or GED. This is a four-credit-hour course which consists of lecture and laboratory practice in the proper collection of laboratory specimens. The lecture and lab sessions include terminology, anatomy and physiology appropriate to phlebotomy, phlebotomy techniques, electrocardiography, safety, quality control, attitudes, and professionalism. It provides proper job skills for effective functioning as part of the medical lab team and includes instruction, demonstration, and clinical practice of blood collection, and communication techniques consistent with standards of competency. A Health Care Provider CPR certification is required before the completion of this course.

HLTH 1412 - Phlebotomy Techniques Practicum 0/8 (2)

Prerequisite: HLTH 1404 with a grade of C or better or consent of instructor. HLTH 1412 cannot be taken more than 13 months after completing HLTH 1404, or MEDT 1043. This course consists of 120 hours of clinical rotation practice at an affiliate hospital or clinic. This supervised training will emphasize competency in blood collection, specimen handling and processing, safety, quality control, communication skills, attitude, and professionalism for effective functioning as part of the medical lab team. Upon completion of the clinical rotation, students will be eligible to take the Phlebotomy certification exam offered by certifying agencies. Each student in this course must have a

physical exam, criminal background check with no disqualifying convictions and a negative drug screen. Physical exam forms are available in Student Services.

HLTH 1513 - Nutrition 3/0 (3)

This course will introduce the student to concepts and principles of normal nutrition. Students will examine the functions of nutritional components, digestion, metabolism, and energy requirements. Nutritional requirements and the relationship between health and nutrition throughout the life cycle will be studied. An emphasis will be placed on the practical application of nutritional concepts in everyday life. Course may transfer as health or other elective. Consult adviser.

HLTH 2102 - Intravenous Therapy for Nurses 1.5/1 (2)

Prerequisite: Current Illinois LPN or RN license. This course is designed to provide the RN or LPN with the knowledge and skills to perform beginning IV therapy tasks. Students will receive classroom preparation, clinical lab practice, and supervised administration of IV therapy in the acute care setting. Starting IV therapy, troubleshooting, and medication administration will be included.

History

HIST 1513 - History of Western Civilization to 1648

3/0 (3)

Prerequisite: Appropriate assessment score or ENGL 1413 with a grade of C or better or consent of instructor. This course traces the development of Western civilization from ancient times to the religious wars of the 17th century. It focuses on the rise of civilizations in the Middle East, the influence of classical Greece and Rome, the rise and spread of Christianity and Islam, European society in the Middle Ages, the Renaissance, and the causes and effects of the Protestant and Catholic Reformations. AAS: Humanities elective. IAI: H2 901 Humanities.

HIST 1533 - History of Western Civilization 1648 to the Present

3/0 (3)

Prerequisite: Appropriate assessment score or ENGL 1413 with a grade of C or better or consent of instructor. This course traces the development of Western Civilization from the birth of the European state system in the mid-17th century to the present. It will focus on the development of constitutionalism and absolutism; the impacts of the Atlantic economy and the Enlightenment; the French Revolution and the Napoleonic period; new political ideologies such as liberalism, nationalism, and socialism; the Industrial Revolution; the global causes and effects of European imperialism, World Wars, and the Cold War; the rise of totalitarian dictatorships; and the post-Cold War world. AAS: Humanities elective. IAI: H2 902 Humanities.

HIST 1534 - History of Western Civilization through Independent Study & Travel 1/9 (4)

Prerequisite: Consent of instructor. Students will travel through various foreign countries for an in-depth study of each specific country's contributions to Western civilization. The course work involves attendance at orientation sessions, independent study for the educational tour, a formal writing assignment, and participation in the foreign country tour. This course may be repeated twice for credit. *AAS: Humanities elective.*

HIST 1643 - Middle East History 600 to Present 3/0 (3)

Prerequisite: Appropriate assessment score or ENGL 1413 with a grade of C or better or consent of instructor. This course covers the history of the Middle East after the birth of Islam, with emphasis on developments after 1800. It will focus on the beginnings and spread of Islam, civilization during the Islamic caliphates and empires, responses to increasing European involvement in the region, the effects of World War I, the possibilities and problems for newly independent Middle Eastern states after the World Wars up to the present, the founding of Israel, subsequent Arab-Israeli conflicts, and the roots and importance of Islamic terrorism. (Pending approval) AAS: Humanities elective. IAI: H2 903N.

HIST 1823 - African-American History 3/0 (3)

This course examines the social, political, and cultural history of African Americans. The course covers the development of West African slave trading, middle passage, life under slavery, abolition, the Civil War, Reconstruction, the era of Jim Crow, the 20th century civil rights movements, and discrimination. A formal paper is required in this course. AAS: Social and behavioral science elective.

HIST 1913 - Illinois History 3/0 (3)

This course is a survey of the history of Illinois from its early Native American history to the present. Emphasis will be on the political, social, economic, and cultural forces that have shaped the state's past. AAS: Social and behavioral science elective.

HIST 2513 - History of the United States to 1877 3/0 (3)

Prerequisite: Appropriate assessment score or consent of instructor. A survey of the history of the United States from the cultures present when Europeans arrived in the late 15th century through the Civil War and Reconstruction. Emphasis is placed on political as well as economic, cultural, and social forces which have shaped the American past. This course satisfies the U.S. Constitution requirement for graduation. AAS: Social and behavioral science elective. IAI: S2 900 Social and behavioral science.

HIST 2523 - History of the United States from 1877 to Present 3/0 (3)

Prerequisite: Appropriate assessment score or consent of instructor. A survey of the history of the United States from the late 1870s to the present. Emphasis is placed on political as well as economic, cultural, and social forces which have shaped the American past. AAS: Social and behavioral science elective. IAI: S2 901 Social and behavioral science.

HIST 2533 - Latin American History (Independence to Present) 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. This course will survey the growth and development of Central and South American countries from the early 19th century to the present. Special emphasis will be placed on the relationship between these Latin American countries and the United States of America. A formal paper is required in this course. This course satisfies the non-Western studies requirement for education majors. AAS: Social and behavioral science elective. IAI: S2 911N Social and behavioral science.

Horticulture

HORT 1014 – Fundamentals of Horticulture 2/2 (4)

The purpose of this course is to 1) introduce the student to the employment options in the horticulture industry; 2) develop the student's ability to apply the biological concepts of plant structure and function to horticulture practices; 3) develop the student's use of horticulture terminology; and 4) have the student perform basic horticultural tasks.

HORT 1113 – Landscape Plants

2/2 (3)

The purpose of this course is for the student to be able to identify characteristics of evergreen plants, ground covers and vines for landscaping. Emphasis is placed on their culture, use, and aesthetic value. The identification, selection, use and maintenance of deciduous trees and shrubs is also emphasized.

HORT 1124 – Horticulture Mechanics 2/2 (4)

The purpose of this course is to: 1) have students learn basic shop procedures; 2) enable students to learn to conduct basic preventive maintenance on engines and equipment; 3) have students learn the basic principles of engine and equipment systems operation; 4) introduce students to systems problem troubleshooting; and 5) introduce students to the basics of mower maintenance. This course also will teach the student about irrigation system concepts, equipment, design, troubleshooting, and repair. Emphasis will be on residential design systems. Golf course systems will be introduced.

HORT 1133 – Plant Diseases & Insects 3/0 (3)

The purpose of this course is to develop the student's ability to: 1) analyze and diagnose landscape plant health problems; 2) prescribe treatment alternatives; 3) apply pesticides properly and safely; and 4) pass the Illinois Pesticide Operators/Applicators exam.

HORT 1154 – Landscape Layout & Design 2/4 (4)

The purpose of this course is to: 1) develop a knowledge of the materials used in landscape construction; 2) develop an understanding of the selection criteria for common construction materials; 3) develop the ability to estimate the quantity of construction materials required for construction; 4) develop the ability to estimate the cost of landscape construction projects; 5) learn and practice basic construction techniques; and 6) learn and demonstrate appropriate safety practices.

HORT 1173 – Greenhouse Operations 2/2 (3)

The purpose of this course is to provide information needed for basic greenhouse production including study of the principles and practices used by commercial growers in production of bulbs, cut flowers, and potted plants. Environmental and nutritional factors are emphasized along with concentration on flowering potted plants production.

HORT 1234 – Turf Management 2/2 (3)

The purpose of this course is to have students apply irrigation principles, maintain golf tees, traps, greens and fairways on golf courses. Students will also learn about maintenance of high and low intensity use turf including scheduling and equipment. Selection of fertilizers, pesticides and turf grass varieties will be emphasized.

HORT 1514 – Introduction to Horticulture Science 3/2 (4)

This course is an introduction to principles and practices in the development, production, and use of horticultural crops including fruits, vegetables, greenhouse, turf, nursery, floral and landscape. It includes the classification, structure, growth and development, and environmental influences on horticultural plants; horticultural technology; and an introduction to the horticultural industries.

HORT 2423 – Horticulture Internship Experience 0/15 (3)

Prerequisite: successful completion of horticulture courses. The student will apply his/her knowledge in the horticulture career field by working a minimum of 240 hours at a cooperating business under the supervision of a training sponsor and the program coordinator.

Humanities

HUMS 1513 - Introduction to Humanities 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. This interdisciplinary course is designed to provide the student with experiences from major genres in the humanities with special focus on the visual and performing arts. Extensive use is made of multimedia resources and includes reading, writing, and participation in specific discipline areas. AAS: Humanities elective. IAI: HF 900 Interdisciplinary Humanities/Fine Arts.

HUMS 1534 - International Studies in the Humanities (Based on demand) 1/9 (4)

Students will travel to international/regional locations that may vary from year to year to study selected topics in the humanities. These topics may include the literature, language, performing arts, visual arts, or philosophy of the area. The instructor will assist students in developing required activities or projects undertaken during the travel experience and may accompany them. Appropriate activities will include—but are not limited to—field excursions, lectures, and discussions. Note: Students are responsible for all associated travel expenses in addition to tuition and fees. This course may be repeated twice for credit. A maximum of four credit hours can be used toward a degree or certificate.

HUMS 1712 - Leadership Development (Based on demand) 1 or 2/0 (1 or 2)

Students will develop leadership abilities through the use of theoretical and practical experiences. The course includes topics such as leadership and group dynamics, moral and ethical responsibilities of leadership, delegation of authority, conflict resolution, essential leadership skills, and productive leadership behavior.

HUMS 1813 - African-American Cultural Expression 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. Interdisciplinary study of art, architecture, music, literature, history, and philosophy reflecting the cultural identity of African-Americans. *IAI: HF 906D Interdisciplinary Humanities/ Fine Arts.*

HUMS 1833 - Hispanic/Latino Culture 3/0 (3

Appropriate assessment score or completion of ENGL 1413. This interdisciplinary survey of Spanish and Latin-American life and institutions is intended as a background for literacy studies and a better understanding of Hispanic/Latino world contributions. A research project is required.

HUMS 2511 - Readings in Contemporary Issues (Based on demand)

This course is a seminar on a special topic or current issue in the humanities (literature, writing, speech, foreign languages, religion, philosophy, music, and art history).

HUMS 2613 – World Religions (Formerly PHIL 2613) 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with grade of C or better or consent of instructor. An introductory survey of selected teachings, practices and institutions of major Eastern and Western religions. May include the role of history; appreciation for forms of expression; and criticism of their origins, rituals and forms of religious knowledge and destiny. AAS: Humanities elective. IAI: H5 904N Humanities.

Journalism

JOUR 1653 - Introduction to Journalism (Based on demand)

3/0 (3)

1/0(1)

The student will examine an overview of the historical development of journalism followed by study and practice which emphasizes the development of professional news gathering and writing. Students will study and write each of the following: news stories, sports stories, feature articles, book reviews, interviews, publicity releases and organizational newsletters.

JOUR 1673 - Introduction to Mass Communication

3/0 (3)

The student will examine the nature and impact of mass communication in our society including historical development and contemporary changes, functions and social responsibilities of media, ethical issues facing media, and freedom of the press. The course includes major media including newspapers, magazines, radio, television, and movies.

Law Enforcement

Law Enforcement program course descriptions are listed under Criminal Justice/Law Enforcement. See Pages 133-134.

Learning Resource Center

LRCS 1512 - Library & Information Literacy 1/2 (2)

Students will receive practical experience in using information, regardless of its format (print, subscription database, or Internet) or source (library or Internet). Core topics include: basic research skills in all formats; general organization of materials (classification and online catalog), going beyond keyword searches, critical evaluation of resources and bibliographic form. This is an eight-week course (online or independent study), and students should expect an average of six hours of coursework per week. This course may be taken under the Pass/Fail grading option, see Page 170.

Machine Tool Technology

MCHN 1214 - Machine Tool I

2/4 (4)

The student will explain the proper procedures for layout methods, use of measuring tools, hand tool operation, tap and die work, drill press operation, use of offhand grinders, tool sharpen-

ing, and brand machining. The student then will demonstrate these procedures with practical applications in the machine tool laboratory.

MCHN 1224 - Machine Tool II 2/4 (4)

Prerequisite: MCHN 1214 or concurrent enrollment. The student will describe engine lathe types and construction, milling machine types and construction, lathe cutting tools, and milling cutters. He or she will explain proper procedures for maintenance of the lathe and milling machines, for lathe facing operations, for lathe speeds and feeds, for center drilling in the lathe, for drilling, reaming, and straight turning in the lathe, for milling speeds and fees, and for basic milling operations. The student will describe necessary safety precautions for machine tool operations. The student will describe necessary safety precautions for working with the lathe and milling machines and demonstrate these procedures and operations in practical applications in the machine tool laboratory.

MCHN 1234 - Machine Tool III 2/4 (4)

Prerequisite: MCHN 1224. The student will explain the proper procedures for grinding, boring, internal thread cutting, external thread cutting, tapping, taper turning, and honing on the lathe. He or she will describe the accepted procedures for advanced milling machine operations. The student then will demonstrate these procedures and operations in practical applications in the machine tool laboratory.

MCHN 1311 - Precision Measurement .5/1 (1)

This is a course designed to provide students with skills that are essential to a wide variety of industrial and technical trade areas. Topics include on-the-job applications of whole numbers, fractions, decimals, percents, measurement and operations with signed numbers.

MCHN 1432 - Millwright 1/2 (2)

This is an introductory course covering information needed to become an entry level millwright. Upon completion, the student will have a basic understanding of industrial safety, proper use and application of millwright tools, installation and removal of seals, bearings, belts and chains, troubleshooting and repair of gear boxes, coupling alignment and identification, and application of bolts and fasteners.

MCHN 1442 - Rigging 1/2 (2

This course will familiarize the student with safe and accepted industry practices as applied to rigging, rigging equipment and maintenance of rigging equipment.

MCHN 1452 - Lubrication 2/0 (2)

This course introduces the student to the theories of lubrication, lubricating oils, greases and solid lubricants, as well as the principles of lubrication, lubricating machine parts, lubrication storage, and safety while working with lubricants. Other topics will include lubricant application; history of lubricant application; centralized lubricating systems; and system components, conductors and connectors. Preventive and predictive maintenance also will be covered.

MCHN 2314 - Fundamentals of CNC Machining & Programming 2/4 (4)

Prerequisites: MCHN 1224 and MATH 1123. The student will plan, G code program, and machine parts on a CNC machining center. The student will demonstrate the components of planning

the machining of parts on a CNC milling machine, tool qualifications and definitions, safety set-up, proper use of preparatory commands, miscellaneous functions, incremental and absolute modes, tool path, and offset programming.

Marketing

MKTG 1253 - Sales & Customer Service 3/0 (3) (formerly Techniques of Salesmanship)

The student will study and practice sales and customer service skills. He/she will be able to identify customer needs, communicate the selling points of a product, demonstrate the techniques of making a sale, and describe how to establish long-term relationships with clients by providing follow-up and customer service after the sale.

MKTG 1553 - Principles of Marketing 3/0 (3)

The student will study basic marketing methods and practices including the functions of planning, pricing, promotion and distribution. Theoretical and practical learning exercises will be incorporated in the class.

MKTG 2063 - Fundamentals of Advertising 3/0 (3)

The student will study advertising planning and strategy. Topics include marketing research, target marketing, copy, media, budget, and sales promotion strategy. Theoretical and practical learning exercises will be incorporated in the class.

Mathematics

MATH 0911 - Four Operations of Arithmetic (Based on demand) (1)

This course is designed to help the student add, subtract, multiply, and divide whole numbers in drill and application. *This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."*

This course is designed to help students add, subtract, multiply, and divide fractions and decimals. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

MATH 0931 - Percentages & Ratios (Based on demand) (1)

This course is designed to help students understand particular relationships expressed by numbers, specifically percentages and ratios. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

The student will be introduced to signed numbers, factoring, simple linear equations and inequalities, and exponential notations. *This course is designed to prepare students for college-level coursework.* See Page 118 under "Course numbering system."

MATH 0971 - Introduction to Geometry (Based on demand) (1

The student will study the vocabulary of geometry, types of angles and triangles, simple closed figures, and the Pythagorean theorem. Applications will be included. *This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."*

Prerequisite: Appropriate assessment score. The student will study arithmetic concepts, including the four operations of arithmetic, fractions, decimals, percentages, and applications. *This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."*

MATH 0993 - Preparation for College Math II (3)

Prerequisite: A grade of C or better in MATH 0983 or appropriate assessment score. The student will study basic statistics, measurements, metrics, plane geometry, integers and rational numbers. Includes an introduction to algebra. Computation and applications will be stressed. *This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."*

MATH 1113 - Technical Mathematics I 3/0 (3)

Prerequisite: MATH 0993 with a grade of C or better or MATH 1213 with a grade of C or better or appropriate assessment score. This course concentrates on real number operations, measurements, plane and solid geometry, algebraic operations (including factoring, fractions, and exponents), linear functions, and inequalities (including their graphs). AAS: Mathematics elective.

MATH 1123 - Technical Mathematics II 3/0 (3)

Prerequisite: MATH 1113 or equivalent or both one year of high school algebra and appropriate assessment score. Topics in algebra and trigonometry are developed and applied to basic problems in technology. Topics include expressions (polynomial, fractional, radical, and exponential), equations (linear, quadratic, and fractional), word problems, linear inequalities, systems of equations, functions, graphs, and right-triangle trigonometry. *AAS: Mathematics elective.*

MATH 1213 - Applied Arithmetic 3/0 (3)

Prerequisite: MATH 0983 with a grade of C or better or appropriate assessment score. The emphasis in this course is on developing skills for working with whole numbers, prime numbers and factoring, fractions, decimals, percents and applications, ratios and proportions, measurements, geometry, and an introduction to algebra. *AAS: Mathematics elective.*

MATH 1414 - Basic Algebra 4/0 (4)

Prerequisite: MATH 0993 with a grade of C or better or MATH 1213 with a grade of C or better or appropriate assessment score. The set of whole numbers and its properties are described with the notation of algebra. The number concept is expanded to include the integers, rational numbers, and real numbers. Topics include sets, expressions, equations (linear, quadratic, and fractional), word problems, absolute value, integer exponents, polynomials, special products, factoring, complex fractions, and square root radicals. Skills for success in more advanced courses are emphasized; consequently, the student must have a strong working knowledge of arithmetic before entering this course. *AAS: Mathematics elective.*

MATH 1424 - Intermediate Algebra 4/0 (4)

Prerequisite: MATH 1414 with a grade of C or better or both one year of high school algebra and appropriate assessment score. Sets, real numbers, expressions (polynomial, fractional, exponential, and radical), equations (linear, absolute value, fractional, quadratic, and radical), factoring, and word problems are studied in detail. Inequalities (linear and absolute value), systems of equations, complex numbers, rational exponents, functions, and graphs are introduced. AAS: Mathematics elective.

Prerequisite: MATH 1414 or one year of high school algebra with a grade of C or better and appropriate assessment score. The student will use inductive, deductive, and indirect proofs in the study of plane and solid geometry, properties of congruence, similarity, ratio and proportion, area, perimeter, and volume of basic figures. *AAS: Mathematics elective.*

MATH 1613 - Mathematics for Elementary Teachers I 3/0 (3)

Prerequisites: MATH 1424 and MATH 1453 with grades of C or better or all of the following: two years of high school algebra and one year of high school geometry with grades of C or better and appropriate assessment score. Models for operations with whole numbers are developed and relationships between the operations are studied. Numeration systems and additional properties of whole numbers are explored, leading to the development of fractions and integers. In addition, calculators, elementary logic, and Polya's four-step process are used in problem solving. This course cannot be used to satisfy the math requirement for an associate degree.

MATH 1623 - Mathematics for Elementary Teachers II 3/0 (3)

Prerequisite: MATH 1613; and appropriate assessment score or completion of ENGL 1413 with a grade of C or better; or consent of instructor. Introductory topics in statistics, probability, geometry (including shapes, congruence, relationships, constructions, and the Pythagorean theorem), and measurement are studied. This course may be used to satisfy one of the two mathematics requirements for an associate in science degree in Elementary Education. *IAI: M1 903 Mathematics*.

MATH 1704 - Contemporary Mathematics 4/0 (4)

Prerequisites: MATH 1424 and MATH 1453 with grades of C or better or all of the following: two years of high school algebra and one year of high school geometry with grades of C or better and appropriate assessment score; and completion of ENGL 1413 with a grade of C or better or appropriate assessment score. This is a general education mathematics course that focuses on mathematical reasoning and solving real-life problems. Topics include counting techniques and probability, logic and set theory, the mathematics of finance, and statistics. Some of the topics may be substituted with geometry, graph theory, mathematical modeling, game theory, or linear programming. AAS: Mathematics elective. IAI: M1 904 Mathematics.

MATH 1713 - Finite Mathematics 3/0 (3)

Prerequisite: MATH 1814 with a grade of C or better or both three years of high school mathematics and appropriate assessment score; and completion of ENGL 1413 with a grade of C or better or appropriate assessment score; or consent of instructor. Methods from linear algebra, probability, and finance are developed and applied to problems in business and the social sciences. Topics include word problems, functions, systems of equations, matrices, linear programming, sets, probability, counting techniques, finite geometric series, and annuities. AAS: Mathematics elective. IAI: M1 906 Mathematics.

MATH 1774 - Statistics 4/0 (4)

Prerequisites: MATH 1424 and MATH 1453 with grades of C or better or all of the following: two years of high school algebra and one year of high school geometry with grades of C or better and appropriate assessment score; and completion of ENGL 1413 with a grade of C or better or appropriate assessment score; or consent

of instructor. This course serves as a general introduction to statistics, focusing on mathematical reasoning and the solving of real life problems. Contents include descriptive methods, measures of central tendency and variability, elementary probability theory, elementary combinatorics, probability distributions, sampling techniques, confidence intervals for the mean or proportion, tests of hypotheses, chi square, correlation and linear regression, and the F-test and one-way analysis of variance. Students cannot receive credit for both MATH 1774 and BSNS 2514. AAS: Mathematics elective. *IAI: M1 902 Mathematics*.

MATH 1803 - Trigonometry 3/0 (3)

Prerequisites: MATH 1424 and MATH 1453 with grades of C or better or all of the following: two years of high school algebra and one year of high school geometry with grades of C or better and appropriate assessment score. Definitions of trigonometric functions of an acute angle are applied to the solution of right triangles, then extended to define the circular functions. Precalculus applications of the circular functions, including complex number arithmetic, are studied in detail. Topics include functions, graphs, similarity, identities and conditional equations, the laws of cosines and sines, and DeMoivre's theorem. Skills for success in more advanced courses are emphasized. Consequently, the student must have a strong working knowledge of algebra before entering this course. *AAS: Mathematics elective.*

MATH 1814 - College Algebra 4/0 (4)

Prerequisite: MATH 1424 with a grade of C or better or both two years of high school algebra and appropriate assessment score. Polynomial, rational, exponential, and logarithmic functions and their graphs are studied in detail. Topics include the algebra of functions, symmetry and transformations, conic sections, equations (linear, absolute value, fractional, quadratic, polynomial, radical, exponential, and logarithmic), inequalities (linear, absolute value, and quadratic), and systems of equations. AAS: Mathematics elective.

MATH 1833 - Calculus for Business & Social Sciences 3/0 (3)

Prerequisite: MATH 1814 with a grade of C or better or both three years of high school mathematics and appropriate assessment score; and completion of ENGL 1413 with a grade of C or better or appropriate assessment score; or consent of instructor. Introductory calculus topics are developed and applied to problems in business, the social sciences, physics, and geometry. Topics include limits, the derivative, optimization, and integration of polynomial and rational functions of one variable. AAS: Mathematics elective. *IAI: M1 900-B Mathematics*.

MATH 2113 - Technical Mathematics III 3/0 (3)

Prerequisite: MATH 1123 or equivalent or both two years of high school algebra and appropriate assessment score. Techniques involving logarithmic functions, trigonometric functions, and complex numbers are used to analyze transient DC and steady-state AC voltages and currents in linear circuits. Other topics include inverse functions, laws of sines and cosines, and solving exponential equations. AAS: Mathematics elective.

MATH 2515 - Calculus & Analytic Geometry I 5/0 (5)

Prerequisites: MATH 1803 and MATH 1814 with grades of C or better; or both four years of high school mathematics and appropriate assessment score; and completion of ENGL 1413 with a grade of C or better or appropriate assessment score; or consent of instructor. Derivatives and integrals are carefully developed

as applications of the limit concept. These ideas are extended to algebraic, trigonometric, and logarithmic functions. A strong emphasis is given to applications in physics, geometry, and other sciences. AAS: Mathematics elective. IAI: M1 900-1 Mathematics. IAI: MTH 901 Mathematics.

MATH 2523 - Calculus & Analytic Geometry II

3/0 (3)

5/0 (5)

Prerequisite: MATH 2515 with a grade of C or better or appropriate advanced placement exam score; and completion of ENGL 1413 with a grade of C or better or appropriate assessment score; or consent of instructor. Integration techniques, indeterminate forms, improper integrals, and power series expansions are the principal topics of the course. Specific topics include integration (by parts, substitutions, partial fractions, and inverse circular and hyperbolic functions), L'Hopital's rule, convergences tests for infinite series, and Taylor polynomials. AAS: Mathematics elective. IAI: M1 900-2 Mathematics. IAI: MTH 902 Mathematics.

MATH 2535 - Calculus & Analytic Geometry III

Prerequisite: MATH 2523 with a grade of C or better. This course is an introduction to vector calculus and applications of differentiation and integration to functions of several variables. Topics include partial derivatives, directional derivatives, motion in space, line integrals, and multiple integration. AAS: Mathematics elective. IAI: M1 900-3 Mathematics. IAI: MTH 903 Mathematics.

MATH 2613 - Differential Equations 3/0 (3)

Prerequisite: MATH 2523 with a grade of C or better or equivalent. Solution techniques for several types of ordinary differential equations are developed and applied to problems in physics, geometry, and other sciences. Topics include first-order equations (separable, homogeneous, exact, and linear), higher-order linear equations with constant coefficients, the Laplace transform, systems of linear equations, and power series solutions. AAS: Mathematics elective. IAI: MTH 912 Mathematics.

Medical Laboratory Technology

Students in the Medical Laboratory Technology program are advised to consult the Code of Campus Affairs and Regulations, section 11.4, Page 173. This regulation concerns completion of all MEDT and BIOL courses in the Medical Laboratory Technology curriculum with a grade of C or better.

MEDT 1032 - Medical Laboratory Assistant Skills I 2/0 (2)

Prerequisite: HLTH 1404. This course provides students with better understanding and knowledge of the health care delivery systems, medical terminology, infection control, safety, quality control, test results, central processing, and work skills such as communication, professionalism, computer, and math skills.

MEDT 1043 - Medical Laboratory Assistant Skills II 2/2 (3)

Prerequisite: MEDT 1032 or consent of instructor. The course will provide the student with a basic knowledge and laboratory skills in the major disciplines of clinical laboratory sciences: urinalysis, hematology, chemistry, microbiology, and immunology. Students will be trained to become competent, not only in collec-

2009-10 catalog • www.kcc.edu

tion of specimens (Phlebotomist), but will also be competent in performing simple or waived tests (CLIA's reg.) done in hospital labs, clinics, physicians' offices, and ambulatory care settings.

3/3 (4)

MEDT 1114 - Urinalysis & Body Fluids

Prerequisites: Admission to the Medical Laboratory Technology program, or consent of instructor. This course and all MEDT courses are designed to prepare the student for Clinical Practicum I and II. Topics covered in this course are an introductory exposure to the theoretical and technical aspects of serology, immunohematology, clinical chemistry analysis, laboratory safety, lab math and laboratory information systems. Also included is an in-depth coverage of the biochemistry and analysis involved in the production of urine and body fluids as they relate to health and disease.

MEDT 1124 - Hematology & Coagulation 3/3 (4)

Prerequisites: Admission to the Medical Laboratory Technology program and CHEM 1514 or consent of instructor. This course is designed to prepare the student for Clinical Practicum I and II. Included are introductions to the following topics: lab safety, lab instrumentation, and laboratory mathematics. Theoretical and practical laboratory applications of principles and techniques in phlebotomy, normal to abnormal hematology, and coagulation are covered in depth. In addition, the student receives an orientation to the clinical laboratory through 10 hours phlebotomy experience at the hospital. Students must have a criminal background check without any disqualifying convictions and a negative drug screen prior to enrollment.

MEDT 1415 - Physiologic Systems 4/3 (5)

Prerequisites: One year of high school chemistry and biology or consent of instructor. This is a course in human physiology and an introduction to medical terminology. Emphasis is on the physiology of the circulatory, excretory, respiratory, digestive, endocrine, and nervous systems of the human. The course will use the regulatory systems approach, emphasizing the major homeostatic mechanisms of the body and their integration. Laboratory exercises will be used to illustrate the anatomy and physiology of the systems under study.

MEDT 2044 - Clinical Microbiology 3/3 (4)

Prerequisite: BIOL 2714 or consent of instructor. This course is an in-depth presentation of clinical bacteriology. Topics to be covered include specimen collection and transport, normal human flora and the sites associated with it, medias used for culturing and identification of bacteria from human sources, pathogen susceptibility testing, and pathology and treatment of human bacterial infections. Also included is a study of human pathological mycology, the epidemiology and pathology of fungal infection, the culturing and identification of pathogenic and normal flora fungi and the treatment of fungal diseases. In addition, human parasitology including the epidemiology, pathology, identification from human sources, and treatment of parasitic infestations will be covered. The student performs laboratory exercises that simulate hospital procedures in clinical bacteriology, mycology, and parasitology.

MEDT 2124 - Serology & Blood Banking 3/3 (4)

Prerequisites: MEDT 1114 or consent of instructor. This course provides an introduction to basic genetics and the nature of the immune system, with emphasis on the constituents that comprise serum-mediated immunity. Knowledge of basic laboratory immunologic principles and procedures are studied. Immunohematology specifically looks at blood-related antigens and antibiotics that are encountered in the clinical lab and their relationship to

safe transfusion of blood and its components. Laboratory exercises include all the commonly performed immunohematology and serology procedures.

MEDT 2214 - Clinical Chemistry

3/2 (4)

Prerequisites: MEDT 1124 and CHEM 1524; or consent of instructor. The course encompasses an in-depth study and understanding of the physiologic and biochemical processes operant in both health and illness. The student will perform analyses on various body fluids, grouped according to function of organ system and will be able to apply and explain the chemical principles, physiologic and chemical changes, and the clinical interpretation of their results. Understanding the theory and application of laboratory instruments (including computers or laboratory information systems), laboratory math, quality control, and laboratory safety is emphasized.

MEDT 2316 - Clinical Practicum I 0/18 (6

Prerequisite: Successful completion of the courses listed in the first three semesters of the Medical Laboratory Technology curriculum and concurrent enrollment in MEDT 2326. This course consists of supervised clinical training and is taken simultaneously with MEDT 2326. Students must have a criminal background check without any disqualifying convictions and a negative drug screen prior to enrollment.

MEDT 2326 - Clinical Practicum II 0/18 (6)

Prerequisite: Successful completion of the courses listed in the first three semesters of the Medical Laboratory Technology curriculum and concurrent enrollment in MEDT 2316. This course consists of supervised clinical training and is taken simultaneously with MEDT 2316. A minimum grade of 70 percent for each departmental evaluation, 75 percent for each departmental exam and 75 percent for the mock registry exam must be attained to successfully pass the practicum and graduate from the program.

MEDT 2462 - Medical Laboratory Technology Seminar 2/0 (2)

Prerequisite: Successful completion of the courses listed in the first three semesters of the Medical Laboratory Technology curriculum or consent of instructor. This course is the culmination of the Medical Laboratory Technology program. It provides the student the means to do a comprehensive review in preparation to take the American Society for Clinical Pathology National Registry exam or other certifying agency exam. It also introduces the student to topics related to medical technology and the chance to research and report on them. The course also helps prepare students to be workforce ready by giving them the opportunity to perform and teach others important skills used by medical personnel. Lastly, students will compile a working resume and interview skills that can be used when applying for positions in the medical laboratory.

Music

MUSC 1513 - Music Appreciation

3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with grade of C or better or consent of instructor. Students will study representative characteristics and genres from all of the major historical eras. The first unit covers classicism, the second unit covers medieval to baroque music, and the third unit covers romantic through contemporary music. Students will learn to do score reading as is necessary for fundamental historical analysis. AAS: Humanities elective. IAI: F1 900 Fine arts.

This course provides a variety of choral experiences to community members – as well as college students – who are interested in singing. This course may be repeated for up to four credit hours.

MUSC 1641 - Music Performance & Ensemble 0/2 (1)

Prerequisite: Audition and acceptance into course. Students in this course will pursue excellence in music through the collaborative pursuit of musical expression. Students from all academic disciplines are welcome. Each student must exhibit dedication to the course's objectives through exemplary attendance, discipline, and proper instrumental techniques. This course will be offered at Olivet Nazarene University.

Nursing

ASSOCIATE DEGREE (Registered Nursing)

Students in the Associate Degree Nursing program are advised to consult the Code of Campus Affairs and Regulations, section 11.4, Page 173. This regulation concerns completion of all RNUR and BIOL courses in the Associate Degree Nursing curriculum with a grade of C or better.

RNUR 1106 - Introduction to Nursing 3.5/5 (6)

Prerequisites: Admission to the Associate Degree Nursing program and BIOL 2644 (may be taken concurrently). The student will acquire knowledge fundamental to the development of basic skills and attitudes necessary to meet the nursing needs common to man. Students will identify and analyze nursing principles derived from scientific concepts of client care. Concurrent with this theoretical framework, clinical experience which will allow the student to identify and practice safe individualized care is obtained in community facilities. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

RNUR 1129 - Nursing - Adult & Child I 5/8 (9)

Prerequisites: RNUR 1106, RNUR 1451 and both BIOL 2644 and BIOL 2654 (BIOL 2654 may be taken concurrently). The student will study nursing care problems of clients of all ages based on normal needs of people and on deviations which affect these needs in times of illness, injury, or surgical intervention. Concurrent clinical experience provides the opportunity for the student to develop appropriate skills in assessing, planning, implementing, and evaluating care of clients in medical/surgical settings.

RNUR 1144 - Transition for LPNs 3.5/1 (4)

Prerequisites: ENGL 1613, PSYC 1813, BIOL 2644, BIOL 2654, BIOL 2714, graduation from a practical nursing program, practical nursing pharmacology course, and acceptance to the Associate Degree Nursing program. This course provides the theory and practice for practical nurses who desire entry into the second year of the Associate Degree Nursing program. Course concepts included are those in the first year of the Associate Degree Nursing Program which are not traditionally included in LPN education. This course combines classroom and clinical instruction. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

Prerequisites: Admission to the Associate Degree Nursing program and ENGL 1613 (may be taken concurrently). This course is taken the first semester of the program. It provides an introduction to historical developments in nursing, the conceptual framework and philosophy of the nursing program, the existence of illness, and unifying concepts basic to nursing practice.

RNUR 1461 - Nursing Seminar II 1/0 (1

Prerequisite: RNUR 1106 and RNUR 1451. This course is taken second semester of the program. It is designed to present an understanding of nursing in the community and develop a recognition of the needs and methods available for health care.

RNUR 2119 - Nursing – Adult & Child II 5/8 (9)

Prerequisites: RNUR 1129, RNUR 1461, PSYC 1813, and BIOL 2714. The student will continue to study nursing care problems of clients of all ages based on normal needs of people and on deviations which affect these needs in times of illness, injury, or surgical intervention. The student also will learn nursing care concepts and principles of client care focusing on the maternity cycle and care of the newborn or care of the pediatric client. Concurrent clinical experience provides the opportunity for the student to continue to develop appropriate skills in assessing, planning, implementing, and evaluating care of clients in medical/surgical and maternal/child settings.

RNUR 2124 - Nursing – Adult & Child III 2/4 (4)

Prerequisites: RNUR 1129 and RNUR 1461. This course is designed to present theories and concepts which deal with clients presenting problems relating to psychosocial adjustments, emotional stress, and behavioral dysfunction. Concurrent clinical experience provides the opportunity for the student to utilize the nursing process with increasing independence.

RNUR 2137 - Nursing – Adult & Child IV 3/8 (7)

Prerequisites: RNUR 2119, RNUR 2451, and RNUR 2443. The course is composed of two medical-surgical nursing rotations. Advanced medical-surgical concepts are explored in the classroom setting. Concurrent clinical experiences focus on enabling the beginning graduate nurse to utilize the nursing process in managing and administering safe, individualized nursing care.

RNUR 2443 - Concepts of Clinical Pharmacology 3/0 (3)

Prerequisites: RNUR 1129 or RN license. Utilizing a nursing process approach, the student will identify fundamental pharmacological principles and develop a theoretical base for the skills involved in administration of medications. Fundamentals of pharmacology, including history of drug administration, legal controls, how medications work in the human body, and principles of drug interactions will be identified. Classifications of drugs will be studied to give the student knowledge of actions, interactions, adverse effects, contraindications, dosages, routes, and nursing implications. The steps of the nursing process are utilized in safe medication administration.

RNUR 2451 - Nursing Seminar III 1/0 (1)

Prerequisites: RNUR 1129 and RNUR 1461. This course is taken during the third semester of the program. It provides an introduction to legal aspects of nursing and ethical issues involved in nursing.

Prerequisites: RNUR 2119 and RNUR 2451. This course is taken during the fourth semester of the program. It will focus on issues and responsibilities in nursing, implications of the Nurse Practice Act, nursing organizations, continuing education in nursing, current events in nursing, and the transition from nursing student to practicing registered nurse.

PRACTICAL NURSING

Students in the Practical Nursing program are advised to consult the Code of Campus Affairs and Regulations, section 11.4, Page 173. This regulation concerns completion of all PNUR and BIOL courses in the Practical Nursing curriculum with a grade of C or better.

PNUR 1138 - Practical Nursing I 4.5/7 (8)

Prerequisites: Admission to the Practical Nursing program and BIOL 1554 (may be taken concurrently). Theory and clinical experience are correlated to provide the student with the opportunity to assist the individual in meeting his/her basic needs through the basic use of the nursing process. In addition to basic needs and the nursing process, emphasis will be placed on therapeutic nursing skills, communication skills, growth and development and the legal and ethical aspects of nursing as they relate to physiologic and safety needs. Man will be viewed as a holistic being. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

PNUR 1140 - Practical Nursing II 5/10 (10

Prerequisites: PNUR 1138; PNUR 1241; and BIOL 1554 or both BIOL 2644 and BIOL 2654. Theory and clinical experiences will be correlated as the student studies man's adaptation to major illness states in his/her attempt to attain, regain, or maintain health. The student will expand upon previous learning of the nursing process, therapeutic nursing skills and communication to provide nursing care to individuals throughout the life cycle who are experiencing interferences with physiologic and safety needs.

PNUR 1241 - Practical Nursing Pharmacology I 1/0 (1)

Prerequisites: Admission to Practical Nursing program; PNUR 1138 (taken concurrently); BIOL 1554 (may be taken concurrently) or both BIOL 2644 and BIOL 2654; and proficiency in basic computational math. The nursing process will be used to teach skills to prepare medications, administer by various routes, and record accurately. Basic mathematical calculations necessary to correctly calculate dosages for a variety of clients will be included. Terminology, abbreviations, and legal implications of drug administration will be emphasized. Basic knowledge of the LPN's responsibilities in IV therapy will be taught. Students must pass this course to participate in the clinical rotation in PNUR 1138.

PNUR 1262 - Practical Nursing Pharmacology II 2/0 (2)

Prerequisites: PNUR 1140 (taken concurrently); PNUR 1241; and BIOL 1554 or both BIOL 2644 and BIOL 2654. The student will study the administration of medications in relation to the nursing process and the role of drug therapy in the prevention of disease and the promotion of health. Classification of drugs will be studied to give the student knowledge of their actions, interactions, side effects, contraindications, dosages and routes, and nursing implications. Concepts of client assessment, care and teaching will be included with each drug classification group.

Prerequisites: PNUR 1140; PNUR 1262; and BIOL 1554 or both BIOL 2644 and BIOL 2654. The course is designed to prepare the practical nursing student to care for persons during the normal childbearing cycle, children during the neonatal period, and individuals throughout the life cycle. Emphasis is placed on organizing care for a group of clients.

PNUR 1491 - Practical Nursing Seminar 1/0 (1)

Prerequisite: Practical Nursing advanced certificate. The course is designed to assist graduates of practical nursing programs to prepare for the National Council Licensure Examination for Practical Nurses. Principles and theories relating to medical-surgical nursing, maternal-child nursing, mental health concepts, and pharmacology will be reviewed, utilizing lectures, discussions and testing to simulate the exam experience. This course does not guarantee satisfactory results on the exam. Guidance will be given regarding the method of testing and how to prepare for the examination.

PNUR 2025 - LPN Pharmacology 2/6 (5)

Prerequisites: Graduate of a practical nursing program and consent of instructor. The student will study the accurate preparation, administration, and recording of medications given by various routes, basic math calculations, terminology, abbreviations, legal implications, and the LPN's responsibilities in IV therapy. The administration of medications will be presented in relation to the nursing process and the role of drug therapy in the prevention of disease and the promotion of health. Classifications of drugs will be studied to provide the student with knowledge of their actions, interactions, side effects, contraindications, dosages, routes, and nursing implications. This course meets the state requirement of 32 theory hours and 64 clinical hours.

NURSING ASSISTANT

PNUR 1438 - Nursing Assistant 4.5/7 (8)

Prerequisite: Appropriate assessment score. The course is designed to prepare individuals to function in the role of nursing assistants under the supervision of a licensed nurse. Students will be prepared to offer basic services relating to the comfort, welfare and safety of persons requiring health care. The course is designed to meet the curriculum requirements of the Illinois Department of Public Health. The KCC Physical Examination form must be completed prior to beginning the clinical experience; forms are available in the Division of Student Services. Each student in this course must have a physical exam, criminal background check and a negative drug screen.

PNUR 1441 - Alzheimer's & Related Diseases 1/0 (1)

Prerequisite: PNUR 1438 or consent of instructor. This course is designed to prepare the health care worker to care for clients with Alzheimer's and related diseases. This course meets the curriculum requirements of the Illinois Department of Public Health.

Orientation

ORIN 1011 - Job Readiness (Based on demand) 1/0 (1)

This course presents job readiness skills which facilitate obtaining employment. A variety of topics are presented to orient the student to interview techniques, resume de-

velopment, cover letter and follow-up letter writing, basic job search skills, and job retention. At course end, students will receive a portfolio containing a professionally prepared laser-printed resume, cover letter, and follow-up letter. This course may be taken under the pass/fail grading option. See Page 170.

ORIN 1501 - College Success Skills 1/0 (1)

This is a foundational course in active learning strategies and effective study skills that focuses on the learner's role and responsibility in the learning process. The course presents college survival skills which facilitate student success. Topics such as effective note taking, time management, study methods, and test-taking tips are covered.

Paralegal/ Legal Assistant Studies

PLAS 1103 - Introduction to Paralegal/ Legal Assistant Studies

3/0 (3)

Prerequisites: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor; and ENGL 1613 or concurrent enrollment. This is a survey course introducing students to the paralegal profession. A practical approach is used to explain a paralegal's roles, skills, and responsibilities. The course also emphasizes mastering terms, reviewing basic techniques of legal research and writing, and ethics for paralegals. To continue enrolling in Paralegal/Legal Assistant Studies courses, this course must be completed with a grade of B or better.

PLAS 1123 - Legal Research & Writing I 3/0 (3)

Prerequisites: PLAS 1103 with a grade of B or better; ENGL 1613 with a grade of C or better; BSNS 1653; and one of the following: COSC 1352, Microsoft Office Specialist certification, or instructor consent. This course, the first in a two-semester sequence, emphasizes performing legal research in the library and on the computer. The fundamentals of legal analysis and writing, correct citation form, and eliminating mechanical errors are stressed.

PLAS 1133 - Legal Research & Writing II 3/0 (3)

Prerequisites: PLAS 1123 and PLAS 1213. This course, the second of a two-semester sequence, continues to emphasize performing legal research in the library and on the computer. While the first semester stresses research techniques, this course stresses online research, correct citation form, and eliminating grammatical, spelling, and other writing errors.

PLAS 1153 - Law Office Management 3/0 (3)

Prerequisites: PLAS 1133 or concurrent enrollment. This course offers a realistic look at the law office environment. Practical information to be covered will include client management, case files, confidentiality, deadlines, computer file access and billable hours.

PLAS 1213 - Civil Litigation 3/0 (3)

Prerequisites: PLAS 1103 with a grade of B or better; ENGL 1613 with a grade of C or better; and PLAS 1123 or concurrent enrollment. This course covers both substantive civil law and civil procedure. Special emphasis will be placed on Illinois and federal civil codes. The role of the paralegal in civil litigation, from the client interview through the appeals process, will be addressed.

PLAS 2113 - Legal Technology

3/0 (3)

Prerequisites: PLAS 1133 or concurrent enrollment. This course gives the paralegal student a thorough overview of technology used in the law office. Students will complete online research assignments and use demonstration models of a variety of legal software applications.

PLAS 2213 - Real Estate Law

3/0 (3)

Prerequisites: PLAS 1133 or concurrent enrollment. This course provides a comprehensive understanding of the law of real property. Types of ownership, surveys and legal descriptions, and encumbrances are discussed. The course also addresses contracts and related issues; property transfers by deed; real estate finance and mortgages; title to property; and real estate closings. The paralegal's role in these transactions is a foundation of the course.

PLAS 2223 - Estates, Trusts, & Wills 3/0 (3)

Prerequisites: PLAS 1133 or concurrent enrollment. This course covers the law of the estate planning and probate processes and specifically addresses the role of the paralegal in such transactions. Special emphasis will be placed on Illinois law in the drafting of wills and trusts. The course also addresses the statutory guidelines and court rules that apply to the probate process.

PLAS 2233 - Criminal Litigation 3/0 (3)

Prerequisites: PLAS 1133 or concurrent enrollment; and PLAS 1213. This course covers both substantive criminal law and criminal procedure. Special emphasis will be placed on Illinois and federal criminal codes. The role of the paralegal in criminal litigation, both from prosecution and defense perspectives, will be addressed.

PLAS 2253 - Corporate Law 3/0 (3)

Prerequisites: PLAS 1133 or concurrent enrollment. This course covers the law of business organizations, including corporations, partnerships, and sole proprietorships. Information on corporate finance and securities regulations, changes to corporate structure, and the role of a corporate paralegal also are covered.

PLAS 2263 - Family Law

3/0 (3)

Prerequisites: PLAS 1133 or concurrent enrollment and one of the following: COSC 1372, Microsoft Office Specialist Certification, or instructor consent. This course provides a detailed review of family law issues in Illinois and the paralegal's role in addressing these issues. Special emphasis will be placed on current trends in family law and the implications of these trends on family law proceedings in the 21st Judicial Circuit.

PLAS 2333 - Laws of Evidence 3/0 (3)

Prerequisite: PLAS 1133 or concurrent enrollment. This course provides a detailed review of the rules of evidence and emphasizes the role and importance of these rules to any legal action. The course specifically emphasizes how the paralegal assists the attorney in recognizing and identifying admissible evidence and the challenges to admissibility of evidence.

PLAS 2403 - Special Topics in Paralegal Studies 3/0 (3)

Prerequisites: PLAS 1123, PLAS 1133, and PLAS 2113; or consent of the program coordinator. This course allows the student to apply knowledge of the law to a problem or research topic under

the supervision of the program coordinator. A comprehensive capstone project or legal research project will be required at the conclusion of the course.

PLAS 2413 - Paralegal Internship 3/0 (3)

Prerequisites: Completion of all required PLAS courses or consent of the program coordinator. This course is a culmination of all previous PLAS courses and applies the paralegal skills learned in class to use in a real-life setting. 240 hours of on-site time will be required for three credit hours. The program coordinator will make periodic visits to the site for observation and feedback from the internship provider.

Paramedic

Students in the Paramedic Supervision and Emergency Medical Technician programs are advised to consult the Code of Campus Affairs and Regulations, section 11.4, Page 173. This regulation concerns completion of all PMED and PEPC courses in these curriculums with a grade of C or better.

PEPC 1308 - Emergency Medical Technician – Intermediate I 8/0 (8)

Prerequisite: PMED 1017; successful completion of the state certification exam for EMT-B; and proof of current CPR certification at the "Health Care Provider" level. The student is introduced to the roles of the EMT-Intermediate/Defibrillator and the paramedic as well as the ethical and legal aspects of the Emergency Medical Services system. Human anatomy and physiology are reviewed as the student studies primary and secondary physical assessment. The student is introduced to pharmacology and general drug groupings as well as the calculation of drug dosages using the metric system. The classification of specific drugs, their therapeutic effect, indications and contraindications, side effects and correct dosages will be studied. The student will learn to administer drugs through the various routes. The student is taught how to use various radios and telecommunication devices to communicate patient information to hospitals. The student also will learn how to manage traumatic injuries including those relating to fluids, shock, and trauma-related respiratory and cardiac emergencies. Selected clinical experiences will be provided to correlate with the course content.

PEPC 1318 - Emergency Medical Technician – Intermediate II 8/0 (8)

Prerequisite: PEPC 1308 or concurrent enrollment. The anatomy and physiology of the cardiovascular system will be studied, with emphasis on the structure, function, and electrical conduction system of the heart as well as the pathophysiology and emergency management of cardiovascular and non-trauma-related respiratory problems. The student also will study the electrocardiogram (EKG) interpretation and treatment of various arrhythmias and specific treatment techniques including EKG monitoring, defibrillation, and cardioversion. A variety of common medical emergencies and their management will be studied, including those in the areas of obstetric and gynecologic, pediatric-neonatal, psychiatric, behavioral, neurological, and environmental. The student also will study infectious and communicable diseases.

PEPC 1324 - Emergency Medical Technician – Intermediate III 0/8 (4)

Prerequisite: PEPC 1318 or concurrent enrollment. The clinical rotation requirements for this course are designed to augment

each phase of classroom training. Each student will rotate through specified patient care areas of the hospital, and will work under the direct supervision of a registered nurse or physician to master the practical skills of an EMT-Intermediate while in a controlled environment. The student will spend clinical time in the emergency department, obstetrical unit, medical intensive care unit, surgical intensive care unit, pediatrics department, psychiatric unit, and the morgue. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

PEPC 1343 - Emergency Medical Technician - Intermediate IV 0/6 (3)

Prerequisites: PEPC 1318 or concurrent enrollment. This course is designed to provide the paramedic student with educational experience in the field of an Advanced Life Support unit. The student will be required to participate in a minimum number of ALS calls with a system approved ALS agency. The student will function under the supervision of an EMT-Paramedic who has been licensed and active for at least four years and who is in good standing with the Emergency Medical Services system. The student is required to complete a minimum number of hours of field experience on the ALS unit. Students who are not affiliated with an approved resource hospital EMS system will be required to obtain a minimum of 50% of their ambulance ride time and seven of 10 of their ALS calls with an approved resource hospital ALS agency. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

PMED 1017 - Emergency Medical Technician – Basic 6/3 (7)

Prerequisite: Appropriate assessment score; the Office of Admissions and Registration must have proof of current CPR certification at the "Healthcare Provider" level; and the student's official high school transcript indicating graduation or GED scores indicating successful completion must be on file. (High school seniors should consult an adviser for requirements.) To sit for the Illinois Department of Public Health EMT-B test, the student must be at least 18 years of age. The course prepares individuals to provide basic emergency care at the scene of an accident or illness and to stabilize and transport the victim to a facility providing emergency medical services. Common injuries and medical emergencies will be studied along with the roles and responsibilities of the Emergency Medical Technician—Basic (EMT-B). Students also will be required to complete a minimum number of hours of hospital clinical and ambulance ride time. Upon satisfactory completion of the course, the student will be eligible to take the state EMT-B test. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

PMED 2408 - Emergency Medical Technician – Paramedic I 8/0 (8)

Prerequisite: PMED 1017 and successful completion of the state certification exam for EMT-B, or a current EMT-B license. The student will spend a significant portion of this course doing independent study. The student is introduced to the roles of the EMT-Paramedic as well as the ethical and legal aspects of the Emergency Medical Services (EMS) system. Human anatomy and physiology are reviewed in-depth as the student studies primary and secondary physical assessment. The student is introduced to pharmacology and general drug groupings as well as the calculation of drug dosages using the metric system. The

classification of specific drugs, their therapeutic effect, indications and contraindications, side effects and correct dosages will be studied. The student will learn to administer drugs through the various routes. The student will learn to manage traumatic injuries, including problems relating to fluids, shock, respiratory and cardiac emergencies. Various hands-on skills will be discussed such as otoscope and opthamoscope examinations, rectal and vaginal exams, foley and nasogastric tube insertion. Selected clinical experiences will be provided to correlate with the course content.

PMED 2418 - Emergency Medical Technician – Paramedic II 8/0 (8)

Prerequisite: PMED 2408 or concurrent enrollment. The anatomy and physiology of the cardiovascular system will be studied with an in-depth emphasis on the structure, function, and electrical conduction system of the heart and the pathophysiology and emergency management of cardiovascular and respiratory emergencies. The student also will study the electrocardiogram (EKG) interpretation and treatment of various arrhythmias to include blocks and 12 lead EKG interpretation. Specific treatment techniques including cardiac pacing, synchronized cardioversion, defibrillation, and cardioversion will be discussed. A variety of common medical emergencies will be studied in-depth along with obstetric and gynecologic, pediatric-neonatal, psychiatric, behavioral, neurological, environmental emergencies and their management. The student will spend time on infectious and communicable diseases; and illness and injury prevention.

PMED 2437 - Emergency Medical Technician – Paramedic III 0/14 (7)

Prerequisite: PMED 2418 or concurrent enrollment. The clinical rotation requirements for this class are designed to augment each phase of classroom training. To build upon previous learning experiences in PEPC 1324, each student will rotate through specified patient care areas of the hospital and will work under the direct supervision of a registered nurse or physician. The focus of the hospital clinical experiences will be to further understand and to master the practical skills of an EMT-Paramedic while in a controlled environment. The student will spend clinical time in the emergency department, obstetrical unit, medical intensive care unit, surgical intensive care unit, pediatric department, psychiatric unit and the morgue. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

PMED 2447 - Emergency Medical Technician – Paramedic IV 0/14 (7)

Prerequisite: PMED 2437 or concurrent enrollment. The course is designed to provide the paramedic student with educational experience in the field of an Advanced Life Support (ALS) unit. The student will function under the supervision of an EMT-Paramedic who has been licensed and active for at least four years and who is in good standing with the Emergency Medical Services system. The student is required to complete a minimum number of hours of field experience with a system-approved ALS agency. Students who are not affiliated with an approved resource hospital EMS System will be required to obtain a minimum of 50 percent of their ambulance ride time and seven of 10 of their ALS calls with an approved resource hospital ALS agency. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

Philosophy

PHIL 2513 - Introduction to Philosophy

3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with grade of C or better or consent of instructor. This course encourages students to develop a tolerant, open and critical mind as well as a philosophical attitude. The major topics to be reviewed in the course are the value of philosophy, metaphysics (reality and illusion), existentialism, knowledge, logic, ethics, religion, death, art, and Eastern philosophy. Students also will discuss the philosophical implications of various contemporary social issues – e.g., capital punishment, euthanasia, abortion, etc. AAS: Humanities elective. IAI: H4 900 Humanities.

PHIL 2523 - Ethics 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with grade of C or better or consent of instructor. This course presents an introduction to a philosophy that probes the nature of moral theory. It explores possible ways of assessing what is "good," including evaluations of society and individual notions of morality. There will be an analysis of principal ethical theories and their practical application to moral problems and decisions. AAS: Humanities elective. IAI: H4 904 Humanities.

PHIL 2533 - Logic 3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with grade of C or better or consent of instructor. Logic is the skill of constructing and assessing sound arguments. Students will acquire the skill to construct and present correct arguments and thereby gain increased insight into the principles of different kinds of reasoning. Students will express ideas clearly and precisely through writing. AAS: Humanities elective. IAI: H4 906 Humanities.

PHIL 2543 - Death & Dying 3/0 (3)

This course will provide a sense of the meaning of mortality from both historical and contemporary perspectives. It will probe various understandings of the experience of dying, examine the impact of death on those who survive and discuss the dilemmas death poses for us today. *AAS: Humanities elective*.

Physical Education

The college reserves the right to require a physical examination or the written consent of the student's physician prior to allowing a student to participate in certain physical activities classes.

PHEC 1611 - Physical Education Activities (Co-ed) 0/2 (1)

The student will participate in selected physical activities. He or she will develop his or her skill proficiency and will demonstrate understanding of the rules and strategies of games, through both written and physical tests. The college may offer such activities as recreation (provides limited activities), golf, tennis, bowling, weight training, aerobics, scuba diving, Latin dance and enrollment in the Fitness Center. These courses may be repeated for credit. Some Physical Education Activities may be taken under the pass/fail grading option, see Page 170. Consult the class schedule or course instructor for which activities may be taken pass/fail.

PHEC 1621 - Physical Education Activities 0/2 (1)

See PHEC 1611.

PHEC 2511 - Physical Education Activities (Co-ed) 0/2 (1) See PHEC 1611.

PHEC 2521 - Physical Education Activities (Co-ed) 0/2 (1) See PHEC 1611.

PHED 1512 - Health Education 2/0 (2)

A fundamentals course dealing with personal lifestyle choices and health. Information units may include: drugs, sexuality, mental health, physical health, nutrition, environmental issues, aging, consumer education, and death. AAS: Health education elective.

PHED 1521 - Substance Abuse Education 1/0 (1)

This course is designed to develop within the student the understanding of such hindrances to good health as stress, alcohol and drug addiction, peer pressure and other related behaviors, and environmental factors which contribute to non-productive lifestyles.

PHED 1712 - Introduction to Physical Education I 2/0 (2)

An introductory course designed for future health, physical education and recreation career-minded students. Topics covered include lifespan sports and physical education, sport education, and fitness. Historical aspects, philosophies, and current development are emphasized.

PHED 1722 - Introduction to Physical Education II 2/0 (2)

An extension of PHED 1712 concentrating on careers in physical education, coaching, research and testing, and related fields. Future professional concerns and potentials also will be discussed.

PHED 1811 - Officiating Men's Basketball 1/0 (1)

This course is designed to serve as background for students planning to major in physical education and also to prepare a student to be a registered official in men's basketball.

PHED 1821 - Officiating Women's Basketball (Based on demand) 1/0 (1)

This course is designed to serve as background for students planning to major in physical education and also to prepare a student to be a registered official in women's basketball.

PHED 1831 - Officiating Men's Baseball (Based on demand) 1/0 (1)

This course is designed to serve as background for students planning to major in physical education and also to prepare a student to be a registered official in men's baseball.

PHED 1841 - Officiating Women's Softball (Based on demand) 1/0 (1)

This course is designed to serve as a background for students planning to major in physical education and also to prepare a student to be a registered official in women's softball.

PHED 1852 - Theory of Coaching Basketball 2/0 (2)

This course is designed for the individual who is interested in learning the basics of coaching basketball. The course is designed for the physical education major or minor and will deal with all the technical aspects of coaching basketball.

PHED 1862 - Theory of Coaching Baseball 2/0 (2)

This course is designed for the individual who is interested in learning the basics of coaching baseball. The course is designed for the physical education major or minor and will deal with all technical aspects of coaching baseball.

PHED 1913 - Introduction to Athletic Training 3/0 (3)

This course is designed for the individual who is interested in learning about the profession of athletic training. The course covers basic aspects of sports-related health conditions and training techniques.

PHED 1942 - First Aid & Emergency Care 2/0 (2)

This course is designed to introduce students to basic first aid and emergency care techniques.

PHED 1952 - Principles & Problems of Coaching 2/0 (2)

A foundations course placing emphasis on basic coaching principles applied within effective learning techniques and procedures. Practical guidelines, "how to" skills, and behavioral coaching characteristics will be included.

PHEM 2511 - Physical Education Activities (Men) 0/2 (1)

Intercollegiate basketball and baseball teams.

PHEM 2521 - Physical Education Activities (Men) 0/2 (1)

Intercollegiate basketball and baseball teams.

PHEW 2511 - Physical Education Activities (Women) 0/2 (1)

Intercollegiate volleyball and basketball teams.

PHEW 2521 - Physical Education Activities (Women) 0/2 (1)

Intercollegiate basketball and softball teams.

Physical Science

PSCI 1514 - Introduction to Physical Science – Chemistry & Physics 3/2 (4)

Prerequisite: Appropriate assessment score or grade of C or better in one of the following: MATH 1113, MATH 1414, or one year of high school algebra; appropriate assessment score or completion of ENGL 1413 with a grade of C or better; or consent of instructor. This course is designed to introduce the non-science major to the basic concepts and applications of physics and chemistry. The student will describe and analyze these ideas in the classroom and perform experiments in the laboratory dealing with the verification and/or application of physical laws. AAS: Physical science (laboratory science) elective. IAI: P1 900L Physical science.

PSCI 1524 - Introduction to Physical Science – Astronomy & Earth Science 3/2 (4)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. This course is designed to introduce the non-science major to the basic concepts of the earth sciences and astronomy. The student will describe and analyze the structure, evolution and dynamics of the earth, our solar system, and the universe. In the laboratory, the student will apply this knowledge to the identification of earth materials and the analysis of astronomical phenomena. Some algebra is required in this course. AAS: Physical science (Laboratory science) elective. IAI: P1 905L Physical science.

Physical Therapist Assistant

Students in the Physical Therapist Assistant program are advised to consult the Code of Campus Affairs and Regulations, section 11.4, Page 173. This regulation concerns completion of all PHTA courses in these curriculums with a grade of C or better.

PHTA 1101 - Introduction to Healthcare 1/0 (1

Prerequisite: Admission to the Physical Therapist Assistant program. This introductory course focuses on the historical and current issues which influence healthcare and the physical therapy profession. Students will begin to develop a commitment to the physical therapy profession as well as an understanding of the role of the physical therapist and physical therapist assistant within the healthcare delivery team. Techniques for effective communication and problem solving will be introduced, and an understanding of how each individual learns and functions in a teaching/learning group will be presented. The process for reviewing current professional literature will be demonstrated and practiced.

PHTA 1115 - PTA Fundamentals I 3/4 (5)

Prerequisites: Admission to the Physical Therapist Assistant program and BIOL 2644 (or concurrent enrollment). This course studies basic physical therapy theory and principles, with a hands-on introduction to the patient care skills and procedures of therapeutic physical therapy intervention. Emphasis is on universal precautions, infection control and blood borne pathogens, vital signs, transfer techniques, wheelchairs (including basic management and mobility), use of assistive devices/introduction to assisted gait patterns, introduction to normal gait, range of motion exercises and other functional skills and training with age-specific information for each topic. The student will be introduced to common medical terminology in physical therapy and to the patient chart and SOAP (subjective, objective, assessment and plan) note format.

PHTA 1224 - Kinesiology 2.5/3 (4)

Prerequisites: BIOL 2644, BIOL 2654 (or concurrent enrollment), PHTA 1101, PHTA 1115, and concurrent enrollment in PHTA 1234. This course includes an in-depth scientific analysis of human movement. Students will study normal postural alignment, gait, and joint and muscle actions through detailed study of the musculoskeletal and nervous systems. Laboratory practice will allow for a hands-on appreciation of anatomical structures and concepts of human movement science as they relate to the application of physical therapy approaches to treatment. Introductions to growth, development, and pain theories and implications on human movement will be included.

PHTA 1234 - PTA Fundamentals II 2/4 (4)

Prerequisite: BIOL 2644, BIOL 2654 (or concurrent enrollment), PHTA 1101, PHTA 1115, and concurrent enrollment in PHTA 1224. This course continues the study of basic physical therapy skills. Students will study and apply the scientific principles and practices – as well as understand the indications and contraindications – related to these physical therapy interventions. Interventions may include the use of selected modalities of therapeutic heat and cold, ultrasound, electrotherapy, whirlpools, massage techniques, and relaxation techniques. In addition, the student will discuss and understand the theory of shortwave diathermy, ultraviolet, and intermittent compression. Emphasis will be on safe and effective patient interactions, and use of appropriate draping and positioning techniques for treatment. Students will further develop clinical documentation skills.

PHTA 2001 - Professional Standards of the PTA 1/0 (1)

Prerequisites: PHTA 1224 and PHTA 1234, and concurrent enrollment in PHTA 2043 and PHTA 2053. This is a concentrated one-week course. Professionalism through effective verbal and nonverbal communication with all members of the health-care delivery team, patient-caregiver interaction, interpersonal skills, effective communication, and cultural sensitivity will be further reinforced. Students will learn techniques to provide psycho-social support for patients, families, and classmates. Individual cultural, religious and socio-economic differences will be explored, along with how they factor into a person's response to therapy. Emphasis will be placed on developing the student's awareness of contributing positively to the patient care experience through his/her role as a physical therapist assistant.

PHTA 2043 - Pathology for the PTA 3/0 (3)

Prerequisites: BIOL 2654, PHTA 1224, PHTA 1234, and concurrent enrollment in PHTA 2001 and PHTA 2053. This online hybrid course presents a body systems approach to the etiology, pathology, signs/symptoms, risk factors, and prognosis and medical treatment of specific diseases and conditions often seen in physical therapy. Students will study the fundamental basis of these diseases and illnesses, and discuss related implications for the physical therapist assistant. Discussions will include processes such as inflammation, tissue repair, regeneration of human tissue, and diseases of the circulatory, respiratory, cardiovascular and musculoskeletal systems. Pharmacology for the physical therapist assistant also will be discussed.

PHTA 2053 - Clinical Practicum I 0/9 (3)

Prerequisites: BIOL 2654, PHTA 1224, PHTA 1234, PHTA 2001, and concurrent enrollment in PHTA 2043. Students will be introduced to the healthcare environment in a physical therapy setting. The course provides a combination of observation and hands-on practice of selected physical therapy interventions in a closely supervised clinical setting with ongoing communication between the student, clinical instructor and academic faculty. Emphasis will be on critical thinking and student self-awareness for ongoing personal and professional development. This clinical experience is five weeks, 40 hours per week.

PHTA 2164 - Orthopedics for the PTA 2.5/3 (4)

Prerequisites: PHTA 2043, PHTA 2053 and concurrent enrollment in PHTA 2175 and PHTA 2185. This course is a continuation of PHTA 1224, focusing on orthopedic and arthritic conditions and their therapeutic management in physical therapy. Students will study the fundamentals and theory of exercise, and practice therapeutic exercise and techniques including: stretching and strengthening individual muscles and muscle groups, postural training, mechanical traction, manual muscle strength and length testing. Students will further develop skills in order to master goniometry and normal gait analysis. Abnormal gait will be introduced and common special tests performed by the physical therapist and physician will be covered. Students will develop the ability to adjust interventions and enhance critical thinking and documentation skills while following the established plan of care developed by the physical therapist.

PHTA 2175 - PTA Fundamentals III 3/4 (5)

Prerequisite: PHTA 2043, PHTA 2053 and concurrent enrollment in PHTA 2164 and PHTA 2185. This course provides an overview of the neuroanatomy of the central and peripheral nervous systems as they relate to the physical therapy of patients across the lifespan. Emphasis is on specialized neurological

rehabilitation techniques, physical therapy interventions and procedures and their rationale, structure and function of the nervous system related to physical therapy treatments, neurophysiologic concepts, human growth and development, and neurologic dysfunctions.

PHTA 2185 - PTA Fundamentals IV 3/4 (5)

Prerequisites: PHTA 2043, PHTA 2053 and concurrent enrollment in PHTA 2164 and PHTA 2175. This is the culmination of academic preparation in therapeutic procedures and includes treatment of selected cardiovascular, respiratory, circulatory, and neuromuscular conditions, burns and wounds. Amputations, prosthetics and orthotics will also be covered. Emphasis is on advanced physical therapy interventions and their rationale.

PHTA 2201 - Current Issues in PT Practice 1/0 (1)

Prerequisite: Successful completion of all previous Physical Therapist Assistant program curriculum courses. This concentrated one week course provides the opportunity for student discussion, sharing of clinical experiences and student presentations related to physical therapy. As the final preparation before entering the profession, topics will include: board exam review, licensure, job skills, practitioner roles, determining areas of clinical interest, and legal and ethical issues.

PHTA 2224 - Clinical Practicum II 0/12 (4)

Prerequisite: PHTA 2293. Student will perform advanced physical therapy interventions with additional exposure to adult orthopedic and neurological conditions in a supervised clinical physical therapy setting, including ongoing communication between the student, clinical instructor and academic faculty. The student will develop professional skills and behaviors as well as critical thinking skills to advance patient care interventions. This clinical experience is six weeks, 40 hours per week.

PHTA 2234 - Clinical Practicum III 0/12 (4)

Prerequisite: PHTA 2293 and PHTA 2224. As the culmination of all academic and clinical education preparation, this clinical experience is designed to simulate full-time clinical work, allowing the student to practice advanced skills and interventions in a variety of supervised settings with ongoing communication between the student, clinical instructor and academic faculty. Emphasis is placed on mastery of entry-level skills in communication, patient care interventions and interactions with patients, families/caregivers, the public and other health care workers. This clinical experience is six weeks, 40 hours per week.

PHTA 2293 - PTA Fundamentals V 2/2 (3)

Prerequisites: PHTA 2164, PHTA 2175, and PHTA 2185. This course expands upon PHTA 2185 with an emphasis on special patient populations in physical therapy including pediatrics, geriatrics, women's health, industrial, and chronic pain. The emphasis will be a multidisciplinary approach to physical therapy intervention.

Physics

PHYS 1514 - General Physics I (Based on demand)

3/2 (4)

Prerequisites: MATH 1803 and MATH 1814 or equivalent; appropriate assessment score or completion of ENGL 1413 with a grade of C or better; or consent of instructor. The student will

explain the basic theories of classical mechanics, simple harmonic motion, and heat and will apply these ideas to the mathematical solution of problems. In the laboratory, the student will attempt to verify several of these theories by comparing experimental measurements with mathematical results. Algebra is required for this course. AAS: Physical science (laboratory science) elective. IAI: P1 900L Physical science.

PHYS 1524 - General Physics II (Based on demand)

3/2 (4)

Prerequisite: PHYS 1514. The student will explain the basic theories of electricity, magnetism, atomic and nuclear physics, special relativity, and optics and will apply these ideas to the mathematical solution of problems. In the laboratory, the student will attempt to verify several of these theories by comparing experimental measurements with mathematical results. Algebra is required for this course. AAS: Physical science (laboratory science) elective.

PHYS 2614 - Physics I

3/2(4)

Prerequisite: MATH 2515. The student will explain the basic theories of classical mechanics and simple harmonic motion and will apply these ideas to the mathematical solution of problems. In the laboratory, the student will attempt to verify several of these theories by comparing experimental measurements with mathematical results. Calculus is required for this course. AAS: Physical science (laboratory science) elective. IAI: P2 900L Physical Science.

PHYS 2624 - Physics II

3/2 (4)

Prerequisites: PHYS 2614 and MATH 2523. The student will explain the basic theories of heat, electricity, and magnetism and will apply these ideas to the mathematical solution of problems. In the laboratory, the student will attempt to verify several of these theories by comparing experimental measurements results. Calculus is required for this course. AAS: Physical science (laboratory science) elective. *IAI: EGR 912 Engineering*.

PHYS 2634 - Physics III

3/2 (4)

Prerequisite: PHYS 2624. The student will explain the basic theories of atomic/nuclear physics, special relativity, and optics and will apply these ideas to the mathematical solution of problems. In the laboratory, the student will attempt to verify several of these theories by comparing experimental measurements with mathematical results. Calculus is required for this course. AAS: Physical science (laboratory science) elective. IAI: EGR 914 Engineering.

Political Science

PLSC 1513 - American Government

3/0 (3)

Prerequisite: Appropriate assessment score or consent of instructor. The student will describe and analyze the basic principles of the U.S. Constitution, the role of voters, political parties, campaigns, and the structure and processes of the three branches of the national government. (This course satisfies the U.S. Constitution requirements for graduation.) AAS: Social and behavioral science elective. *IAI: S5 900 Social and behavioral science*.

PLSC 1523 - State & Local Government (Based on demand)

3/0 (3)

Prerequisite: PLSC 1513; or consent of instructor. The student will describe and analyze the role of state and local governments

in the American Union. He or she will describe the differences in the branches of various state governments and in the structures of local governments and the problems of conflicting local jurisdictions. (This course satisfies the Illinois Constitution requirement for graduation.) AAS: Social and behavioral science elective. IAI: S5 902 Social and behavioral science.

PLSC 1553 - Comparative Government (Based on demand) 3/0 (3)

The student will compare and contrast the problems, political institutions, and political processes of countries throughout the world. He or she will examine in detail the similarities and differences of the political systems of Great Britain, France, Germany, and Russia.

PLSC 2613 - Introduction to International Relations 3/0 (3)

Prerequisite: Appropriate assessment score or concurrent enrollment in ENGL 1413. This course introduces students to the study of international relations as a broad sphere of international human interaction with subcategories of international organizations, politics, law, economics, security affairs, and development. Emphasis will be placed on an understanding of power, legitimacy, morality, and welfare through a study of contemporary theory and practice in international relations. AAS: Social science elective. IAI: S5 904N Social and behavioral science.

Psychology

The Educational Psychology course, EDUC 2613, is listed under Education. See Page 135.

PSYC 1813 - Introduction to Psychology 3/0 (3)

Prerequisite: Appropriate assessment score or consent of instructor. This course consists of a survey of the major topics in psychology; analysis of psychological research; intelligence; memory and thinking; the biological basis of behavior; emotions; perception and sensation; motivation; wellness and stress; theories of personality; heredity and learning; developmental psychology; social psychology; abnormal psychology (including therapy and treatment); and states of consciousness. Some sections of this course are taught in the computer lab; computer literacy skills are recommended. AAS: Social and behavioral science elective. IAI: S6 900 Social and behavioral science.

PSYC 2513 - Abnormal Psychology 3/0 (3)

Prerequisite: PSYC 1813 or consent of instructor. This course will cover the major topics of abnormal behavior: diagnosis, assessment, theories of abnormal behavior, classification (types) of abnormal behavior, methods of treatment, and prevention. Some sections of this course are taught in the computer lab; computer literacy skills are recommended. AAS: Social and behavioral science elective. IAI: PSY 905 Psychology.

PSYC 2553 - Lifespan Developmental Psychology 3/0 (3)

Prerequisite: PSYC 1813; or consent of instructor. This course focuses on the changes which occur in normal development between conception and death in the areas of cognitive, physical, and social development. Some sections of this course are taught in the computer lab; computer literacy skills are recommended. AAS: Social and behavioral science elective. IAI: S6 902 Social and behavioral science.

PSYC 2563 - Alcoholism (Based on demand)

Prerequisite: PSYC 1813 or SOCY 2513 or consent of instructor. An interdisciplinary approach will be employed to study the physiological, legal, medical, sociological, and psychological aspects of alcoholism, which has been described as the major social and medical problem in the country. The interaction between alcohol and other psychoactive drugs will be stressed. The course includes the knowledge and skills which can be applied by professionals and/or by an interested person, including family members, to effect early intervention. Some sections of this course are taught in the computer lab; computer literacy skills are recommended. *AAS: Social and behavioral science elective.*

3/0 (3)

PSYC 2773 - Social Psychology 3/0 (3)

Prerequisite: PSYC 1813; or consent of instructor. This course focuses on the scientific study of social factors which influence individual and group behavior. It includes social perception, social interaction, and social influence. Some sections of this course are taught in the computer lab; computer literacy skills are recommended. AAS: Social and behavioral science elective. IAI: S8 900 Social and behavioral science.

Radiography

Students in the Radiography program are advised to consult the Code of Campus Affairs and Regulations, section 11.4, Page 173. This regulation concerns completion of all XRAY and BIOL courses in the Radiography curriculum with a grade of C or better.

XRAY 1014 - Introduction to Radiography 4/0 (4)

Prerequisite: Admission to Radiography program. The student will learn and have an understanding of radiographic history, radiographic room terminology, equipment, physics, radiation biology, and protection. The student will be exposed to basic patient care, medical ethics, medical-legal consequences and program regulations. The student will explore the radiology departments of area hospitals through a half-day orientation. A Health Care Provider CPR certification is required before completion of this course.

XRAY 1033 - Radiologic Anatomy & Positioning I 3/0 (3)

Prerequisites: XRAY 1014, BIOL 2644 (BIOL 2644 may be taken concurrently) and concurrent enrollment in XRAY 1213 and XRAY 1316. This course is designed to provide the student precise and detailed information on the various positions of the chest, abdomen, upper and lower extremities, and upper and lower gastrointestinal system. A carefully correlated instruction in anatomy will precede each unit. Knowledge of the anatomy is essential to enable the student to understand the importance of routine positions as well as a basis for future understanding of many more specialized procedures.

XRAY 1042 - Radiographic Quality 2/0 (2)

Prerequisites: XRAY 1316, XRAY 1033 and concurrent enrollment in XRAY 1326, XRAY 1222 and XRAY 1053. The student will become acquainted with the complex and highly technical area of radiographic quality. The student will gain a better understanding of the principles of his/her previous clinical and classroom studies as they affect darkroom procedures and methods, film processing, film quality, film and screen formulations, factors influencing radiographic quality, conditions influencing exposure

factors, technical conversions of radiographic factors (mAs, SID, Grids, and kVp), and formulating radiographic techniques.

XRAY 1053 - Radiographic Anatomy & Positioning II 3/0 (3)

Prerequisites: XRAY 1316, XRAY 1213, XRAY 1033, and BIOL 2654 (BIOL 2654 may be taken concurrently). This course is a continuation of XRAY 1033 and requires concurrent enrollment in XRAY 1326, XRAY 1222, and XRAY 1042. It is designed to provide the student precise and detailed information on the various positions of the gallbladder, urinary system, cranium, sella turcica and petrous bones, facial bones, zygomatic arches, optic foramen, mandible, TMJ, sinuses, temporal bones of the skull and face, spine to include cervical, thoracic, lumbar, sacrum and coccyx, and ribs to include sternum and mammary glands.

XRAY 1213 - Clinical Procedures I 0/6 (3)

Prerequisites: XRAY 1014 and concurrent enrollment in XRAY 1033 and 1316. This course will be taken in a laboratory setting. Reading assignments and preparation time for specified anatomical positioning will be included. The laboratory activity will consist of instructor demonstration and student return demonstration designed to develop skills necessary for the beginning radiography student to perform future clinical assignments. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

XRAY 1222 - Clinical Procedures II 0/4 (2)

Prerequisites: XRAY 1213, XRAY 1033, XRAY 1316 and concurrent enrollment in XRAY 1053, XRAY 1326, XRAY 1042. This course will be taken in a laboratory setting. Reading assignments and preparation time for specified anatomical positioning will be included. The laboratory activity is a continuation of XRAY 1213 and will consist of instructor demonstration and student return demonstration designed to develop the necessary skills needed for the beginning radiography student to perform future clinical assignments.

XRAY 1316 - Clinical I 0/18 (6)

Prerequisites: XRAY 1014 and concurrent enrollment in XRAY 1033 and 1213. Students will observe/participate in programmed clinical experiences within the radiology departments at area hospitals. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

XRAY 1326 - Clinical II 0/18 (6)

Prerequisites: XRAY 1316 and XRAY 1033 and concurrent enrollment in XRAY 1053, XRAY 1042 and XRAY 1222. Students will continue to observe/participate in programmed clinical experiences within the radiology departments at area hospitals.

XRAY 1333 - Clinical III 0/9 (3)

Prerequisites: XRAY 1326, XRAY 1053 and concurrent enrollment in XRAY 2311. Students will participate in programmed clinical experiences within the radiology departments of area hospitals.

XRAY 1346 - Clinical IV 0/18 (6)

Prerequisites: XRAY 1333, XRAY 2311 and concurrent enrollment in XRAY 2114. Students will continue to participate in programmed clinical experiences within the radiology departments of area hospitals, dealing with advanced radiographic procedures.

XRAY 1356 - Clinical V

0/18 (6)

Prerequisites: XRAY 1346, XRAY 2114 and concurrent enrollment in XRAY 2125. Students will continue to participate in programmed clinical experiences within the radiology departments of area hospitals dealing with difficult exams, surgery and special procedures. Students will be exposed to the diagnostic tools of computer tomography, nuclear medicine, radiation therapy, ultrasound and MRI.

XRAY 2114 - Advanced Radiographic Technology I

4/0 (4)

Prerequisites: XRAY 1333, XRAY 1042, XRAY 2311 and concurrent enrollment in XRAY 1346. The student will be acquainted with the complex, specialized, and highly technical field of advanced radiologic technology. The student will gain a better understanding of the principles of his/her previous classroom and clinical studies as they affect: advanced techniques and positioning, special procedures, radiologic departmental administration and the medical-legal aspects of working in a department of radiology. The student also will have a complete review of the fundamentals of X-ray physics and will be exposed to new regulations in radiation safety and advanced techniques governing radiation protection.

XRAY 2125 - Advanced Radiographic Technology II

5/0 (5)

Prerequisites: XRAY 1346, XRAY 2114, and concurrent enrollment in XRAY 1356. This course is designed to give the student a comprehensive review of radiography. The student will cover a vast amount of material – some new, but most in the form of review with emphasis in the areas most needed.

XRAY 2312 - Survey of Radiographic Pathology 2/0 (2

Prerequisites: BIOL 2644, BIOL 2654, XRAY 1326, XRAY 1053 and concurrent enrollment in XRAY 1333. This course will acquaint the student with certain changes that occur in the disease process and with injury and their applications to radiography. An understanding of these should enable the student to: handle seriously injured or ill patients more intelligently, produce more informative radiographs, be a more competent member of the health care team, obtain a greater satisfaction from his/her work, and be able to recognize basic radiographic pathology on a finished radiograph.

Reading

READ 0911 - Word Attack (Based on demand) (1)

The student will learn to recognize word parts and phonetic configurations, enabling him/her to recognize written words already in the spoken vocabulary and to decipher words not encountered previously. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

READ 0921 - Spelling (Based on demand) (1)

The student will work with general spelling principles especially homophones, contractions, and commonly misspelled words. *This course is designed to prepare students for college-level coursework.* See Page 118 under "Course numbering system."

READ 0931 - Vocabulary (Based on demand) (1)

The student will study word meanings through use of context clues and structural analysis. Both sight vocabulary and dic-

tionary skills will be emphasized. Special vocabulary drills are available for medical and administrative assistant students. *This course is designed to prepare students for college-level coursework.* See Page 118 under "Course numbering system."

READ 0941 - Comprehension I (Based on demand) (1)

Students will focus on recognizing the main idea. Students will practice discerning fact from opinion and general statements from specific statements. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

READ 0951 - Comprehension II (Based on demand) (1)

Prerequisite: READ 0941 or consent of instructor. Practical application of reading skills will be emphasized in the class. *This course is designed to prepare students for college-level coursework.* See Page 118 under "Course numbering system."

READ 0961 - Effective Reading (Based on demand) (1)

The student will apply basic reading skills in textbook reading. Skills will be applied to increase reading rate and comprehension. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

READ 0984 - Preparation for College Reading I (4)

Prerequisite: Appropriate reading assessment score. The student will work with word attack techniques, briefly reviewing consonant and vowel sounds. General spelling principles and vocabulary development using prefixes, suffixes, combining forms and context clues are important aspects of the course. Individual learning styles will be identified and reinforced. Study skills, including time management, note taking, study habits and test-taking techniques will be emphasized. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

READ 0994 - Preparation for College Reading II (4)

Prerequisite: A grade of C or better in READ 0984 or appropriate reading assessment score. The student will identify the subject matter, recognize the main idea, discern fact from opinion, locate supporting details, and recognize general statements from specific statements. Individual learning styles and study skills introduced in READ 0984 will be reviewed and expanded. Use of the dictionary, thesaurus, and other reference sources will be emphasized, as well as using the Learning Resource Center and on-line resources. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

READ 1484 - Introduction to College Reading (4)

Prerequisite: A grade of C or better in READ 0994 or appropriate reading assessment score. The student will develop strategies for effective comprehension of passages from essays to text chapters to books. Content will comprise a variety of reading formats, including social science, science, business, and technical. Emphasis will be on improving study skills, reading rate, flexibility and critical reading skills. Grades in this course will be calculated into student grade point averages.

Respiratory Therapist

Students in the Respiratory Therapist program are advised to consult the Code of Campus Affairs and Regulations, section 11.4, Page 173. This regulation concerns the completion of all

RESP, BIOL, and PSCI courses in the Respiratory Therapist curriculum with a grade of C or better.

RESP 1113 - Respiratory Physiology 3/0 (3)

Prerequisites: Admission to the Respiratory Therapist program, COMP 1521, BIOL 1554, and PSCI 1514 (BIOL 1554, PSCI 1514, and COMP 1521 may be taken concurrently). An in-depth study of the cardiovascular and pulmonary systems. The student will learn the mechanics and the neuromuscular control of ventilation. The student also will become familiar with the transport of oxygen and carbon dioxide via the blood.

RESP 1224 - Clinical I 0/12 (4)

Prerequisites: RESP 1113 and RESP 1425; BIOL 1554 or PSCI 1514; COMP 1521. The student will participate in respiratory therapy situations emphasizing patient assessment, oxygen therapy, bronchial hygiene skills, and aerosol medications. Each student in this course must have a physical exam, criminal background check without any disqualifying convictions and a negative drug screen.

RESP 1425 - Respiratory Procedures I 4/2 (5)

Prerequisites: Admission to the Respiratory Therapist program, COMP 1521, BIOL 1554, and PSCI 1514 (BIOL 1554, PSCI 1514, and COMP 1521 courses may be taken concurrently). This course provides students with an introduction to respiratory care and the basic skills and equipment associated with this health care field. The respiratory skills that will be learned are respiratory assessment, humidity and aerosol therapy, medical gas therapy and professional behavior. Function, application, and maintenance of common respiratory equipment will be covered. Emphasis will be on production, storage, and delivery of medical gases, humidifiers, nebulizers, and oxygen appliances.

RESP 1435 - Respiratory Procedures II 4/2 (5)

Prerequisites: RESP 1113, RESP 1425, BIOL 1554, PSCI 1514, and COMP 1521. This course stresses interpretation of the findings of the respiratory assessment. The theory and administration of all therapies will be presented. Airway management will be introduced. The lab portion of this course will teach the student the technical skills needed to apply theory in a clinical situation.

RESP 1445 - Respiratory Procedures III 5/0 (5)

Prerequisites: RESP 1113, RESP 1425, BIOL 1554, PSCI 1514, and COMP 1521. This course will provide the student with an in-depth understanding of airway pharmacology and a general knowledge of the most common drugs used in the care of cardio-pulmonary patients. The student will be instructed in the proper protective procedures both for the patients and themselves. This includes a general understanding of clinical microbiology as well as specific skills in a variety of infection control procedures.

RESP 2212 - Clinical Medicine 2/0 (2)

Prerequisites: RESP 1435 and RESP 1445. This course is designed to provide students with the basic knowledge and understanding to assess and treat patients with respiratory disease.

RESP 2225 - Clinical II 0/15 (5)

Prerequisites: RESP 1224, RESP 1435, and RESP 1445. Increased proficiency in skills and knowledge covered in RESP 1224 will be expected of students in this course. Airway management, arterial blood gases and mechanical ventilation will be stressed.

RESP 2245 - Clinical III

0/15(5)

Prerequisites: RESP 2212, RESP 2225, RESP 2411, RESP 2433, and RESP 2445. The student will study and work in a clinical setting for 16 hours per week to gain knowledge and experience. Emphasis will be in the following respiratory areas: management of the neonate and pediatric patient, practice in the home setting, practice in skilled, sub-acute care, long-term mechanical ventilation settings, ECG, and stress and sleep testing.

RESP 2353 - Cardiopulmonary Procedures 3/0 (3)

Prerequisites: RESP 2212, RESP 2225, RESP 2433, RESP 2411, RESP 2445; or consent of instructor. This course will provide the student with the information to interpret basic cardiac monitoring and drug interventions for treatment of arrhythmias. Current "Advanced Cardiac Life Support" (ACLS) guidelines will be introduced. This course also will introduce the respiratory therapy student to opportunities in areas other than the acute care setting. It will include home care, nutrition for the pulmonary patient, pulmonary rehabilitation, cardiopulmonary stress testing, and sleep and breathing disorders.

RESP 2411 - Professional Skills 1/0 (1)

Prerequisite: RESP 1224, RESP 1435, and RESP 1445. This course will stress the non-technical skills expected of a respiratory therapist. Verbal and written communication skills will be stressed.

RESP 2433 - Respiratory Procedures IV 3/0 (3)

Prerequisites: RESP 1224, RESP 1435, and RESP 1445. The student will be introduced to acid-base balance factors which affect the pH and a clinical approach to interpretation of arterial blood gases. Applying blood gas values to patient care will be emphasized.

RESP 2445 - Respiratory Procedures V 4/2 (5)

Prerequisite: RESP 1224, RESP 1435, and RESP 1445. This course includes assessment of the critically ill, airway management, and an in-depth study of mechanical ventilation of the adult patient. The lab portion of the course will reinforce material presented in lecture and will require the student to demonstrate competency in the technical skills expected for each topic.

RESP 2453 - Respiratory Procedures VI 3/0 (3)

Prerequisite: RESP 2212, RESP 2225, RESP 2411, RESP 2433, and RESP 2445. Hemodynamic monitoring and management of the critically ill patient will be studied. An overview of the neonate and pediatric patient will be presented with emphasis on the treatment and management of those with cardiopulmonary disease. Advanced pulmonary function testing and the interpretation of the test results also will be covered.

RESP 2483 - Respiratory Seminar 3/0 (3)

Prerequisites: RESP 2212, RESP 2225, RESP 2411, RESP 2433, and RESP 2445. This course will provide a comprehensive review of all material presented in the program to prepare the student for the National Board for Respiratory Care credentialing exams. Some of the material will be new. The clinical simulation exams will be stressed as well as test-taking skills. The NBRC Entry-Level and Advanced-Level Self Assessment Exams will be administered. Computer-based "mock" board exams must be passed before the student is eligible to complete the course.

Secretarial

See Business course descriptions, Pages 125-126.

Social Science

SOSC 1533 - International Studies in the Social Sciences (Based on demand) 1/6 (3)

Students will travel to international/regional locations that may vary from year to year to study selected topics or current issues in the social or behavioral sciences (anthropology, economics, geography, history, political science, psychology). The instructor will assist students in developing required activities or projects undertaken during the travel experience and may accompany them. Appropriate activities will include, but are not limited to, field excursions, lectures, and discussions. Note: Students are responsible for all associated travel expenses in addition to tuition and fees. This course may be repeated twice for credit. A maximum of three credit hours can be used toward a degree or certificate.

SOSC 1543 - The Ascent of Man (Based on demand)

3/0 (3)

This interdisciplinary course examines some major events in human cultural evolution. The course traces the development of human creativity, particularly as it has been expressed through scientific discoveries. The processes of thought and imagination which are involved in various attempts made by man to analyze and understand the nature of the universe and of himself are emphasized.

Social Work

SOCW 2523 - Introduction to Social Work

3/0 (3)

1/0(1)

Prerequisite: PSYC 1813 or SOCY 2513 or ANTH 1713 or experience in the field. The student will explore the principles, techniques, and educational requirements for professional practice. The philosophy and values of the profession will be emphasized. The fields of social work practice and their relationship to the other helping professions will be studied.

Sociology

SOCY 1611 - Introduction to Volunteerism

This course is intended to give students a theoretical background in volunteerism and service learning. Materials will cover the history of volunteerism and voluntary organizations, along with the role of volunteerism in democracy. The course will place the students' respective service projects in a social context and facilitate learning about issues relevant to their service area. A requirement of the course is involvement in a service learning project and membership in KCC's Rotaract club, an affiliate of Rotary International.

SOCY 1621 - Internship in the Social Sciences 0/5 (1)

Prerequisite: SOCY 1611 or concurrent enrollment or consent of instructor. This course will provide participation in a work experience in an area of the social and behavioral sciences under supervision of both the college and the volunteer site supervisor. Internship objectives will be identified for each student. Each student will be a member of the KCC Rotaract Club, an affiliate of Rotary International.

4/0 (4)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. This course will acquaint the student with basic concepts and methods used in the study of sociology. Materials will cover major social differences, such as class, race, sex, age, and deviant behavior. Institutions of social life, such as family, education, religion, power, and work will be examined. AAS: Social and behavioral science elective. IAI: S7 900 Social and behavioral science.

SOCY 2523 - Contemporary Social Problems 3/0 (3)

Prerequisite: SOCY 2513 or PSYC 1813 or ANTH 1713. The course will present concepts and methods of sociology and will require an analysis of current issues. The student will learn to select appropriate data from personal experience, journalistic sources, and sociological materials in order to critique and analyze issues. AAS: Social and behavioral science elective. IAI: S7 901 Social and behavioral science.

SOCY 2543 - Race & Ethnic Relations 3/0 (3)

Prerequisite: SOCY 2513 or PSYC 1813 or ANTH 1713 This course is an analysis of racial, ethnic and religious groups using the sociological perspective. Students will become familiar with and analyze current issues and social problems related to race and ethnicity. AAS: Social and behavioral science elective. IAI: S7 903D Social and behavioral science.

SOCY 2553 - Marriage & The Family 3/0 (3)

Prerequisite: SOCY 2513 or PSYC 1813 or ANTH 1713. This course examines the changing nature of the family in America. It considers how mates are selected, the nature of relationships within marriage, and the process and effects of ending or altering the marital situation. AAS: Social and behavioral science elective. IAI: S7 902 Social and behavioral science.

Spanish

Some Spanish courses are held at Olivet Nazarene University. Consult course schedules.

SPAN 1503 - Conversational Spanish 3/0 (3

The student will be introduced to the basics of the Spanish language with emphasis on essential speaking and listening skills. The student will learn the fundamentals of idiomatic vocabulary, basic grammar and syntax, and introductory cultural traditions. This course is an excellent supplement to the regular Spanish sequence of SPAN 1514 and SPAN 1524 since it gives additional practice in basic conversational patterns. Students who choose to take the regular sequence can take this course prior to, concurrently with, or following SPAN 1514 and/or SPAN 1524. AAS: Humanities elective.

SPAN 1514 - Elementary Spanish I 4/0 (4)

Prerequisite: Appropriate assessment score or consent of instructor. This is a comprehensive elementary course including: grammar, oral and written composition, oral practice, and cultural studies. One research project and one oral presentation will be required. AAS: Humanities elective.

Prerequisites: SPAN 1514 and an appropriate assessment score or consent of instructor. This course is a continuation of SPAN 1514 with introduction of the preterite and subjunctive verbs along with emphasis on reading. A research project and oral presentation will be required.

SPAN 2514 - Intermediate Spanish I (Based on demand)

4/0 (4)

Prerequisite: SPAN 1524 and consent of instructor. This course provides the advanced student a general review of Spanish grammar and structure with an underpinning of Spanish culture. Sentence structure and verb usage along with other elements of grammar study will be the focus. The customs and traditions of the Spanish people will supply the themes for written work. A research paper and oral presentation will be required.

SPAN 2524 - Intermediate Spanish II (Based on demand)

4/0 (4)

Prerequisite: SPAN 2514. This is a survey of Spanish and Latin-American life and institutions intended as a background for literary studies and a better understanding of Spanish world contributions. A research project is required. AAS: Humanities elective. IAI: H1 900 Humanities.

SPAN 2713 - Advanced Communication in Spanish (Based on demand) 3/0 (3)

Prerequisite: SPAN 2514. This course is designed to give intensive practice in communicating in Spanish. The course provides opportunities to improve listening, speaking, and writing abilities.

Speech

SPCH 1553 - Introductory Speech

3/0 (3)

Prerequisite: Appropriate assessment score or completion of ENGL 1413 with a grade of C or better or consent of instructor. The student will be introduced to basic principles of effective speaking and listening. Emphasis is on both understanding basic communication theory and on improving oral communication skills. The student will learn to prepare, organize, and deliver effective research-based informative and persuasive speeches. AAS: Communications elective. IAI: C2 900 Communications.

SPCH 1563 - Interpersonal Communication 3/0 (3)

The student will study components of face-to-face interaction between individuals and in groups. Relationship skills will be explored, analyzed, and practiced. Among the topics covered are the communication process, verbal and nonverbal communication, cooperation and conflict management. Communication principles will be applied to a variety of settings including family and work situations. *AAS: Humanities elective.*

Study Skills

SKIL 0911 - Study Skills I

(1)

The student will develop effective study skills through practice focusing on appropriate use of the textbook; test-taking techniques; note taking, outlining and summarizing skills. Individual learning styles (visual, auditory, and tactile) will be identified and reinforced. Time management and consistent study habits will be

stressed. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

SKIL 0921 - Study Skills II

(1)

The student will become proficient in the use of various reference sources including the dictionary and thesaurus. The student also will use the on-line computer to access information. Proper term paper format will be emphasized with stress on footnotes/endnotes and works cited. This course is designed to prepare students for college-level coursework. See Page 118 under "Course numbering system."

Supply Chain Management

Course descriptions are listed under Transportation. See Page 163.

Tower Construction & Maintenance

TOWR 1111 – Tower Erection Basics (Based on demand)

(Variable, up to 1.5)

This course will teach and expose the student to the basic techniques and standards necessary to erect the most common communication towers, utilizing industry standards applicable to basic tower erection.

TOWR 1121 – Emergency Medical Response (Based on demand) (Variable, up to 1.5)

This course is designed to meet the requirements of OSHA 1910.1030, the bloodborne pathogens standard and the knowledge and psychomotor skills to recognize emergencies at the worksite and give first aid.

TOWR 1131 – OSHA 10-Hour (Based on demand)

(Variable, up to 1.5)

This course as prescribed by OSHA, provides safety training to workers in the construction industry in basic hazards they are normally faced with. This course meets the requirement for the OSHA 1926.21 standard for the construction industry.

TOWR 1141 – RF Safety & Hazard Signage (Based on demand) (Variable, up to 1.5)

This course will familiarize the issues associated with signage and signal hazards and safety. The student will become familiar with the recommended signage to be utilized on most communications related job sites and equipment to assure personnel and equipment safety. In addition, students will be shown the hazards associated working with radio frequency and microwave signals and how to be protected.

TOWR 1152 – Haz-Woper (Based on demand)

(Variable, up to 1.5)

This course is design for the tower erector who may, from time to time, be working at a job site where the ground is contaminated, or where hazardous materials or special wastes may have previously been handled or stored, and to which he or she may now become exposed.

TOWR 1162 – Tower Rescue & Competent Climber (Based on demand) (Variable, up to 1.5)

This course will provide students with skills needed to properly use restraint systems and address tower rescues.

TOWR 1171 – Rigging & Ropes (Based on demand)

(Variable, up to 1.5)

This course provides rigging standards, uses and applications for slings, shackles, and hooks to workers in the construction industry in order to impart the most efficient and safe methods to use.

TOWR 1181 – Authorized Climber (Based on demand)

(Variable, up to 1.5)

This is an introductory course designed to allow the student to develop the basic skills necessary for safe tower work. This course will address a variety of subject areas including regulatory safety standards, equipment commonly used, engineering controls, or practice controls, and return demonstrations. Upon completion, the authorized climber will be able to demonstrate knowledge, understanding, and application of the equipment used, as well as safe practices while working on the tower.

Theater

THEA 1813 - Introduction to Drama

3/0 (3)

Prerequisite: Consent of instructor. The student will be introduced to basic techniques of acting. He or she will participate in improvisations and present practice scenes in class to develop abilities in character analysis and creation, stage movement, and voice and body control. The student also will be introduced to technical elements of play production. *AAS: Humanities elective.*

THEA 1823 - Intermediate Drama (Based on demand)

3/0 (3)

Prerequisite: THEA 1813. The student will continue to develop the acting skills presented in THEA 1813. He or she will present practice scenes in class to develop a greater understanding of characterization, stage composition and movement, and to apply techniques of various modern and historical styles of acting and production.

Theatre Practicum

Prerequisite: Consent of instructor. The student will acquire practical experience by working in theatrical productions. He/she will choose the area in which he/she wishes to gain experience during each semester: (a) acting, directing, and stage management, (b) set design and construction, lighting and sound, (c) costuming and makeup, (d) publicity and program construction. The student may repeat this course for a maximum of four semester hours credit choosing a different area during each enrollment. Each enrollment awards one credit hour.

THEA 1941 - Acting, Directing, Stage	
Management	0/3 (1)

IAI: TA 918 Theatre Arts

THEA 1951 - Set Design & Construction 0/3 (1)

IAI: TA 918 Theatre Arts

THEA 1961 - Costuming & Makeup 0/3 (1)

IAI: TA 918 Theatre Arts

THEA 1971 - Publicity & Program Construction 0/3 (1)

IAI: TA 918 Theatre Arts

Kankakee Community College • 2009-10 catalog

Transportation

TWDL 1003 - Transportation & Physical Distribution

3/0 (3)

3/0 (3)

This course studies the fundamental roles and importance of transportation in companies and society. The course evaluates the complex environment in which transportation services are provided and discusses how to adapt to a fast-paced and rapidly changing industry. Specific topics include overview of transportation, supply chain, the economy, traditional modes of transportation, special carriers, global transportation, economic and operating characteristics of each mode, cost, prices, carrier strategy and information management.

TWDL 1103 - Introduction to Supply Chain Management

This course covers the basics of supply chain management, which includes all activities in the flow of materials from the supplier to the consumer. Such activities include the supply chain concept, inventory and warehouse management, physical distribution, order management, materials handling, capacity management, just-in-time manufacturing and total quality management.

TWDL 1203 - Introduction to Import/Export 3/0 (3)

This course focuses on the practices of international trade professionals. It is designed to form a sound foundation and understanding of the major factors affecting the global market-place. Students will build exporting and importing skills and an understanding of the methods and procedures of importing and exporting products. All of the major concepts and terminology of international trade will be addressed through hands-on activities and topic papers. Emphasis will be on practical details, and case histories will be studied.

TWDL 1303 - Principles of Operations Management 3/0 (3)

This course provides a detailed study of operations management, emphasizing the achievement of the highest levels of service and product quality while keeping costs as low as possible. This course provides detailed operations management study. The major areas covered include integrated product development, integrated supply chain management, process and capacity planning and control, inventory planning, forecasting, just-in-time philosophy, push vs. pull program, total quality management, and enterprise resource planning.

TWDL 1402 - Transportation & Cargo Security 2/0 (2)

This course examines relevant facets of maritime, land, pipeline, and air transportation security related systems and associated issues. It covers applicable legislation and the agencies tasked to oversee each mode of transportation. It also describes how to implement an appropriate program to enhance the security of a particular mode of transportation.

Welding Technology

WELD 1114 - Basic Welding

2/4 (4)

The student will be able to perform basic welding skills using the oxyacetylene and shielded metal arc processes. The student also will be able to explain the principles of shielded metal arc welding and oxyacetylene, cutting, welding, and brazing. Basic tools must be supplied by the student.

WELD 1124 - Advanced Arc Welding

2/4 (4)

Prerequisite: WELD 1114. The student will be able to explain the principles of design of weldments, weldability of metals, welding defects, weld testing and inspection, and preheating and postheating. The student also will weld various joint designs in the vertical and overhead projections using a variety of electrodes.

WELD 1263 - Metallurgy & Heat Treatment 3/0 (3)

The student will describe the physical properties of various metals and alloys, the classification of ferrous and non-ferrous steel, the effect of alloying elements, and the results of heat treatment.

WELD 2044 - Pipe Welding

2/4 (4)

Prerequisites: WELD 1114 and WELD 1124. The student will be able to explain the principles of ASME and API pipe welding and the ASME and API pipe welding codes. The student will develop skills enabling him or her to take the ASME and API pipe welding certification test.

WELD 2124 - Tungsten Inert Gas Welding 2/4 (4)

The student will be able to explain the principles of TIG welding, TIG power supplies and joint preparation. The student also will weld various joint designs in the flat, horizontal, vertical, and overhead positions using the TIG processes.

WELD 2224 - Metallic Inert Gas Welding 2/4 (4)

Upon course completion, the student will be able to explain the principles of MIG welding, MIG power supplies, and MIG joint preparation. The student also will weld various joint designs in the flat, horizontal, vertical, and overhead positions using the MIG process.

WELD 2301 - Special Problems in Welding (Based on demand)

0/2 (1)

This course prepares the student to take the AWS 1F Welder Qualification Test. (Flat fillet.)

WELD 2311 - Special Problems in Welding (Based on demand)

0/2(1)

This course prepares the student to take the AWS 2F Welder Qualification Test. (Horizontal fillet.)

WELD 2321 - Special Problems in Welding (Based on demand)

0/2(1)

This course prepares the student to take the AWS 3F Welder Qualification Test. (Vertical fillet.)

WELD 2331 - Special Problems in Welding (Based on demand)

0/2(1)

This course prepares the student to take the AWS 4F Welder Qualification Test. (Overhead fillet.)

WELD 2341 - Special Problems in Welding (Based on demand)

0/2 (1)

This course prepares the student to take the AWS 1G Welder Qualification Test. (Flat groove.)

WELD 2351 - Special Problems in Welding (Based on demand)

0/2 (1)

This course prepares the student to take the AWS 2G Welder Qualification Test. (Horizontal groove.)

WELD 2361 - Special Problems in Welding (Based on demand)

0/2(1)

This course prepares the student to take the AWS 3G Welder Qualification Test. (Vertical groove.)

WELD 2371 - Special Problems in Welding (Based on demand) 0/2 (1)

This course prepares the student to take the AWS 4G Welder Qualification Test. (Overhead groove.)

WELD 2381 - Special Problems in Welding (Based on demand) 0/2 (1)

This course prepares the student to take the AWS 5G Welder Qualification Test. (Pipe axis in horizontal fixed position.)

WELD 2391 - Special Problems in Welding (Based on demand) 0/2 (1)

This course prepares the student to take the AWS 6G Welder Qualification Test. (Pipe axis is 45° fixed position.)

X-RAY

Course descriptions are listed under Radiography. See Pages 157-158.

Kankakee Community College • 2009-10 catalog

Course Fees			CNST 1423 CNST 2423		\$ 30.00 \$ 30.00
Course			COSC 1152		\$ 25.00
No.	Title	Fee	COSC 1172		\$ 25.00
	Title	ree	COSC 1341		\$ 25.00
ACCT 1413	General Accounting	\$ 5.00	COSC 1352		\$ 25.00
ACCT 1514	8	\$ 5.00	COSC 1362 COSC 1372		\$ 25.00 \$ 25.00
ACCT 1523	Managerial Accounting	\$ 5.00	COSC 13/2		\$ 25.00
AGRC 1263	Soil Fertility	\$ 30.00	COSC 1413		\$ 25.00
AGRC 1624		\$ 50.00	COSC 1513		\$ 25.00
AGRC 1704		\$ 50.00	COSC 2012		\$ 25.00
AGRC 1724	Plant Science	\$ 50.00	COSC 2022	, 1	\$ 25.00
AIRC 1014	Fundamentals of Air Conditioning	\$ 50.00	COSC 2132		\$ 25.00
AIRC 1023	,	\$ 30.00	COSC 2143		\$ 25.00
	Domestic Refrigeration	\$ 50.00	COSC 2233 COSC 2242		\$ 25.00 \$ 25.00
AIRC 1124	U	\$ 30.00	COSC 2242		\$ 25.00
AIRC 1214 AIRC 1313	8	\$ 25.00 \$ 25.00	COSC 2272		\$ 25.00
AIRC 1313	All Handing	\$ 25.00	COSC 2323		\$ 25.00
ARTS 1503	Basic Drawing	\$ 15.00	COSC 2362		\$ 25.00
ARTS 1513	Two-Dimensional Design	\$ 15.00	COSC 2513		\$ 25.00
ARTS 1553 ARTS 1603	Art Appreciation	\$ 20.00 \$ 15.00	COSC 2613		
ARTS 1603 ARTS 1613	Drawing II Survey of Art (Caves - Cathedrals)	\$ 15.00		and Engineering	\$ 25.00
ARTS 1623	Survey of Art (Renaissance - Rococo)	\$ 15.00	DRFT 1154	Technical Drafting & Blueprint Reading	\$ 10.00
ARTS 1633	Survey of Art (1800 - Present)	\$ 15.00	DRFT 2114		\$ 30.00
ARTS 1813	Three-dimensional Design	\$ 20.00	DRFT 2124		\$ 30.00
ARTS 2513	Painting	\$ 20.00	DRFT 2134		\$ 30.00
ARTS 2523	Painting II	\$ 20.00	DRFT 2164 DRFT 2414		\$ 30.00 \$ 30.00
ARTS 2553	Photography	\$ 50.00	DKI 2414	O	\$ 50.00
ARTS 2563 ARTS 2573	Photography II Introduction to Printmaking	\$ 50.00 \$ 20.00	ELTR 1024		\$ 15.00
ARTS 2583	Color Photography	\$ 50.00	ELTR 1034		\$ 30.00
ARTS 2613	Figure Drawing	\$ 15.00	ELTR 1044 ELTR 1064		\$ 25.00 \$ 25.00
ARTS 2623	Figure Drawing II	\$ 15.00	ELTR 1004		\$ 25.00
ARTS 2713	Introduction to Sculpture	\$ 25.00	ELTR 1123		\$ 15.00
AUTO 1064	Internal Combustion Engines	\$ 30.00	ELTR 1174		\$ 35.00
AUTO 1073	Ignition & Electrical Systems I	\$ 30.00	ELTR 1322	2 Microcomputer Applications	\$ 15.00
AUTO 1123		\$ 30.00	ELTR 1423	8	\$ 20.00
AUTO 1143	Brakes	\$ 30.00	ELTR 2074		\$ 25.00
AUTO 1213		\$ 30.00	ELTR 2162 ELTR 2172		\$ 15.00 \$ 15.00
AUTO 1223		\$ 30.00	ELTR 2172 ELTR 2182		\$ 15.00
AUTO 2013 AUTO 2233	1 0	\$ 30.00 \$ 30.00	ELTR 2192		\$ 15.00
AUTO 2243		\$ 30.00	ELTR 2414		\$ 30.00
AUTO 2253	Service Shop Operations	\$ 30.00	ELTR 2444	Industrial Programmable Controllers	
	* *			& Robotics	\$ 15.00
BIOL 0994		\$ 20.00	ENGL 1413	Fundamentals of Writing	\$ 5.00
BIOL 1514 BIOL 1524	General Biology I General Biology II	\$ 20.00 \$ 20.00	ENGL 1613		\$ 5.00*
BIOL 1554	Human Biology	\$ 20.00	ENGL 1623		\$ 5.00*
BIOL 1584	Environmental Biology	\$ 20.00		s for off-campus sections	4 - 5 - 0 0
BIOL 1614	General Zoology	\$ 20.00	ENGL 1853		\$ 15.00
BIOL 1714	•	\$ 20.00	ENGL 2613 ENGL 2623		\$ 15.00 \$ 15.00
BIOL 2644	Anatomy & Physiology I	\$ 25.00	ENGL 2813		\$ 5.00
BIOL 2654	Anatomy & Physiology II	\$ 25.00			
BIOL 2714	Microbiology	\$ 40.00	ENGR 1513	Engineering Graphics	\$ 35.00
BSNS 1023	Word: Intermediate Document Production	\$ 25.00	HLTH 1224	Medical Assistant Administrative Procedures	\$ 20.00
BSNS 1181	Voice Recognition	\$ 25.00	HLTH 1236		\$ 40.00
BSNS 1353		\$ 25.00	HLTH 1292		\$ 20.00
BSNS 1411 BSNS 1433	Keyboarding	\$ 10.00 \$ 25.00	HLTH 1404 HLTH 1411		\$ 40.00 \$ 20.00
BSNS 1603	Machine Transcription Business Communications	\$ 10.00	HLTH 2102	* . * .	\$ 40.00
BSNS 2033		Ψ 10.00			
	with Desktop Publishing Applications	\$ 25.00	HORT 1014		\$ 25.00
BSNS 2514		\$ 15.00	HORT 1113 HORT 1124		\$ 25.00 \$ 25.00
CDEV 2022	Instructional Mathada of		HORT 1133		\$ 25.00
CDEV 2033	Instructional Methods of Early Childhood Education	\$ 15.00	HORT 1154		\$ 25.00
	·	φ 19.00	HORT 1173		\$ 25.00
CHEM 1414	Basic Chemistry	\$ 30.00	HORT 1234	Turf Management	\$ 25.00
CHEM 1514	General Chemistry I	\$ 30.00	HORT 1514	Introduction to Horticulture Science	\$ 50.00
CHEM 1524	General Chemistry II	\$ 30.00	HUMS 1513	Introduction to Humanities	\$ 15.00
CHEM 2614 CHEM 2714		\$ 30.00 \$ 30.00	HUMS 1813		\$ 15.00
CHEM 2714 CHEM 2724		\$ 30.00		Hispanic-Latino Culture	\$ 15.00
	,			*	-

JOUR 1653	Introduction to Journalism	\$ 10.00	PNUR 1138 Practical Nursing I	\$ 50.00
	·		PNUR 1140 Practical Nursing II	\$ 25.00
LAWF 2733	Private Security	\$ 60.00	PNUR 1241 Practical Nursing Pharmacology I	\$ 10.00
MATH 1774	Statistics	\$ 15.00	PNUR 1262 Practical Nursing Pharmacology II	\$ 5.00
MCHN 121/	Ml.:T11	¢ 25.00	PNUR 1438 Nursing Assistant	\$ 45.00
MCHN 1214		\$ 35.00	PSCI 1514 Introduction to Physical Science –	
MCHN 1224		\$ 35.00	Chemistry & Physics	\$ 25.00
MCHN 1234		\$ 35.00	PSCI 1524 Introduction to Physical Science –	\$ 25.00
MCHN 2314	_	¢ 25.00	Astronomy & Earth Science	\$ 25.00
	& Programming	\$ 35.00	Astronomy & Larth Science	\$ 25.00
MEDT 1043	Medical Laboratory Skills II	\$ 35.00	RESP 1224 Clinical I	\$ 20.00
MEDT 1114	Urinalysis & Body Fluids	\$ 30.00	RESP 2245 Clinical III	\$ 20.00
MEDT 1124	Hematology & Coagulation	\$ 30.00	RESP 1425 Respiratory Procedures I	\$ 40.00
MEDT 1415	Physiologic Systems	\$ 35.00	RESP 1435 Respiratory Procedures II	\$ 50.00
MEDT 2044	Clinical Microbiology	\$ 50.00	RESP 2445 Respiratory Procedures V	\$ 50.00
MEDT 2124	Serology & Blood Banking	\$ 50.00	RESP 2483 Respiratory Seminar	\$125.00
MEDT 2214	Clinical Chemistry	\$ 40.00	RNUR 1106 Introduction to Nursing	\$ 50.00
MEDT 2316	Clinical Practicum I	\$ 30.00	RNUR 1129 Nursing – Adult & Child I	\$ 25.00
MEDT 2326	Clinical Practicum II	\$ 30.00	RNUR 1144 Transition for LPNs	\$ 25.00
PEPC 1308	Emergency Medical Technician –		RNUR 2119 Nursing – Adult & Child II	\$ 50.00
1 Li C 1300	Intermediate I	\$ 30.00	RNUR 2124 Nursing – Adult & Child III	\$ 5.00
PEPC 1318		Ψ 30.00	RNUR 2137 Nursing – Adult & Child IV	\$ 25.00
1210 1310	Intermediate II	\$ 30.00	RNUR 2443 Concepts of Clinical Pharmacology	\$ 5.00
PEPC 1324		Ψ 50.00	1	
1210 1921	Intermediate III	\$ 30.00	THEA 1813 Introduction to Drama	\$ 15.00
PEPC 1343		Ψ 50.00	WELD 1114 Basic Welding	\$ 50.00
	Intermediate IV	\$ 60.00	WELD 1124 Advanced Arc Welding	\$ 50.00
DITTO 1611			WELD 2034 *Special Problems in Welding	\$ 50.00
PHEC 1611	Physical Education Activities (Coed)	\$ 5.00	*Consists of student selection of four welding qualifications test courses.	
PHEC 1621	Physical Education Activities (Coed)	\$ 5.00	WELD 2044 Pipe Welding	\$ 50.00
PHEC 1611	0	\$ 20.00	WELD 2124 Tungsten Inert Gas Welding	\$ 50.00
PHEC 1621		\$ 20.00	WELD 2224 Metallic Inert Gas Welding	\$ 50.00
PHEC 1611	Basketball	\$ 12.00	WELD 2301 AWS1F Welder Qualification Test	\$ 15.00
PHEC 1621		\$ 12.00	WELD 2311 AWS2F Welder Qualification Test	\$ 15.00
PHEC 1611 PHEC 1621	Physical Fitness	\$ 20.00 \$ 20.00	WELD 2321 AWS3F Welder Qualification Test	\$ 15.00
			WELD 2331 AWS4F Welder Qualification Test	\$ 15.00
PHEC 1611 PHEC 1611		\$ 30.00 \$ 15.00	WELD 2341 AWS1G Welder Qualification Test	\$ 15.00
PHEC 1621	, ,	\$ 15.00	WELD 2351 AWS2G Welder Qualification Test	\$ 15.00
PHEC 1611	Scuba Diving	\$ 37.00	WELD 2361 AWS3G Welder Qualification Test	\$ 15.00
PHEC 1621	Scuba Diving Scuba Diving	\$ 37.00	WELD 2371 AWS4G Welder Qualification Test	\$ 15.00
PHEC 1611		\$ 10.00	WELD 2381 AWS5G Welder Qualification Test	\$ 15.00
PHEC 1621		\$ 10.00	WELD 2391 AWS6G Welder Qualification Test	\$ 15.00
PHEC 2511		\$ 5.00	XRAY 1014 Introduction to Radiography	\$ 40.00
PHEC 2521		\$ 5.00	XRAY 1213 Clinical Procedures I	\$ 20.00
111LC 2)21	Thysical Education Tetrvities – (Cocu)	Ψ 2.00	XRAY 1222 Clinical Procedures II	\$ 20.00
PHED 1913	Introduction to Athletic Training	\$ 25.00	XRAY 1316 Clinical I	\$ 60.00
PHED 1942	First Aid & Emergency Care	\$ 10.00	XRAY 1326 Clinical II	\$ 60.00
PHEM 1611	Men's Baseball	\$ 10.00	XRAY 1333 Clinical III	\$ 60.00
PHEM 1621		\$ 10.00	XRAY 1346 Clinical IV	\$ 60.00
			XRAY 1356 Clinical V	\$ 60.00
PLAS 2113	Legal Technology	\$ 25.00	XRAY 2114 Advanced Radiographic Technology I	\$ 40.00
PHTA 1101	Introduction to Healthcare	\$ 15.00	XRAY 2125 Advanced Radiographic Technology II	\$ 20.00
PHTA 1115		\$ 55.00		A 15.00
PHTA 1224		\$ 40.00	Online courses (all)	\$ 15.00
PHTA 1234		\$ 40.00		
PHTA 2001	Professionals Standards of the PTA	\$ 15.00		
PHTA 2043	Pathology for the PTA	\$ 25.00	Other fees:	
PHTA 2053		\$ 50.00	Reissue diploma	\$ 25.00
PHTA 2164		\$ 40.00	1	φ Δ).00
PHTA 2175	1	\$ 45.00	Graduation fees	¢ 20.00
PHTA 2185		\$ 45.00	for first degree	\$ 20.00
PHTA 2201		\$ 15.00	for second degree late fee	\$ 6.00
PHTA 2224			late ree	\$ 10.00
DITTIA 222/		\$ 60.00		
PHTA 2234	Clinical Practicum II	\$ 60.00 \$ 60.00	Career interest test fee	\$ 10.00
PHTA 2234 PHTA 2293	Clinical Practicum II Clinical Practicum III		Career interest test fee Proctor fee (per hour)	\$ 10.00
PHTA 2293	Clinical Practicum II Clinical Practicum III PTA Fundamentals V	\$ 60.00 \$ 35.00		
PHTA 2293 PHYS 1514	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I	\$ 60.00 \$ 35.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX)	\$ 12.00 \$ 5.00
PHTA 2293 PHYS 1514 PHYS 1524	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee	\$ 12.00 \$ 5.00 \$ 3.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics I	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service)	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614 PHYS 2624	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics I Physics II	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee	\$ 12.00 \$ 5.00 \$ 3.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics I Physics II	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee (for second and subsequent tests within two years)	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00 \$ 10.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614 PHYS 2624 PHYS 2634	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics I Physics II Physics II	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee (for second and subsequent tests within two years) Proficiency test	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00 \$ 10.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614 PHYS 2624 PHYS 2634 PMED 1017	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics I Physics II Physics II Emergency Medical Technician – Basic	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee (for second and subsequent tests within two years) Proficiency test Eccredit h	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00 \$ 10.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614 PHYS 2624 PHYS 2634	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics I Physics II Physics II Emergency Medical Technician – Basic	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee (for second and subsequent tests within two years) Proficiency test GED retesting fees	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00 \$ 10.00 qual to one our tuition
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614 PHYS 2624 PHYS 2634 PMED 1017	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics II Physics II Physics II Emergency Medical Technician – Basic Emergency Medical Technician – Paramedic I	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 50.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee (for second and subsequent tests within two years) Proficiency test GED retesting fees Writing test	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00 \$ 10.00 qual to one our tuition \$ 10.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614 PHYS 2624 PHYS 2634 PMED 1017 PMED 2408	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics II Physics II Physics II Emergency Medical Technician – Basic Emergency Medical Technician – Paramedic I	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 50.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee (for second and subsequent tests within two years) Proficiency test Eccredit hours GED retesting fees Writing test Reading test	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00 \$ 10.00 qual to one our tuition \$ 10.00 \$ 5.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614 PHYS 2624 PHYS 2634 PMED 1017 PMED 2408	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics II Physics II Physics III Emergency Medical Technician – Basic Emergency Medical Technician – Paramedic I Emergency Medical Technician – Paramedic II	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 50.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee (for second and subsequent tests within two years) Proficiency test GED retesting fees Writing test Reading test Social studies test	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00 \$ 10.00 qual to one our tuition \$ 10.00 \$ 5.00 \$ 5.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614 PHYS 2624 PHYS 2634 PMED 1017 PMED 2408 PMED 2418	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics II Physics II Physics III Emergency Medical Technician – Basic Emergency Medical Technician – Paramedic I Emergency Medical Technician – Paramedic II Emergency Medical Technician – Paramedic II Emergency Medical Technician – Paramedic II	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 50.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee (for second and subsequent tests within two years) Proficiency test GED retesting fees Writing test Reading test Social studies test Science test	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00 \$ 10.00 qual to one our tuition \$ 10.00 \$ 5.00 \$ 5.00 \$ 5.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614 PHYS 2624 PHYS 2634 PMED 1017 PMED 2408 PMED 2418	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics II Physics II Physics III Emergency Medical Technician – Basic Emergency Medical Technician – Paramedic I Emergency Medical Technician – Paramedic II Emergency Medical Technician – Paramedic II Emergency Medical Technician – Paramedic II	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 50.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee (for second and subsequent tests within two years) Proficiency test GED retesting fees Writing test Reading test Social studies test	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00 \$ 10.00 qual to one our tuition \$ 10.00 \$ 5.00 \$ 5.00
PHTA 2293 PHYS 1514 PHYS 1524 PHYS 2614 PHYS 2624 PHYS 2634 PMED 1017 PMED 2408 PMED 2418 PMED 2437	Clinical Practicum II Clinical Practicum III PTA Fundamentals V General Physics I General Physics II Physics II Physics II Physics III Emergency Medical Technician – Basic Emergency Medical Technician – Paramedic I Emergency Medical Technician – Paramedic II Emergency Medical Technician – Paramedic II	\$ 60.00 \$ 35.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 30.00 \$ 50.00 \$ 30.00	Proctor fee (per hour) Transcript (FAX) Transcript fee Transcript fee (same day service) COMPASS retest fee (for second and subsequent tests within two years) Proficiency test GED retesting fees Writing test Reading test Social studies test Science test	\$ 12.00 \$ 5.00 \$ 3.00 \$ 5.00 \$ 10.00 qual to one our tuition \$ 10.00 \$ 5.00 \$ 5.00 \$ 5.00

The Code of Campus Affairs and Regulations applies to College Credit Division students. It applies to Continuing Education students where specified by an asterisk (*).

Index to Code of Campus Affairs and Regulations				
Section	on Number and Title Page(s)			
1.0	Application	168		
2.0	Admissions	168		
3.0	Attendance and Campus Behavior	169		
4.0	Credit, Grades and Grade Points	169		
5.0	Academic Honors	171		
6.0	Academic Warning and Suspension for Poor Scholarship	171		
7.0	Readmissions	171		
8.0	Credit by Examination	171		
9.0	Credit Granted for Work Completed while in the Armed Forces	172		
10.0	Acceptance and Evaluation of Transfer Credits	172		
11.0	Requirements for Graduation	172		
12.0	Privacy Act and Directory Information	173		
13.0	Academic Eligibility	174		
14.0	Registration	174		
15.0	Change of Schedule	174		
16.0	Code of Conduct	176		
17.0	Discipline Procedures	177		
18.0	State and District Resident	178		
19.0	Petition and Appeal	178		

1.0* **Application**

- 1.1* Kankakee Community College students are responsible for knowing and abiding by the Code of Campus Affairs and Regulations.
- 1.2* The current code of Campus Affairs and Regulations does not apply retroactively to situations/conditions which occurred when a previous edition was in force.

2.0* Admissions

- 2.1* High school graduates and non-graduates whose class has graduated are eligible for admission. Admission to the college will be consistent with Section 103-17 of the Illinois Public Community College Act.
- 2.2* Admission to KCC does not guarantee enrollment in specific courses or programs. Students requesting admission to specific courses or programs must meet the criteria for those programs and courses. Only high school graduates, home school high school graduates, and General Educational Development (GED) certificate holders are eligible for regular admission to a program.

- (a) Students requesting admission to transfer programs should have qualifications similar to those established by state universities for comparable programs. Students accepted on a provisional basis with deficiencies may be admitted to transfer programs by completing the number of transfer-level semester hours specified in the admission requirements for baccalaureate-transfer programs with a grade point average (GPA) of 2.0 or better. Students must submit assessment scores as proof of qualification and for academic advisement and placement. Transfer students exempted from assessment requirements will meet the admissions records obligation.
- (b) Students applying to health career programs are responsible to meet timelines and eligibility requirements. Information concerning health career requirements is available in Student Services.
- 2.3* The Social Security number will be requested, though not required, to process the admission form. After the admission form has been processed, a permanent identification number will be assigned.
- 2.4 The Admissions form must be submitted to the Office of Admissions and Registration.
- 2.5 Applicants planning to enroll initially in more than 11 semester hours and returning students who have already attempted 12 semester hours or more:
 - (a) Must request the high school last attended to send an official transcript directly to the college. Students also may submit an earned GED* in place of their high school transcript, but they must complete college administered testing for placement purposes. *GED may not meet specific program requirements where a high school prerequisite course and transcript verification is required.
 - (b) Must request official transcripts of previously attended colleges or universities be sent directly to KCC. Students not providing the college with complete records of previous college work may be dismissed, and KCC records/transcripts may be withheld.
 - (c) Health career program applicants must complete an application to the appropriate health career program and satisfy all specific program requirements.
 - (d) Before enrolling, international applicants must submit TOEFL (Test of English as a Foreign Language) scores as evidence of English language proficiency and evidence demonstrating the ability to meet financial obligations. Special admissions packets are available in Student Services or online at www. kcc.edu under Admissions and Registration. International students may be required to submit their transcripts from foreign colleges to an approved member of the National Association of Credential Evaluation Services (NACES) to complete a course by course transcript evaluation.
 - (e) General Educational Development (GED) certificate holders must request an official copy of GED test scores be placed in their admission files.
 - (f) Non-degree and non-certificate seeking students are not required to provide high school or college transcripts.
 - (g) Transfer students seeking a degree/certificate who have previously earned an associate degree or higher

are not required to provide a high school transcript to meet records requirements. Official college transcripts are required to verify the degree before the high school transcript requirement will be waived.

- 2.6 Students not completing the admission procedures may be denied permission to register and may have their college records/transcripts withheld.
- 2.7* Student admission and registration data are the property of the college. Information recorded on the official transcript is transferable to a third party only upon written consent of the student.
- 2.8 A student's semester hour load may be limited by an adviser upon review of assessment scores, GED scores, or academic records.
- 2.9 Students will be initially classified in a curriculum based on their Admissions Form and the criteria for the requested program.
- 2.10 High school students enrolling in general courses:
 - (a) High school students 16 and older must provide a letter of recommendation from their high school advisers or principals and request that their high school transcripts be sent directly to the KCC Office of Admissions and Registration.
 - (b) Students under 16 years of age are required to meet with the dean of Student Services to review their appropriate enrollment in classes. Students must be eligible for high school before they are considered for admissions.
 - (c) *Students wishing to enroll in continuing education classes may enroll in courses or programs specifically designed for this age group.
- 2.11 Non-high school students less than 18 years of age may enroll at KCC only after submitting written verification of their severance from the high school of their legal residence.

3.0* Attendance and Campus Behavior

- 3.1* Regular attendance at scheduled class sessions is expected. Students are responsible for notifying their instructors if and why they are unable to attend any class session if this is required in the course syllabus. Permission to make up work missed because of absence may be granted at the instructor's discretion.
- 3.2* The instructor has the right to record the grade of F for the course or reduce a student's grade if a student has excessive absences as defined in the course syllabus.
- 3.3* Administrative Withdrawal
 Students who are reported at mid-term by their instructors on the mid-term grade lists as non-attending/failing "F" (not actively pursuing completion of the course) will be institutionally withdrawn from those courses and will have final grades of WX recorded on their transcripts. The WX grade is treated the same as a withdrawal (W) grade. When the semester or term ends, "WX" will be officially recorded as the final grade.

An instructor may request a student whose behavior is disruptive to leave the classroom. If an instructor feels a student's behavior justifies dismissal from a course, program or the college, a recommendation shall be submitted to the Discipline Council for consideration, recommendation, and action.

3.4* If an instructor is more than 15 minutes late in arriving at a class session, the students may be excused.

3.5* Classroom visitors are prohibited without prior permission from the instructor. Approved visitors to laboratory classes are required to have approved safety equipment.

4.0* Credit, Grades and Grade Points

- 4.1* KCC uses the semester hour system. The academic year consists of two semesters (fall and spring) and a summer term.
- 4.2* Class standing is determined by the total number of hours earned by a student. The classification follows:
 - (a) 0-29 hours earned = Freshman
 - (b) 30-64 hours earned = Sophomore
 - (c) 65 or more hours earned = Advanced
 - (d) Degree or advanced certificate earned = Graduate
 - (e) Concurrent enrollment in high school = Dual enrolled
- 4.3 Academic load and status for a semester:

12 semester hours or more = full-time

9-11 semester hours = 3/4 time (part-time) 6-8 semester hours = 1/2 time (part-time) below 6 semester hours = less than 1/2 time (part-time)

Summer terms are prorated.

- 4.4* A four-digit course number is assigned to each college course. The first digit (extreme left) identifies the course as a remedial (0), first-year (1), or second-year (2) course. Remedial, continuing education, and other courses with first digits of 0, 3, 4, or 5 are not applicable to college degree programs. Second digits of 0, 1, 2, 3, or 4 generally indicate courses within occupational curricula. Second digits of 5, 6, 7, 8, or 9 generally indicate courses within transfer curricula. Third digits of 1, 2, 3, 5, 6, or 7 may indicate that the course is one of a sequence and where that particular course falls within the sequence. The fourth digit (extreme right) generally indicates the number of credit hours awarded for the
- 4.5 Final course grades are used to compute grade point averages (GPA). Only KCC courses for which the first digit in the course number is either a "1" or "2" will be used to calculate GPA.
- 4.6 A semester/term GPA is computed as follows:
 - (a) Multiply the hours of credit in each course by the grade point value of the grade earned.
 - (b) Add the grade points earned for all courses attempted during the term. ("Courses attempted" are courses for which grades other than those specified in Section 4.9 are received.)
 - (c) Divide the total grade points earned by the credit hours attempted.
- 4.7* A cumulative GPA is the total number of grade points earned in all semesters/terms divided by the total number of semester hours attempted in all semesters/terms.

 The following grading graters is used at KCC:
- 4.8* The following grading system is used at KCC:

Grade		Grade Point Value		
A	-	Outstanding quality	4	
В	-	High quality	3	
C	-	Satisfactory quality in meeting		
D	-	minimum course requirements Quality below satisfactory level	2	
		established for course	1	

		Failure	0
S	-	Satisfactory	0
I	-	Incomplete	0
PR	-	Proficiency	0
ΑU	-	Audit	0
U	-	Unsatisfactory	0
W	-	Withdrawal	0
WA	-	Withdrawn for active duty	0
WX	-	Institutionally withdrawn for	
		non-attendance	0
X	-	Grade deleted by approval of petition	
		or when course is repeated	0

- 4.9* Grades of S, I, PR, AU, U, W, WA, WX, X, DX and FX are not included in any grade point average. An R next to the grade indicates a repeated course.
- 4.10 A request for an "I" (Incomplete) will be granted upon the request of the student and the written approval of the instructor. Such an approved request must be submitted to the Office of Admissions and Registration prior to the final examination for the course. The course work must be completed by the date specified on the request; but is not to exceed six months from the ending date of the semester/term. If the work is not completed by the specified time, a grade of F will be recorded. The incomplete work must be made up through independent study.
- 4.11 A student may register to audit a class only during late registration. Full tuition and fees are assessed for auditing a course. If the student completes the course, an audit designation of "AU" will appear on the student's permanent record. Auditing students are expected to complete all course requirements.

A change from credit to audit is not permitted, but a student may change from audit to credit prior to the mid-term of a course if he/she receives written approval from the instructor of the class and the dean of instruction. These written approvals must be obtained by the student and presented to the Office of Admissions and Registration prior to the mid-point of the course. Audits are not permitted for Fitness Center enrollments.

- 4.12* Courses dropped before the end of the refund policy period, as designated in the official college schedule, will not be included on a student's permanent record. A course withdrawal completed after the end of the refund policy period but before the end of the withdrawal period for that specific course will be recorded as a W grade.
- 4.13* The last date for withdrawal from a course(s) is dependent upon the length of the course as established on the following basis:
 - (a) 16-week course 10 school days after the mid-point
 - (b) 8-week course 5 school days after the mid-point
 - (c) 4-week course 3 school days after the mid-point
 - (d) Courses offered which may vary in length from the above will be treated on the same prorated basis.

Deadlines to petition the Academic Appeals Committee for a late withdrawal from a course are:

(a) Spring semester course: The last day of the following fall semester.

- (b) Summer session course: The last day of the following fall semester.
- (c) Fall semester course: The last day of the following spring semester.
- 4.14* The grade submitted to the Office of Admissions and Registration at the end of the academic session is final. A faculty member's recommendation for change of a grade must receive written approval from the dean of Instruction before being acted upon by the Office of Admissions and Registration.
- 4.15 Unless otherwise officially designated, a student who receives a grade of D or F in a course may repeat the course only once for the purpose of improving his or her grade, and only the latter grade will enter into the computation of the semester/term and cumulative GPA. This regulation applies only to KCC courses.
- 4.16 A mid-term grade will be given in all 16-week courses for the fall and spring semesters only and is optional for courses of shorter duration. Mid-term grades are not permanently recorded by the college.
- 4.17 All classes are required to have a final examination.
- 4.18 Students enrolled and subsequently called for active duty with the United States Armed Services during that semester or term will be extended the following privileges:
 - (a) Full refunds of tuition and fees will be granted through the midterm of enrollment after submission of official written orders to report for active duty.
 - (b) An official withdrawal from class(es) designation will be granted for students who are ordered to active duty before the end of the course.
- 4.19 Pass/Fail Grading Option (S-F)

The pass/fail grading option is designed to allow students an alternative grading option.

A maximum of 10 semester hours, which apply to the student's curriculum, may be earned using the pass/fail option. Only courses specified by the division and approved by the Curriculum and Academic Standards Committee may be designated pass/fail. Divisions will have the option of allowing students to elect the pass/fail option themselves or to designate a course as pass/fail option only.

Students must request the pass/fail grading option by completing a written request in the Office of Admissions and Registration before the midterm of the course. Students may elect to return to the regular grading system by filing an amended written request in the Office of Admissions and Registration before the mid-term of the course.

Student performance at a level of "C" or better is required in order to receive a satisfactory grade of S. Performance below a "C" level will be assigned an F grade which represents no credit earned and will be included in the grade point average and hours attempted. Satisfactory grades in pass/fail courses are not included in the grade-point average but are included as part of the total credit hours earned.

The repeat course regulation applies in the same manner to the pass/fail option as in the standard grading system. Students who receive an F grade in a course

may repeat the course only once for the purpose of improving their grade. Only the latter grade will enter into the computation of the semester/term and cumulative GPA. If a course is designated as repeatable for credit, all applicable grades will remain on the student's permanent academic transcript.

4.20 Grade Forgiveness

- Students who officially complete a curriculum change may file a petition with the Office of Admissions and Registration to exclude the D or F grade from their GPA in KCC courses which cannot be applied to the new curriculum. The grade will remain on the transcript and an "X" will appear next to the grade which was forgiven. This petition will be considered after 12 hours have been completed with a grade of C or better in each of the KCC courses earned toward the new curriculum. Only KCC D or F grades earned prior to the 12 hours of new curriculum work can be changed to X grades.
- 4.21 Students may file a "Grade Forgiveness Petition" with the Office of Admissions and Registration to request removal of D and/or F grades from computation of their KCC GPAs if they satisfy the following conditions:
 - (a) The student must have re-enrolled at KCC after a lapse of two calendar years or longer since being enrolled in a credit division course at KCC.
 - (b) The student must have completed a minimum of 12 semester hours of credit division coursework at KCC since enrolling after the lapse. These additional semester hours must apply to his/her current curriculum, and the student must have earned a grade of C or better in each course. Proficiency credit and transfer credit do not apply.

If the petition is granted, the original grade(s) will remain on the transcript, and an "X" will appear next to the deleted grade(s) which no longer will be used to compute the KCC GPA.

This forgiveness policy may be used only once by a student and does not apply to non-credit division courses such as Academic Skills Center courses, Adult Education courses, Continuing Education courses, or Corporate Education courses.

4.22 Students may petition the dean of Instruction for permission to repeat appropriate career courses if the student has earned a grade of C or higher, and there has been a lapse of time or change in course content which justifies a need to repeat the course.

5.0 Academic Honors

- 5.1 To be eligible for the President's List, a student must achieve a semester/term GPA of 3.80 or higher while carrying six or more semester hours.
- 5.2 To be eligible for the Honors List, a student must achieve a semester/term GPA of 3.25 to 3.79 while carrying six or more semester hours.

6.0 Academic Warning and Suspension for Poor Scholarship

6.1 A student will be informed of academic warning at the close of any semester/term that he/she fails to maintain a cumulative grade point average according to the following progressive scale:

Semester Hours	Minimum Cumulative		
Attempted	Grade Point Average		
1-15	No Minimum		
16-30	1.5		
31-45	1.75		
more than 45	2.0		

- 6.2 A student who is informed of academic warning must have a conference with an advisor before he/she may register again, and he/she may be restricted as to the number of hours enrolled.
- 6.3 Students who have received academic warnings will be allowed to finalize registration by payment of tuition and fees for the next term/semester but will be institutionally withdrawn if they are academically suspended prior to the start of the next term or semester.
- 6.4 A student will be suspended for academic reasons if at the end of a term/semester the student:
 - (a) has been on academic warning at the start of the current term/semester and remains on academic warning at the end of that term/semester; and
 - (b) does not attain a semester GPA of at least 2.0 during that term/semester and would remain on academic warning at the end of that term/semester.
- 6.5 Students may enroll in Academic Skills Center courses, Adult Education courses, Corporate Education courses, and Continuing Education courses while on academic suspension.

7.0 **Readmissions**

- 7.1 Students may be required to file for readmission to the college if they have not attended KCC for a period in excess of three years.
- 7.2 Students academically suspended for the first time from KCC are eligible for readmission after one semester.
- 7.3 Students academically suspended twice from KCC are eligible for readmission after two semesters. The summer term does not apply to the suspension period.
- 7.4 Students academically suspended more than twice from KCC must petition the Academic Appeals Committee for readmission following a one-year suspension.
- 7.5 Students suspended for disciplinary reasons from KCC must petition the Academic Appeals Committee to be considered for readmission.
- 7.6 Students readmitted following academic suspension may be allowed a limited academic load during the first term/semester of their readmission.

8.0 **Credit by Examination**

- 8.1 A maximum of one-fourth of the credit for a degree or certificate may be earned by proficiency or other recognized test instrument.
- 8.2 For the College Level Examination Program (CLEP), college credits may be granted for tests completed.

Credit will be awarded to specific equivalent courses based upon the recommended standard by CLEP and the college's recommended credit.

8.3 For the Advanced Placement (AP) examination, college credit may be granted for tests which are completed with a score of three (3) or higher. Credit will be awarded for specific equivalent courses.

- 8.4 Credit earned through proficiency examinations will be added to the total credit and entered on the student transcript as Credit by Proficiency, "PR."
- 8.5 Proficiency Examination Procedures:
 - (a) A student who has an Admissions Form on file at KCC is eligible to petition for a proficiency examination. A student may not sit for a proficiency examination to earn credit for a course in which he/ she already has received a grade, nor may he/she register for credit in a course for which proficiency credit has previously been received. Exceptions to the policy related to health career programs requirements must be approved by the registrar. Furthermore, a student may not receive proficiency credit for a course when he/she has completed a higher level course in the same discipline, as determined by the appropriate division chairperson/program director. Upon successful completion of the proficiency examination, credit will be recorded. The student requesting a proficiency examination will meet with the appropriate division chairperson/program director to determine eligibility and obtain the necessary petition.
 - (b) A student desiring general information about a proficiency exam may contact the appropriate division chairperson/program director. If the division chairperson/program director determines that the student may sit for the exam, a non-refundable examination fee must be paid to the Accounting Office at the time the petition is filed.
 - (c) Upon payment of the examination fee, the petition will be sent to the appropriate division chairperson/program director who will schedule the exam at a time that is agreeable to both the student and the test administrator. The examination will be scheduled within 10 class days of payment of the fee.
 - (d) The division chairperson/program director or his/ her designate is responsible for administering and scoring the examination.
 - (e) Prior to the examination, the faculty member administering the examination will provide the student with the following:
 - 1. The course objectives.
 - 2. The name of the text and learning materials used in the course.
 - 3. A description of the type of proficiency test to be given.
 - (f) The results of the exam will be transmitted to the Office of Admissions and Registration, which will inform the student in writing of the results.
 - (g) If a student wishes to take proficiency examinations for course(s) in which he/she is presently enrolled, he/she must complete the examination(s) prior to the mid-term date.

If a student successfully passes the proficiency examination(s), he/she must complete a withdrawal in Student Services prior to the mid-term of the course(s) to avoid receiving a grade for that enrollment. A refund will only be given during the designated refund date for the course.

(h) A student may be required to pass a proficiency exam for health career and/or occupational pro-

- grams to prove competency in certain coursework towards the degree in order to advance in the program, though additional credit is not awarded on the transcript. The student must fill out the proficiency form with the division chairperson/program director, but he/she is not required to pay an examination fee as mentioned above.
- (i) A student may take a proficiency examination for a course only one time.

9.0 Credit Granted for Work Completed While in the United States Armed Forces

9.1 Students who have served in the U.S. Armed Forces will be granted applicable college credit which applies to their program upon presentation of appropriate official military transcripts to the office of Admissions and Registration.

All evaluations of credit will be made on the basis of recommendations issued by the American Council on Education in its Guide to the Educational Experiences in the Armed Services. Credit will be awarded for courses completed and not for the Military Occupational Skill (MOS).

10.0 Acceptance and Evaluation of Transfer Credits

10.1 Credit earned at Council on Higher Education Accreditation (CHEA) recognized colleges or universities which are **regionally accredited** (i.e. Middle States Association of Colleges and Schools; New England Association of Schools and Colleges; the Higher Learning Commission, a Commission of the North Central Association of Colleges and Schools; Northwest Association of Schools and Colleges, Southern Association of Colleges and Schools, or Western Association of Schools and Colleges) will be accepted for transfer.

The National Home Study Council, Career College Association, (i.e., Association of Independent Colleges and Schools, and Accrediting Commission on Trade and Technical Schools) are not recognized for acceptance of college transfer credit.

Transfer credit from foreign colleges and universities will be reviewed after an approved agency completes an official evaluation of credit. KCC will make the final determination as to acceptance of credit.

- 10.2 When more than one institution has been attended, a combined evaluation will be completed when all transcripts are received.
- Transfer credits which are evaluated as equivalent to KCC courses or as elective credit will be used toward requirements for the KCC degree or certificate sought. Only transfer credit with an earned grade of C or higher and proficiency credit will be accepted.

11.0 Requirements for Graduation

11.1 A candidate for an associate degree or a certificate must submit a petition for graduation to the Office of Admissions and Registration at least 30 working days prior to the commencement ceremony and also must pay a graduation fee. Late petitions will be processed, but

participation in commencement cannot be guaranteed. Late petitions received after the summer term ends will require the approval of the Graduate Review Committee. Students who can reasonably expect to complete a program at the end of a summer term may petition to participate in the spring commencement ceremony.

- 11.2 To be eligible for graduation from KCC, a student must have settled financial and records obligations with the college. Records obligations are specified in the admissions policies (listed in section 2.0 of these regulations).
- 11.3 To qualify as a candidate for a degree, advanced certificate or certificate, a student must pass courses required in the curriculum and have a minimum cumulative GPA of 2.0 for all course work included for that degree, advanced certificate or certificate, as well as a 2.0 cumulative GPA for all courses. Course substitutions must be approved by the Graduate Review Committee.
- 11.4 Students enrolled in a health career curricula must complete required courses that are designated by the appropriate prefix for their program (PEPC, PHTA, PMED, PNUR, RNUR, MEDT, RESP, or XRAY) with a minimum grade of C.

If students perform below a "C" level in a health career course which is a prerequisite for an advanced health career course, they must repeat the course. The repeated course must be completed with a C or better grade before enrolling in the advanced course.

Courses with a BIOL or PSCI prefix that are included in a health career curriculum must be completed with a minimum grade of C. If a student who has been accepted to a health career program has performed below a "C" level in a BIOL or a PSCI course which is a prerequisite for the next health career course in the curriculum, the student is not eligible to continue in the program. For information about readmission procedures, see the program director.

Beginning with the first day of class in a course with a health career program prefix, the student must complete required courses for a certificate program within one (1) academic year or an associate degree within two (2) years unless otherwise approved by the appropriate program director.

- 11.5 As of Oct. 21, 2008, students who petition to graduate are no longer required to prove completion of federal constitution, state constitution and U.S. flag exams.
- 11.6 Graduates of KCC must satisfy the following residency requirements:
 - (a) To obtain a degree, a student must either earn a minimum of 35 semester hours of KCC courses or the final 15 hours toward that degree in KCC courses.
 - (b) To obtain an advanced certificate at KCC, a student must earn at least one-half of the required credits through KCC courses.
 - (c) To obtain an additional degree or advanced certificate, a student must earn a minimum of 15 hours through KCC courses toward that second degree. Those 15 hours must not have been used toward a previous degree or advanced certificate.
 - (d) Proficiency and similar tests do not satisfy residency requirements.

- 11.7 Students may graduate according to curricular requirements:
 - (a) In effect at the time of their graduation; or
 - (b) In effect not more than four years prior to the anticipated date of graduation only if the student was officially enrolled in that same curriculum during the academic year which corresponds to the year of the catalog under which the student wishes to graduate. Dates of effect for curricula will be according to catalog issues. Catalog editions expire at commencement of the year(s) of issue.
- 11.8 The Graduate Review Committee consists of the vice president of Instruction and Student Services, the dean of Student Services, and the division chairperson(s) whose department(s) is (are) affected by the requested substitution(s).
- 11.9 The Graduate Review Committee has the authority to grant exceptions to graduation requirements. A majority opinion will dictate action.

12.0* Privacy Act and Directory Information

- 12.1* In compliance with the Family Educational Rights and Privacy Act (FERPA) and all amendments, any unit of the college holding student records shall obtain written consent of the student before disclosing personally identifiable information other than directory information from his/her educational records. Student educational records are under the direct supervision and coordination of the Registrar, while records on disciplinary actions are held by the dean of Student Services. Students are afforded the following rights with respect to their education records. These rights include:
 - 1) The right to inspect and review the student's education records within 45 days of the day the college receives a request for access. Students should submit a written request that identify the record(s) they wish to inspect to the Office of Admissions and Registration. The college will make the arrangements for access and notify the student of the time and place where the records may be inspected. The college shall respond to reasonable requests for explanations and interpretations of the records.
 - The right to request the amendment of the student's education records that the student believes are inaccurate. Students who believe that information in their records is inaccurate, misleading, or violates privacy may make a request to the Registrar to amend the records. In a written statement to the registrar, students should identify the part of the record they want changed and specify why it is inaccurate, misleading, or violates their privacy. If the registrar decides not to amend the record as requested, the student will be notified in writing of the decision and will advise the student of his/her right to request a hearing to the Dean of Student Services regarding the request for amendment. Additional information will be provided to the student when notified of the right to a hearing.
 - 3) The right to consent to disclosures of personally identifiable information (not "Directory Informa-

tion") contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent. An exception to the disclosure statement without student consent is disclosure to school officials with legitimate educational interests. A school official is defined as a person employed by the college in an administrative, supervisory, academic or research, or support staff position (including law enforcement personnel and health staff); a person or company with whom the college has a contract to provide a service instead of using college employees or officials (such as an attorney, auditor, or collection agent); a person serving on the board of trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his/her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his/her professional responsibilities for the college. Also exempt are officials of other colleges, universities, or schools in which the student intends to enroll; and in compliance with a judicial order or subpoena, provided the student is informed before the information is

FERPA also gives certain rights to parents regarding their children's educational records. Parents of legally dependent students have the right to inspect the records even without the student's written permission. A parent may prove that a student is dependent by producing official copies of the current year's federal income tax return which identifies the student as a dependent for income tax purposes.

4) The right to file a complaint with the U.S. Department of Education concerning alleged failures by the college to comply with the requirements of FERPA.

Family Policy Compliance Office U.S. Department of Education 400 Maryland Avenue, SW Washington, D.C. 20202-5920

12.2* KCC hereby designates the following categories of student information as public or "Directory Information": name, address, telephone number, enrollment status (full- or part-time), dates of attendance, most recent institution attended, major field of study, awards, honors, degrees conferred (including dates), past and present participation in officially recognized sports and activities, physical data (height and weight of athletes only), date and place of birth, e-mail address, and photo ID. Such information may be disclosed to inquiring parties at the discretion of the college.

Under provision of FERPA, currently enrolled students may prevent disclosure of information under FERPA by completing the "Student Request to Prevent Disclosure of Directory Information" to the Registrar during the first 10 days of the semester. The form is available in Admissions and Registration. Once received, all directory information will be withheld until such time that the student notifies the Registrar in writing to have the hold removed. Note: if a student places a hold on directory information at the time of graduation

or withdrawal from the college, the college will be unable to comply with any directory information requests received after the student's departure. The student must consider the consequences of any decision to withhold directory information, because future requests for such information from other schools, prospective employers or other persons or organizations will be refused. The college assumes no liability for honoring the student's instructions to withhold information. Only a student who is currently enrolled at the college may suppress directory information. If the form is not received in the Office of Admissions and Registration by the 10th day of the semester, it is assumed that the above information may be disclosed.

If a student wishes to have his/her attendance, academic progress, financial information, etc., discussed by staff/instructor with another person(s) whom the student designates, the student must first complete and present the "FERPA Release Form" to the Registrar. All forms may be obtained by the Office of Admissions and Registration or from the KCC web site at www.kcc.edu/ferpa.

Students are annually informed of the FERPA Act through this section in the official college catalog and through the web site mentioned above.

13.0 Academic Eligibility

- 13.1 To be eligible to participate in intercollegiate athletics, a student must meet National Junior College Athletic Association (NJCAA) eligibility standards.
- 13.2 To be eligible for Student Advisory Council, a student must be currently enrolled in a minimum of six hours and maintain a minimum of a 2.25 cumulative GPA at KCC.

14.0* Registration

- 14.1* Students must register during registration dates which are published in this catalog and other registration publications.
- 14.2* Students requesting permission to register after the end of the scheduled registration period must obtain written permission from the instructor(s) involved. Instructors are not obligated to allow students to register after the end of the late registration period.

15.0* Change of Schedule

- 15.1* Students wishing to add or drop a class or withdraw from the college must complete a Change of Schedule form, which is available in Student Services, obtain the required signatures, and return the completed form to Student Services.
- 15.2* For changes of schedule, signatures are required under the following circumstances:

To add a class during late registration: adviser signatures are required on schedule changes. Instructor signatures are required to enroll in a closed (filled) class and during late registration.

To add a class after late registration: instructor and/or adviser signatures are required.

When a student withdraws from classes, an adviser's signature is required.

2009-10 catalog • www.kcc.edu

16.0* Code of Conduct

16.1* KCC is an educational institution with a collegiate environment and thus has an obligation to adopt rules and regulations that both respect and protect the rights of the student and the campus community.

The following Code of Conduct for students and visitors is enforced to prevent conduct which adversely affects the pursuit of educational goals. The Code of Conduct applies on KCC property as well as off-campus including extension class locations, clinical, lab settings, and in online formats (where applicable).

By committing any of the actions listed, the student/ visitor is subject to immediate disciplinary action including – but not limited to – being asked to leave the classroom, computer area, resource location, or the college premises. All violations also are subject to official college disciplinary actions including suspension and expulsion. Some violations also are subject to state and/ or local police action.

The following are prohibited:

- (a) Providing false information. Violation includes knowingly furnishing false information to the institution, forging, altering or using the college's documents or instruments of identification with intent to defraud.
- (b) Obstruction of college business and activities. Violation includes obstruction or disruption of any operation of the college, including, but not limited to teaching, testing, classroom settings, college activities, public service functions, and operation of the physical facilities of the college.
- (c) Inappropriate conduct/behavior. Violation includes conduct which is not respectful of others and/or the college. Disruptive activities, misuse of furniture or other property, and inappropriate behavior (includes classrooms, activities, and common areas) are violations.
- (d) Abuse/assault/harassment, infringement upon the rights of others. Violation includes making threats of harm, including abusive language, using any form of physical aggression or displaying threatening behaviors toward any person on the campus, at any college-sponsored activity, or through any online format.
- (e) Destruction of property. Violation includes damaging college property or another individual's property.
- (f) Theft. Provisions are found in Chapter 720, Article 16, of the Illinois Revised Statutes (theft and related offenses).
- (g) Failure to comply with college officials. Violation includes failure to comply with any request by college officials in the performance of their duties, including failure to produce a KCC student ID or state-issued photo ID.
- (h) Failure to comply with state law. Violation includes not complying with any of the laws of Illinois or its political subdivisions.
- (i) Possession, use or distribution of alcohol and illegal substances. Violation includes the possession, use, or distribution of alcoholic beverages or illegal substances (unless authorized by the college for approved college functions).

- (j) Illicit drugs and controlled substances. In accordance with local, state, and federal laws, violation includes the use, unlawful manufacture, sale, possession, or distribution of illicit drugs and controlled substances.
 - Anyone suspected, in the judgment of KCC faculty/ administrators, to be under the influence of drugs, alcohol or other behavior-altering substances may be tested without notice according to board-approved procedures. Violation also includes failure to comply with college procedure for testing.
- (k) Weapons. Violation includes possessing or using firearms, explosive devices, or any other devices classified as a weapon by the state of Illinois. Instruments used to simulate such weapons in acts that endanger or tend to endanger any person shall be considered weapons. Sworn police officers in compliance with their police department policy are exempt.
- (l) Failure to meet debts and obligations. Violation includes not meeting all financial obligations to the college. Note: the registered student is responsible for his/her own financial obligations.
- (m) Abuse of computer technology. Use of campus equipment and facilities is a privilege, and violation of this privilege includes inappropriately use of computers, accessing pornographic materials on computer equipment or other similar abuses and infringements.
- (n) Motorized vehicle noncompliance. Violation includes not complying with college rules regarding the use of motorized vehicles.
- (o) Inappropriate attire. Violation includes wearing clothing which is disruptive to the learning environment.
- (p) Disruptive use of electronic devices. Violation includes use of cell phones, pagers, and other devices which disrupts the learning environment. Students and visitors are expected to exercise good judgment and to de-activate such devices any time it may be a disruption.
- (q) Inappropriate classroom behavior. Violation includes failing to follow classroom or program rules established by instructional staff.
- (r) Gambling. Violation includes betting on the outcome of a game, contest, or other event or activity; playing games of chance or skill (such as cards, dice, or coin-tossing, etc.) for money or other stakes.
- (s) Solicitation. Violation includes soliciting without approval from the department of Student Services.
- (t) Tobacco and tobacco-related product use in nondesignated areas. Violation includes using tobacco or tobacco-related products in any area except where designated. Usage in designated areas must be at least 20 feet away from the building.
- (u) Unauthorized use or possession of keys. Violation includes the unauthorized possession, duplication or use of keys to any college premises or possessing unauthorized keys at college sponsored or supervised functions.
- (v) Fire safety violations. Violation includes tampering with fire safety equipment, setting or causing unauthorized fires, or calling in or setting off false fire alarms.
- 16.2 An academic community is based on the assumption of mutual integrity shared by its students and faculty. The following violations of this assumption weaken the col-

lege's sense of knowledge, skills, and moral standards, tarnish the public image of the college and defraud students who rely upon their abilities, effort, and honesty. Violations will result in disciplinary action by the college against the student.

- (a) Cheating: Using or attempting to use unauthorized materials, information, or study aids during any academic exercise or examination.
- (b) Plagiarism: Representing the words or ideas of another as one's own. Plagiarism includes claiming credit for assignments completed by someone else.
- (c) Fabrication: Falsifying or inventing information or citations in any academic requirement, such as a term paper.
- (d) Cooperative Learning Violation: Claiming credit for group assignments without making a significant contribution.
- (e) Team Testing Violation: Participation in team testing without meeting the specific requirement of an instructor, e.g. failure to participate in the study group for the required amount of time outside of class.
- (f) Misuse of Materials: Abuse or unauthorized possession of academic materials or removing an article that other students are required to read from the Learning Resource Center or any other location.
- (g) Misrepresentation: Presenting false excuses or using deception to receive a higher grade or to avoid fulfilling the requirements of an assignment or course.
- (h) Multiple Submissions: Submitting the same assignment to two or more instructors. If he or she believes that he/she can complete an assignment that meets the requirements of two or more instructors during the current term, he/she should obtain prior approval from all instructors involved.
- Facilitation of Academic Dishonesty: Helping or permitting another student to violate any provision of this code.
- 16.3 The college prohibits the sexual harassment of and discrimination toward students, staff, and campus visitors

17.0* Discipline Procedures

- 17.1 Through the student judicial process, KCC may impose disciplinary action for a student found guilty of violating the college's Code of Conduct. Every effort will be taken to advise and guide the student to more appropriate behavior. The dean of Student Services and Campus Security personnel will combine efforts to enforce the college's Code of Conduct.
- 17.2 When a student is suspected of violating the Code of Conduct, the following investigative procedures will be followed:
 - (a) College personnel and student directly involved or who witnessed the incident should submit written statements to the dean of Student Services as soon as possible following the incident.
 - (b) The student will be contacted by the dean of Student Services to discuss the alleged incident and the reports received and filed by campus security. The student will be asked to write a statement at the end of this discussion. Students may be asked to leave campus until an investigation is conducted which

- cannot exceed three (3) school days. Note: Many instances of reported misconduct will be handled immediately.
- (c) At the conclusion of the investigation, the dean of Student Services will schedule a meeting with the student, summarize the investigation and render a decision. All sanctions will be delivered by mail.
- 17.3 In accordance with college policy for student due process, a student has the right to appeal the decision by requesting in writing to the dean of Student Services that a judicial hearing be conducted by the Discipline Council. This request must be received within five (5) days of receipt of the letter of notification. Members of the Discipline Council will be the dean of Student Services, the vice president for Instruction and Student Services, one administrator appointed by the president, two faculty members appointed by the Instructional Program Administrators Committee, and two students appointed by the Student Advisory Council; with no one serving who has a direct interest in the case. The dean of Student Services shall have the right to appoint members from each area in such cases where availability of recommended members presents scheduling challenges.
- 17.4 Upon written request of a hearing, the dean of Student Services will convene a hearing of the Discipline Council.
- 17.5 If the student requests a hearing before the Discipline Council, he or she must appear in person and is entitled to present a defense, call witnesses, and be represented by counsel. Counsel will be allowed to advise the student, but cannot speak on the student's behalf. If the student fails to appear before the Discipline Council, the hearing will be held in the student's absence; the student waives the right to appeal if not present at the hearing. The student will be assumed to have entered a claim of "Not in Violation" to each cited regulation, but will have forfeited the opportunity to present any information and/or witnesses on their behalf. No student shall be found to have violated the code solely because he/she failed to appear before the council.
- 17.6 The hearing process is as follows: During the hearing the dean of Student Services presents the facts of the case, allegations brought against the student, and summarizes the judicial sanction issued. The student is given the opportunity to respond to the council, providing a summary response to allegations as reported to the council by the dean of Student Services. The student is allowed to bring witnesses who can speak to the specific incident or who can provide verifiable information pertaining to the incident.
- 17.7 The council is invited to ask questions of the dean, the student involved, and the witnesses and Campus Security personnel. The student is released from the hearing to allow the council to deliberate and render a decision. The student is informed in writing of the decision of the Discipline Council by the dean of Student Services, within seven (7) days of the rendered decision.
- 17.8 The student has the right to appeal the decision of the Discipline Council to the president of the college in writing within 10 (ten) days of the decision. The student has the right to appeal the decision of the president to the board of trustees by giving written notice within 10 (ten) days.

- 17.9 The dean may impose appropriate penalties regarding student violations that include:
 - (a) Suspension for the following durations: five years, four years, three years, two years, one year, one semester, or one week.
 - (b) Restricted enrollment;
 - (c) Restricted advisement;
 - (d) Restriction from campus and college activities; or
 - (e) Any other penalty judged to be appropriate for the particular offense.

18.0* State and District Resident

- (a) To be classified as a resident of the district, one must have occupied a dwelling in the community college district for 30 days immediately prior to the beginning of the term/semester and must demonstrate district residency by providing a high school transcript, a drivers license, a voter's registration card, or other requested documentation.
- (b) Residents of a contiguous community college district whose "home" high school, due to consolidation of high school districts, is within KCC's district will be considered in-district residents for purposes of tuition assessment and admission to programs.
- (c) Individuals who do not reside in district 520 but work at least 35 hours or more a week within the district are eligible for in-district tuition. Students will be asked to provide proof of employment by submitting a signed affidavit from their in-district employer on company letterhead stating they are employed for 35 hours or more per week.
- (d) Students owning property within the district will be assessed in-district tuition if acceptable documentation is provided.

18.1* Other Provisions

- (a) Students who fail to meet the 30-day requirement prior to enrollment may not satisfy the requirement while enrolled in consecutive terms as a student.
- (b) Students who move to Illinois from outside the state or from other parts of Illinois to the district with a verifiable interest of establishing a permanent residence and without the primary intent of attending a community college may be exempted from the 30-day requirement for establishing state and/or district residency.
- 18.2* For the college's purposes of determining residency, an adult student is a person 18 years of age or older, and a "minor" student is a student under 18 years of age. Nonresident status will be assigned to those students who do not meet the requirements for resident status other than those exceptions clearly indicated in the following regulations.

18.3* Residency Determination

Evidence for determination of residence status of each applicant for admission to the college is to be submitted to the Office of Admissions and Registration at the time of application for admission. A student may be reclassified at any time by the college upon the basis of additional or changed information. Student residency will be reviewed each semester/term of enrollment. However, if the student is classified in error as a resident student, the change in tuition will be applicable for the semester or term in which the reclassification occurs; if the student is classified in error as a nonresident, the change in tuition will

be applicable to the term in which the reclassification occurs, provided the student has filed a written request for a review with the Office of Admissions and Registration in accordance with these regulations.

Definition of Terminology:

To the extent that the terms "bona fide residence," "independent," "dependent," and "emancipated" are not defined in these regulations, definitions will be determined by according due consideration to all of the facts pertinent and material to the question and to the applicable laws and court decisions of the state of Illinois. Voter registration, filing of taxes, proper license and registration for the driving or ownership of a vehicle, and other such transactions may verify intent of residency in a district.

18.4* Procedure for Review of Residency Status and/or Tuition Assessment:

A student who takes exception to the residency status assigned and/or tuition assessed will pay the tuition assessed, but may file a claim in writing to the Office of Admissions and Registration for a reconsideration of residency status and/or an adjustment of the tuition assessed. For purposes of admission, the written claim must be filed within 20 (twenty) calendar days from the start of the term/semester.

18.5* Married Student:

A nonresidential student who is a citizen of the United States of America or who holds permanent resident, "Refugee-Parolee," or "Conditional Entrant" status with the United States Immigration and Naturalization Service, whether male or female, or a minor or adult, who is married to a person who meets and complies with all of the applicable requirements of these regulations to establish resident status will be classified as a resident.

18.6* Persons Not Citizens of the United States:
A person who is not a citizen of the United States of America, to be considered a resident must have permanent resident status at least 30 days prior to enrollment.

18.7* Armed Forces Personnel:

A student on active duty in the Armed Forces of the United States who resides in the district will be assessed in-district tuition along with his/her dependents.

18.8* Staff Members: KCC staff members and their dependents will be treated as residents.

19.0* **Petition and Appeal**

- 19.1* Whenever students believe that application of these policies in their individual case is unfair or inappropriate, they may petition for review and consideration by the Academic Appeals Committee (AAC). A written petition signed by an adviser must be submitted to Student Services which will forward it to the AAC. The student may be asked to appear before the committee. Committee action is official with the dean of Instruction's written approval.
- 19.2* The student and other involved personnel will be notified in writing by the chairperson of the Academic Appeals Committee as to the action taken on the appeal.
- 19.3* All official action relative to a student appeal must be in writing, and copies of correspondence will be filed with the Office of Admissions and Registration.
- 19.4* The Academic Appeals Committee is composed of one division chair/program director selected by the Instructional Programs Administrators, two student services advisers, and three faculty members.

Discrimination/ sexual harassment

As prohibited by applicable state and federal laws and regulations, Kankakee Community College does not condone discrimination or sexual harassment by any employee against students. Students suspecting instances of discrimination or sexual harassment should contact the dean of Student Services or the Affirmative Action officer to report such events and to be advised as to college policy regarding these issues. The dean of Student Services or the Affirmative Action officer can provide students with a copy of the college's "Administrative Procedures for Student Complaints and Grievances of Discrimination and Sexual Harassment."

Formal student complaint policy

Kankakee Community College is required to compile and share formal student complaint information with its regional accreditation agency. KCC is accredited by The Higher Learning Commission and is a member of the North Central Association.

For the purpose of this reporting requirement, KCC considers as formal complaints only those which are written complaints/ appeals grievances from enrolled students mailed or delivered to the offices of a division chair/program director, the vice president for Instruction and Student Services, the dean of Instruction, the dean of Student Services, and/or the president. Records of student complaints shared with NCA representatives will not mention by name any individual in a complaint/appeal grievance.

Student complaint records are not otherwise considered public records to which non-KCC individuals or organizations have access.

A student who wishes to file a formal complaint/appeal/grievance regarding an issue pertaining to enrollment, attendance, or provision of services at Kankakee Community College shall first meet with the program division chair/director to obtain the proper forms and be advised on the proper appeal process to be followed and the person with whom the process should begin.

Religious observations

As provided by Illinois Public Act 84-212, Kankakee Community College will reasonably accommodate the religious observations of individual students in regard to admissions, class attendance, the scheduling of examinations, and work requirements. A student who believes that he or she has been unreasonably denied an educational benefit due to his or her religious beliefs or practices may seek redress through the dean of Student Services.

Rights of the disabled

KCC shall provide that no otherwise qualified disabled person shall, solely by reason of disability, be excluded from the participation in, denied the benefits of, or subjected to discrimination under any program of activity engaged in by the college as required by Section 504 of the Rehabilitation Act of 1973. Inquiries and complaints may be addressed to the Office of Disability Services, Kankakee Community College, 100 College Drive, Kankakee, IL 60901-6505; (815) 802-8482. TTY users in Illinois may contact the office by phoning Illinois Relay at 711. Outside of Illinois, the toll-free number is (800) 526-0844.

To accommodate the needs of disabled students, KCC provides that any student who has a physical disability that prevents him or her from accessing a classroom for a particular course shall have the right to petition the coordinator of Disability Services to have the meeting place relocated.

Sexual misconduct policy

In compliance with the Crime Awareness and Campus Security Act, KCC has adopted a policy concerning forcible and nonforcible sex offenses. The policy, available in the Student Services Department, specifies prohibited conduct, disciplinary action and awareness programs.

Drug and alcohol-free learning and working environment policy

Standards of Conduct

In compliance with the Drug-Free Schools and Communities Act Amendment of 1989 (PL 101-226), Kankakee Community College reiterates its position and sanctions concerning drug abuse as found in PL 100-690, the Anti-Drug Abuse Act of 1988. KCC has adopted the following policy toward the goals of helping to prevent alcohol and drug abuse while providing a healthy working and learning environment for all college constituencies.

1. Prohibited conduct:

The use, sale, distribution, manufacture, or possession of a controlled substance by college employees or students is prohibited in campus buildings, on campus grounds, or at any college-sponsored activity. The use of alcohol within the workplace, including meal periods and breaks, is absolutely prohibited except when authorized by the college for approved college functions. Penalties for student violators may include dismissal and/or termination of financial aid.

2. Employee notice of conviction:

As a condition of employment, KCC employees are required to comply fully with this policy, to include agreeing to notify the employer, no later than five (5) days after each conviction, of any criminal drug conviction resulting from a violation occurring at the workplace.

KCC will notify any federal contracting agency within 10 (ten) days of having received notice that an employee who is engaged in the performance of such contract has had a criminal drug statute conviction for a violation occurring in the workplace.

Within 30 (thirty) days of receiving notice of a conviction for a drug-related offense in the workplace, the convicted employee:

- (a) is subject to appropriate disciplinary action by the employer, which may include termination; and
- (b) may be required to participate in an approved drug abuse assistance or rehabilitation program.

3. Student violations and discipline:

Students convicted of drug use, possession, or delivery of controlled substances risk losing student financial aid for one year or longer. Other penalties for drug and/or alcohol abuse are detailed in the KCC Code of Conduct, section 16.0 in the Code of Campus Affairs and Regulations in this college catalog.

4. Rights of due process:

Rights of due process for employees and/or students are addressed in the student Discipline Procedures and the college's Personnel Policies and Procedures Handbook.

5. Policy review:

This policy and the program of implementation will be reviewed biennially. The policy is subject to change without notice, however, as federal regulations or court orders require.

6. Dissemination of policy and rules:

- (a) Copies of the college's Drug and Alcohol-Free Learning and Working Environment Policy are available to all students and employees.
- (b) Failure of an employee or student to receive a copy of the Drug and Alcohol-Free Learning and Working Environment Policy will not constitute a defense for violations of the college's policy and rules.

7. Drug awareness program:

The college will institute and maintain a drug awareness program to inform employees and students about:

- (a) the dangers of drug and alcohol abuse;
- the college's policy of maintaining a drug and alcohol-free learning and working environment;
- (c) any available drug counseling rehabilitation and student or employee assistance programs; and
- (d) the penalties that may be imposed on employees and students for drug abuse and alcohol violations.

The college's policy/program administrator is the dean of Student Services, Room L20F, or his designee.

ENVIRONMENT POLICY

It is the policy of the Kankakee Community College board of trustees that it shall conform fully with the federal Drug-Free Workplace Act of 1988, Public Law 100-690, Section 5151, et seq. and the Drug-Free Schools and Communities Act Amendment of 1989 (PL101-226). By establishing these policies, the college seeks to improve the environment by reducing and eliminating substance abuse in the schools and in the workplace. The president of the college is directed to establish and administer appropriate rules to implement this policy.

Faculty/Administrators

Joey Ahuja - Mathematics, Science and Engineering Division

B.S. University of Allahabad

M.T. University of Allahabad

M.E. Old Dominion University

JuTun Andrews-King – Health Careers Division

A.D.N. Kankakee Community College

B.S.N. Indiana Wesleyan University

M.S.N. Olivet Nazarene University

Barbara Arseneau – Director, Student Advisement Services

B.S. Illinois State University

M.A. Governors State University

John Babich – Business/Technology Division

B.S.C. DePaul University

M.B.A. Lewis University

C.P.A., state of Illinois

Karen Becker, Assistant Director, Learning Resource Center

B.A. Southern Illinois University

M.A.L.A. University of Columbia

Bev Benge - Coordinator, Business Development

Diane Berger – Health Careers Division

A.A. Moraine Valley Community College

B.A. Governors State University

M.H.S. Governors State University

Bonnie Bergeron – Academic Adviser, Student Services

A.A. Kellogg Community College

B.S. Western Michigan University

M.A. Governors State University

John Bordeau – Business/Technology Division

B.S. Northern Michigan University

M.S. Northern Michigan University

Diane Buswell - Health Careers Division

B.S.N. Lakeview College of Nursing

M.S.N. Olivet Nazarene University

David Cagle - Director, Human Resources

B.S. Illinois State University

M.B.A. Olivet Nazarene University

Kelly Canerday – Health Careers Division

B.S.N. Lewis University

Paul Carlson - Chairperson, Business/Technology Division

B.S. Southern Illinois University - Carbondale

Ed.M. University of Illinois

Oshunda Carpenter Williams - Academic Adviser,

Student Services

A.A. Ferris State University

B.A. Wayne State University

M.A. Governors State University

William Chipman – Business/Technology Division

B.S. Eastern Illinois University

M.A. Governors State University

M.S. National-Louis University

Cynthia Clapp – Health Careers Division

B.S.N. Northern Illinois University

M.S.N. Aurora University

Dennis Clark – Director, Fitness Center; Head Coach

B.S. Eastern Illinois University

Kristine Condon – Business/Technology Division;

Corporate and Continuing Education

B.A. Illinois Wesleyan University

M.Ed. Loyola University

Charles Cooke – Business/Technology Division

B.S. Wheeling Jesuit University

Margaret Cooper - Director, Workforce Services

and Adult and Community Education

B.A. Illinois State University

Mendy Corbett - Health Careers Division

A.A.S. Kankakee Community College

B.S. University of St. Francis

Jessica Corbus - Health Careers Division

B.S. Northern Illinois University

M.O.L. Olivet Nazarene University

Ken Crite - Coordinator, Small Business Development Center

B.S. Jarvis Christian College

Linsey Cuti - Humanities and Social Sciences Division

B.A. Illinois State University

M.A. Governors State University

Ph.D. Illinois State University

Trisha Dandurand – Humanities and Social Sciences Division

B.A. DePaul University

M.A. DePaul University

Barbara Darling – Health Careers Division

R.N. Graham Hospital School of Nursing

B.S. College of St. Francis

Deisy Davila - Humanities and Social Sciences Division

B.A. Illinois State University

B.A. University of Illinois

M.A. Illinois State University

Cierra Davis - Assistant Director, TRiO Talent Search

B.S. Eastern Illinois University

Fred DeHaan – Executive Director, KCC Foundation

B.A. Calvin College

Donnie Denson – Coordinator

Athletic Facilities, Intramurals; Head Coach

B.A. Eureka College

Steven DePasquale - Humanities and Social Sciences Division

A.A.S. Kankakee Community College

B.S. Illinois State University

M.A. Illinois State University

Debbie Deprest - Health Careers Division

A.A. Valencia Community College

B.B.A. Olivet Nazarene University

Kim DeYoung - Health Careers Division

B.S.N. Olivet Nazarene University

Heather Dillander – Director, Financial Affairs

B.S. Saint Leo University

Theresa Dixon - Director, Upward Bound/TRiO Talent

Search

B.L.A. Governors State University

M.S. National-Louis University

Ed.D. Nova Southeastern University

Brenda Dressler – Coordinator, Business Services

Business Affairs and Human Resources

B.S. Franklin University

Michelle Driscoll – Assistant Dean,

Admissions and Registration

B.A. Hannibal-LaGrange College

M.A. Olivet Nazarene University **Roger Ehmpke** – Coordinator, Web Content and Design

B.A. Columbia College–Chicago

Rick Elliott – Coordinator

Administrative Information Systems

A.A.S. Kankakee Community College

Jessica Fehland – Coordinator

Teacher Education and Instructional Technology

B.S. Illinois State University

M.A. Olivet Nazarene University

Frank Fischer – Business/Technology Division

B.A. St. Ambrose College

M.S. University of Central Texas

Glenda Forneris - Health Careers Division

B.S. Northern Illinois University

M.H.S. Governors State University

Vicki Gardner - Vice President

Business Affairs and Human Resources

A.A.S. Kankakee Community College

B.S. Olivet Nazarene University

M.B.A. Olivet Nazarene University

Diane Goldenstein – Health Careers Division

B.S.N. Olivet Nazarene University

Jennifer Hammond – Coordinator, Youth Program Services

A.A.S. Kankakee Community College

B.A. Governors State University

M.A. Governors State University

Kimberlee Harpin - Director, TRiO Student Support Services

A.A.S. Kankakee Community College

B.A. Governors State University

Dan Harris - Coordinator, Parent Training Initiative/

Donated Funds Initiative Projects

B.A. Roosevelt University

Jamal Hawkins - Director, TRiO Talent Search

B.A. University of Wisconsin-Eau Claire

Kellee Hayes – Health Careers Division

A.A.S. Kankakee Community College

B.S. Olivet Nazarene University

M.S. Olivet Nazarene University

Frances Hebert – Mathematics, Science

and Engineering Division

A.A.S. Kankakee Community College

B.S. Olivet Nazarene University

M.A. DePaul University

Prosper Hevi – Business/Technology Division

B.A. University of Ghana

M.S. George Washington University

M.A. University of Windsor

Debra Hoyer-Denson – Assistant Director

Corporate and Continuing Education

B.S. Eureka College

M.Ed. University of Illinois

Larry Huffman – Interim President

B.S. Western Illinois University

M.S. Western Illinois University

Ph.D. University of Illinois

Albert Jacobson – Dean, Sustainability and Planning

B.A. Rutgers, The State University of New Jersey

Ph.D. Washington University

Kelli Jandura – Health Careers Division

A.A.S. Kankakee Community College

B.S. University of St. Francis

Jean Janssen – Humanities and Social Sciences Division

B.F.A. Illinois State University

M.A. Governors State University

Darla Jepson – Health Careers Division

A.A.S. Kankakee Community College

B.S. College of St. Francis

Sherry Kinzler – Coordinator/Interpreter, Learning Services

B.A. Columbia College

Scott Kistler - Humanities and Social Sciences Division

B.A. University of Illinois

M.A. University of California-Riverside

Patrick Klette – Business/Technology Division

A.A.S. Kankakee Community College

B.S. Southern Illinois University

M.S. Illinois State University

Beth Kohn – Director, Young Parents Program

B.M.E. Illinois State University

Susan LaMore – Coordinator

Transfer Services and Student Scholar Programs

A.A. Kankakee Community College

B.S. Olivet Nazarene University

Mark Lanting – Humanities and Social Sciences Division

B.A. Governors State University

M.A. Governors State University

Justin LaReau – Coordinator, Recruitment Services

B.S. Illinois State University

M.A.T. Olivet Nazarene University

Hyrum LaTurner – Chairperson,

Humanities and Social Sciences Division

B.A. Brigham Young University

M.A. Brigham Young University

Ph.D. Brigham Young University

Robert LeMaire - Mathematics, Science

and Engineering Division

B.A. Western Illinois University

M.A. Western Illinois University

M.S.Ed. Illinois State University

Cory Lewis - Humanities and Social Sciences Division

B.A. University of Tennessee–Knoxville

M.A. East Tennessee University

Joseph Lightfoot – Coordinator, Target Group Services;

Head Coach

B.A. Western Kentucky University

Robert Ling – Mathematics, Science and Engineering Division

B.S. Northern Michigan University

M.A. Northern Michigan University

Kari Livesey – Business/Technology Division

B.S. Eastern Illinois University

M.S. Erikson Institute

Brad Logsdon - Mathematics, Science and

Engineering Division

B.S. Eastern Illinois University

Ph.D. Iowa State University

Delithia Love - Coordinator, TRiO Student Support Services

A.A.S. Lincoln College

B.A. Governors State University

Vicki Magee – Director, Institutional Effectiveness

B.A. University of Illinois–Springfield

M.A. University of Illinois-Springfield

Ed.M. Harvard University

Ed.D. Harvard University

Kenneth Mager - Mathematics, Science and

Engineering Division

B.S. Illinois State University

M.S. Eastern Illinois University

M.S. Montana State University

Ed.S. University of Florida

Mike Mahoney – Humanities and Social Sciences Division

B.S. Northern Illinois University

M.A. Governors State University

Virginia Makepeace – Chairperson,

Mathematics, Science, and Engineering Division

B.S. Kansas State University

M.S. Kansas State University

M.S. University of North Dakota

Martha Makowski - Mathematics, Science and

Engineering Division

B.A. Grinnell College

M.S. University of Illinois

Louis W. Mansfield – Business/Technology Division

B.S. Wayne State University

M.B.A. Wayne State University

Mary Jo Martyn – Assistant Director, Workforce Services

B.A. College of St. Francis

Judith Marwick - Vice President

Instruction and Student Services

B.S.Ed. Miami University of Ohio

M.S. Purdue University

Ed.D. University of Illinois

Kim Mau – Health Careers Division

B.S.N. Mennonite College of Nursing

M.S.N. Olivet Nazarene University

Harley McDaniel - Humanities and Social Sciences Division

B.F.A. Bowling Green State University

M.F.A. Miami University

Sarah McIntosh-Zirkle – Coordinator, Student Activities,

College Events, and Sports Information

A.L.S. Kankakee Community College

B.S. University of Southern Indiana

E. Dwayne Musick – Coordinator

Upward Bound Support Services

A.A.S. Morehead State University

B.S. Morehead State University

M.A. Eastern Kentucky University

Bruce Myers - Mathematics, Science and Engineering Division

B.S. University of Minnesota

M.A. Eastern Illinois University

Glen O'Connor - Director, Career Pathways and Partnerships

B.Ed. Northern Illinois University

M.S. Illinois State University

M.S. Illinois State University

Michael O'Connor - Director,

Information Technology Services

B.A. Aurora University

Kevin O'Neill - Mathematics, Science

and Engineering Division

B.E.E. GMI Engineering and Management Institute

M.S. Case Western Reserve University

M.S. Western Michigan University

Judy Oosterhoff - Health Careers Division

R.N., C.R.N., C.P.N. Rush Presbyterian-St. Luke's

School of Nursing

John Perry - Director, Financial Aid

B.A. Olivet Nazarene University

M.B.A. Olivet Nazarene University

Ted Petersen – Director, Athletics

B.S. Eastern Illinois University

Susan Pickell - Health Careers Division

A.D.N. Prairie State College

B.A. North Central College

M.S.N. Lewis University

Debbie Podwika – Humanities and Social Sciences Division

B.S. Western Illinois University

M.A. Roosevelt University

C.S.M. Governors State University

Kim Pollok – Health Careers Division

A.A.S. Lansing Community College

B.A. Spring Arbor College

M.A. University of Phoenix

Mary Posing - Director, Corporate and Continuing Education

A.L.S. Kankakee Community College

B.S. Northern Illinois University

M.A. Governors State University

Todd Post - Coordinator, Recruitment Projects; Head Coach

A.S. Danville Area Community College

B.A. Illinois Benedictine College

Meredith Purcell – Academic Adviser, Student Services

B.S. St. Cloud State University

M.S. Northern Illinois University

Monica Quinlan – Coordinator, Institutional Effectiveness

B.S. Western Illinois University

M.S. Capella University

Brad Reel – Coordinator, Library Services

B.A. Western Illinois University

Deborah Renville - Humanities and Social Sciences Division

A.A.S. Joliet Junior College

B.A. Governors State University

M.A. Governors State University

Cathy Robinson – Dean, Student Services

B.A. Chicago State University

M.S. Chicago State University

Sudipta Roy – Mathematics, Science

and Engineering Division

M.S. University of Calcutta

M.B.A. Governors State University

Ph.D. Indira Gandhi Institute of Development Research

Ralph W. Rumble – Business/Technology Division

B.S. University of Akron

M.B.A. Eastern Michigan University

M.S. University of Southern California

M.S. Seton Hall University

Ph.D./Ed.D. Illinois State University

C.P.A., state of Maryland

Kari Sargeant – Director, Marketing and Public Information

B.S. Southern Illinois University—Carbondale

M.B.A. Southern Illinois University—Carbondale

Ashley Scarborough – Humanities and

Social Sciences Division

B.S. Southern Illinois University

M.A. University of Illinois

Lee Schrock – Humanities and Social Sciences Division

B.A. Olivet Nazarene University

M.S. Illinois State University

Elise Schultz – Academic Adviser, Student Services

B.A. Florida Atlantic University

M.A.T. University of Toledo Community College

Richard Schultz – Coordinator, Sustainability

B.S. Western Illinois University

M.B.A. Olivet Nazarene University

Nancy Schunke – Coordinator, Marketing

A.A.S. Kankakee Community College

B.S. Southern Illinois University

Gary Sien – Coordinator, Fitness Center; Head Coach

B.A. Trinity International University

Sheri Sikma - Health Careers Division

B.S. Olivet Nazarene University

M.S. Saint Xavier University

Ellen Skelly – Coordinator, Publications

B.S. Northern Illinois University

Donna Smith – Director, Instructional Technology and Faculty

Development, and the Learning Resource Center

B.S. Illinois State University

M.A. University of Missouri

Joanne Smith – Health Careers Division

A.D.N. Kankakee Community College

B.S.N. University of Phoenix

M.S.N. University of Phoenix

Richard Soderquist - Director, Facilities and Campus Safety

A.A. Thornton Community College

B.F.A. School of the Art Institute of Chicago

M.B.A. DeVry University

Laurel Soper – Coordinator,

Web Technology and Digital Media

A.A.S. Kankakee Community College

B.S. Olivet Nazarene University

Dennis Sorensen – Dean, Instruction

A.A. Kankakee Community College

B.S. Illinois State University

M.S. University of Illinois

M.A. Governors State University

Chris Spracklin – Business/Technology Division

A.O.S. WyoTech

Akilah Stewart - Coordinator, TRiO Talent Search

B.S. Grambling State University

Mary Anne Steele - Humanities and Social Sciences Division

B.A. Wheaton College

M.A. Olivet Nazarene University

Mary Steichen – Humanities and Social Sciences Division

A.A. Spoon River College

B.A. Western Illinois University

M.A. Western Illinois University

Nancy Stephens - Health Careers Division

B.A. Augustana College

M.B.A. Olivet Nazarene University

Mark Stevenson – Business/Technology Division

B.S. Southern Illinois University

Akilah Stewart - Coordinator, TRiO Talent Search

B.S. Grambling State University

Scott Stewart - Director

Horticulture and Agriculture Programs

B.S. Illinois College

Ph.D. University of Florida

Penelope Stickney – Humanities and Social Sciences Division

B.A. William Woods University

M.Ed. Nazareth College

Helen Streicher – Humanities and Social Sciences Division

B.A. Olivet Nazarene University

M.A. Olivet Nazarene University

Tina Talmadge – Academic Adviser, Career Planning and

Placement Services

B.S. Eastern Illinois University

Julia Waskosky – Dean, Learning Services

A.L.S. Kankakee Community College

B.S. Olivet Nazarene University

M.B.A. Olivet Nazarene University

James Wanner - Mathematics, Science and

Engineering Division

B.A. California State University

M.A. California State University

Ph.D. Portland State University

Nick Watson – Mathematics, Science and

Engineering Division

B.S. Eastern Illinois University

M.A. Eastern Illinois University

Allen Weaver - Coordinator, GED/Adult Education

B.A. Eastern Illinois University

Lisa Weaver – Assistant Director, Youth Program Services

B.A. Eastern Nazarene College

Rebecca Wilder - Coordinator

Scholarships and Annual Giving

B.A. Governors State University

Tim Wilhelm – Business/Technology Division

A.A.S. Kankakee Community College

B.S.Ed. Kent State University

James Wosz – Coordinator, Network System

B.S. DeVry University

Gary Wright – Director, Radio Broadcast Activities

B.S. Troy State University

M.B.A. Olivet Nazarene University

Brian Yeoman – Assistant Director

Physical Plant Department

Jean Zak – Coordinator, Financial Aid

B.S. Illinois State University

C.P.A. State of Illinois

M.A.Th. Bethany Theological Seminary

Lauri Zumwalt – Director, Iroquois County Satellite Center

B.A. Illinois Wesleyan University

M.Ed. University of Illinois

Christine Zunke - Assistant Director, Upward Bound

B.S. University of Wisconsin

M.Ed. University of Illinois

Whom to See for What

For answers to your questions, here's who to call. KCC's Web site, www.kcc.edu, has in-depth information as well.

TTY/TDD users in Illinois, call 711. Outside of Illinois, the toll-free number is (800) 526-0844.

Academic regulations

Any adviser, Student Services (815) 802-8500

Activities program

Coordinator of Student Activities, Student Services (815) 802-8628

Address changes/local address/permanent address change

Student Services (815) 802-8529

Admission requirements

Any adviser, Student Services (815) 802-8500

Adult & Community Education

Instruction (815) 802-8300

Advisement

Student Services (815) 802-8500

Alumni

Foundation (815) 802-8266

Athletics

(815) 802-8600/ (815) 802-8628

Baccalaureate Scholars

Student Services (815) 802-8208

Bookstore

(815) 802-8590

Campus facilities use

Business Office (815) 802-8120

Canceled classes - Inclement weather

Log on to www.kcc.edu, also register at www.emergencyclosings.com and/or www.sheriffalert.com Also, tune to WIVR, WKAN, WVLI, WGFA (AM and FM), WONU, WJEZ, WRXQ, WHPO

Career planning

Career Planning Services, Student Services (815) 802-8575

Catalogs

Student Services (815) 802-8500

Change of major or program

Any adviser, Student Services (815) 802-8500

Change of schedule

Any adviser, Student Services (815) 802-8500

Child Development Center

Student Services (815) 802-8505

Class schedules

Student Services (815) 802-8500 Club information

Coordinator of Student Activities, Student Services (815) 802-8628

Corporate and Continuing Education

(815) 802-8200

Dropping/adding classes

Any adviser, Student Services (815) 802-8500

Dual Enrollment/Dual Credit

Coordinator of Recruitment Services (815) 802-8508

Education and Employment Center

Kankakee Workforce Services

(815) 802-8963

English as a Second Language (ESL)

Adult and Community Education (815) 802-8226

Evaluation of courses for credit

Office of Admissions and Registration, Student Services (815) 802-8520

Fast Track programs

Student Services (815) 802-8500

Financial aid

Office of Financial Aid, Student Services (815) 802-8550

Fitness Center

OAK Orthopedic Sports Arena

(815) 802-8610

Food Service

Vice president for Business Affairs and Human Resources

(815) 802-8130

Foundation

Executive director (815) 802-8260

GED - General Educational Development

certificate classes and pretesting

Adult and Community Education

(815) 802-8304

GED - Testing

Testing Services (815) 802-8530

General information

College Center receptionist (815) 802-8100

Grade reports

Student Services (815) 802-8523

Graduation petition/requirements

Office of Admissions and Registration, Student Services (815) 802-8523

G.I. Bill, veterans' benefits, Illinois Veterans Scholarship

Office of Financial Aid, Student Services

(815) 802-8557

I.D. cards

Learning Resource Center

(815) 802-8400

Illinois Virtual Campus

Coordinator, Transfer Services, Student Services

802-8208

Incomplete grades

Instructor for appropriate class

Learning Assistance Center

Learning Services (815) 802-8462

Learning Resource Center (Library)

(815) 802-8400

Learning Services Department

(815) 802-8450

Lost and Found

College Center receptionist (815) 802-8100

Orientation

Student Services (815) 802-8500

Out-of-district authorization

Office of Admissions and Registration, Student Services (815) 802-8523

Parking regulations

Dean of Student Services, Student Services (815) 802-8510

Preregistration

Any adviser, Student Services (815) 802-8500

Proficiency examination

Appropriate division chairperson

Registration procedures

Director, Admissions and Registration, Student Services (815) 802-8524

Repeating a course

Office of Admissions and Registration, Student Services (815) 802-8523

Safety regulations/issues

Dean of Student Services, Student Services (815) 802-8510

Scholarships

Office of Financial Aid (815) 802-8550

Self-paced computer studies

Business Division, Corporate and Continuing Education (815) 802-8650

Social activities

Coordinator of Student Activities, Student Services (815) 802-8628

Disability Services

Learning Services (815) 802-8482

Student employment/Work Study Program

Office of Financial Aid, Student Services (815) 802-8550

Student government

Coordinator of Student Activities, Student Services Student Advisory Council (SAC) Members of SAC (815) 802-8628

Student petitions for any purpose

Any adviser, Student Services (815) 802-8500

Testing program

(ASSET, ACT, CAI, EMT-B, GED, MBTI, NATCEP, proctoring, correspondence)
Learning Services
(815) 802-8530

Testing Services

Learning Services (815) 802-8530

Textbooks, course supplies

Bookstore (815) 802-8590

Transcript of grades and credits request

Office of Admissions and Registration, Student Services (815) 802-8527

Transfer information

Coordinator of Transfer Services, Student Services (815) 802-8208

TRiO Student Support Services

Assistant director of TRiO, Student Support Services (815) 802-8472

TRiO Talent Search

Student Services (815) 802-8570

Tuition payments and refunds

Accounting Office (815) 802-8150

Tutoring services

Learning Assistance Center (815) 802-8450

Upward Bound

Student Services (815) 802-8560

Veterans opportunities

Office of Financial Aid, Student Services (815) 802-8550

Withdrawal from classes

Office of Admissions and Registration Student Services (815) 802-8500

Workforce Investment Act

Workforce Services (815) 802-8963

Youth Program Services

Student Services (815) 802-8268

Glossary of terms

academic placement: Unless direct from a high school which provides an ACT score, most entering credit students are required to take institutional placement tests which determine knowledge in basic reading, writing and math or provide formal documentation of basic learning skills. The KCC assessment test is COMPASS.

academic calendar: Important dates for each semester; e.g., registration, when classes begin, withdrawal deadlines, holidays and exams.

academic adviser: KCC staff member who assists students in planning course work to complete their academic goals.

activity fee: A per semester hour fee which supports the development of activities designed for student participation.

area of concentration: Courses that create a foundation for an intended major or electives to meet credit-hour requirements for a degree.

associate degree: Various types are offered at KCC including Associate in Arts (A.A.), Associate in Science (A.S.), Associate in Applied Science (A.A.S.), Associate in Arts in Teaching (A.A.T.), Associate in Engineering Science (A.E.S.), Associate in Fine Arts (A.F.A.), and Associate in General Studies (A.G.S.).

articulated course: A course that meets the requirements for a specific course or elective credit at a four-year college or university. This term could also apply to a high school course that meets the requirements of a specific college course.

attendance policy: The number of absences permitted will vary from class to class.

audit: Taking a class to benefit from experience without receiving a grade or college credit. The cost of auditing a course is the same as that charged for enrolling for credit. Special registration procedures apply.

certificates: Certificates and advanced certificates are awarded to students who complete specific requirements in career education certificate programs.

chargeback: Tuition assistance for individuals who reside outside the KCC district and want to enroll in a curriculum that is not offered by their local community college.

cooperative agreement: The understanding between KCC and other community colleges that out-of-district students can pay in-district tuition rates when enrolled in programs named under the agreement. Selected programs are available at in-district rates at other community colleges as well.

credit by examination: Course credit awarded to students demonstrating knowledge through proficiency exams.

credit hour: The unit used to quantitatively measure courses. The number of credits assigned to a course is usually determined by the number of in-class hours per week and the number of weeks per session.

degree: Awarded to a student who has completed all requirements for a program of study.

department or division chair: Person who assists in the organization of curricula, scheduling of classes, and management of faculty members within his/her department or division.

developmental course work: Provides the knowledge of basic reading, writing, and mathematical skills that are necessary for success in the course or program of study chosen by the student. Developmental courses often do not meet graduation requirements.

disciplinary action: Students who fail to comply with KCC policies, regulations, and rules will be subject to disciplinary action, which may include dismissal from the college.

district: The communities within the geographic boundaries of the college.

drop a course: Action taken when a student no longer wants to take a course for which he or she has registered. A course dropped during the refund period does not appear on the student's transcript. Dates when a drop is permitted are listed in course syllabi.

elective: Course that a student chooses (elects) to take in order to reach the required number of hours for a certificate or degree. Some curricula have "suggested electives" or "program electives."

extension sites: An outreach center of KCC offering credit and/or non-credit courses.

extracurricular activities: Activities and events offered beyond regularly scheduled coursework; e.g. intramural sports.

fee: Money charged for additional services other than tuition (e.g. laboratory fee).

financial aid: Financial assistance designed to bridge the gap between the resources of students and their families and the cost of attending KCC. The different forms of financial aid are: grants, loans, work on or off campus, scholarships, and veterans' benefits.

flexible scheduling: Classes offered with varying times, course lengths and locations that respond to the students' needs.

full time: Enrollment in 12 or more credit hours per semester (six credit hours in summer).

general studies: A type of associate degree (A.G.S.) intended for students whose educational goals cannot be precisely met by other degree programs. The A.G.S. is awarded in personalized curricula that have been agreed upon by the student and his/her adviser within college regulations.

grade point: Numerical value assigned to the letter grade received in a class. Used to calculate a grade point average.

graduation petition: A form required for a student to be considered for graduation.

honors: Distinction awarded to students based on exemplary achievements.

incomplete grade: If a student is passing a course and misses the final examination (with authorization of the appropriate division chair) or fails to complete a major course assignment, the instructor may assign a grade of "I" – Incomplete. Coursework must be completed within the time period stated on the approval request, not to exceed six months.

international student procedure: Non-U.S. citizens who plan to attend KCC must comply with the student and exchange visitor information system (SEVIS) application procedure.

lecture/lab: Number of hours students spend in a course per week in lecture and/or laboratory time.

orientation: An information session designed to introduce students to KCC programs, services, and facilities.

part time: Enrollment in fewer than 12 credit hours per semester (less than six credit hours in summer).

permanent record: The college's internal document reflecting the unabridged academic history of the student at the institution.

placement tests: Institutional placement tests in reading, writing and math are required for most credit-seeking students whose ACT scores were not sent directly from their high school. The scores are used to determine placement into appropriate levels of course work.

prerequisite: A course or courses that must be completed before taking another.

probation (disciplinary): Students who fail to comply with college rules and regulations will be subject to disciplinary action, including dismissal from the college. Disciplinary hearings are conducted.

refund: A student who officially withdraws from any class may be refunded the course tuition, depending on when withdrawal is made.

registration: The process of completing forms and steps necessary to enroll in classes.

repeating a course: Students may repeat courses in which they have received "D" and/or "F" grades but may not receive credit for the courses more than once. Only the most recent of the two grades will be used in computing the grade point average. This policy pertains to courses taken and repeated at KCC.

schedule (class): A publication providing a complete listing of dates and times for courses offered for a semester.

schedule (student): A listing of times, days and locations of a student's courses.

selective admission programs: Programs that have restrictive or competitive enrollment requirements.

semester: The period when courses are conducted. KCC has fall and spring semesters and a summer term.

semester hour: See credit hour.

short-term loan: Agreement to delay a portion of your balance due to the college for a specified time period. Apply for this loan at the Financial Aid office.

standards of academic progress: Standards that identify students' expected progress in terms of credits earned and time elapsed.

syllabus or syllabi (plural): An outline of the learning outcomes (and related course and instructor information) and requirements for a specific course.

transcripts: Documents which are forwarded to persons or agencies for their use in reviewing the academic performance of the student. An official transcript is a legal document which contains an official signature, date of issuance and college seal. An unofficial transcript has no signature, date, or seal and is intended for reference or advising purposes only.

transfer credit: Credit that has been earned at another accredited college or university which is applied to the student's KCC record.

tuition: Cost of attending courses based on the number of semester hours enrolled and residency status.

withdrawal: Procedure to terminate enrollment in a class after the add/drop period.

Index

Academic advisement	16
Academic Competitiveness Grant (ACG)	13
Academic eligibility	171
Academic warning	
Accounting office	16
Accounting programs	67
Accreditation	7
Activity fee	62
Administrator/faculty directory	182-185
Admissions and Registration	0-12, 16
Admissions procedures	168-169
Adult education	28, 30
Affirmative Action	
Agriculture (transfer program)	40
Air Conditioning and Refrigeration programs	63
Air Conditioning and Refrigeration programs	30
Alternate course delivery options	119
Alternate credit option	12
Alumni Association	23
Appeal procedure	178
Armed services credit policy	172
Armed services withdrawal policy	170
Art (transfer programs)	41, 58
Assessment and testing	06.00
Associate Degree Nursing program	38
Associate in Science (transfer program)	39
Athletics	25-26
Attendance	169
Auditing classes	. 12, 170
Automotive Technology programs Baccalaureate Scholars program	64-65
Baseball	25-26
Basketball (men's and women's)	25
Biological Sciences (transfer program)	42
Business community services	18
Business electives	60-61
Business Microcomputer Applications programs	68
Business Office (see accounting office)	16
Business Office (see accounting office)	66-67
Business program (transfer)	43
Business Society Club	
Campus behavior regulations	
Campus security	16-17
Cancellation of courses	12
Career Services	17, 21
Cavalier C.H.E.S.S. Organization	23
Channel Cirillion Organization	11
Change of schedule	
Change of schedule	44
Change of schedule	44 17
Change of schedule	44 17 69-71
Change of schedule	44 17 69-71 73
Change of schedule	44 17 69-71 73 168-178
Change of schedule	
Change of schedule Chargeback program Chemistry (transfer program) Child Development Center Child Development programs Chiropractic Assistant Code of Campus Affairs and Regulations Code of Conduct College Center College Programs listing Commencement Community Service Scholars Complaint policy Computer-Aided Drafting programs Computer Graphic Design program Computer Information Systems program	
Change of schedule	

Continuing education	28
Cooperative occupational programs	59
Copyright policy	22 28
Cosmetology program	83
Counseling (see advisement)	16
Course descriptions	118-164
Course fees	165-166
Course numbering system	118
Credit by examination	10, 1/1-1/2
Credit-in-Escrow Programs (see dual enrollment)	17-18
Criminal Justice program (transfer)	46
Degree listing	34-35
Developmental Advisement	21
Diagnostic Screening	21
Discipline procedures	. 19-20, 179 177-178
Discrimination and sexual harassment	1774 170
Dual enrollment	17-18
Drug/alcohol abuse policy	180
Education and Employment Center	18
Educational guarantees	7
Electives Applied Science degrees	60-61
Business	60-61
Technical	
Transfer degrees	37
Electrical Technology programs	84-85
Elementary Education (transfer program)	47
Emergency Medical Technician programs Engineering Science (transfer program)	86-8/
English as a Second Language	40 20 28
English (transfer program)	49
Enrolling at other community colleges	59
Escrow credit	. 17-18, 169
Faculty/administrator directory	182-185
Federal Stafford Student Loan program Federal Work Study	13
Fees	
Financial aid.	
Fig. 6	14-14
Fitness Center	
Food service	26 18
Food service	
Food service	26 18 14
Food service	

Location/service area	
Lost and found	
Machine Tool Technology program	91
Map of campus	192
Mathematics (transfer program)	51
Medical Assistant programs	92-93
Medical Laboratory Technology programs	94-95
Motorsports Club	24
Nursing Assistant program	99
Nursing programs	96-99
Occupational programs	59-115
Office Assistant program	
Online and online hybrid courses	119
Online registration	
Online tuition payment	
Orientation	18
Paralegal/Legal Assistant programs	102-103
Paramedic program	104
Paraprofessional Educator/Teacher's Aide programs	105-106
Parenting programs	30
Parking information	19
Pass/Fail Grading Option	170
Payment of tuition	11-12
Pell Grant program	13
Personalized Career Studies program	107
Phi Theta Kappa	24
Philosophy and mission	7
Physical Therapist Assistant program	
PLUS Loan program	
Political Science (transfer program)	52
Practical Nursing program	
Prairie Fire	24
Privacy Act	
Proficiency examinations	
Profile	
PSI: KCC (Political Science Initiative)	
Psychology (transfer program)	53
Radiography program	109
Readmission	
Refunds	
Registered Nursing advanced placement sequences	97-98
Registered Nursing advanced placement sequences	96
Registration information	10-11 174
Religious observations	
Remedial/developmental education	
Repeating courses	
Residency policy	
Respiratory Therapist programs	
Right-to-Know Act	
Rotaract Club	
MIGIAU CIUD	24

Scholarships	14
Secondary Education (transfer program)	54
Secondary Mathematics (transfer program)	55
Security	16-17
Sexual misconduct policy	179
Small Business Development Center	28
Soccer (men's)	26
Sociology (transfer program)	57
Softball (women's)	
Student activities	23-26
Student Advisory Council	23
Student African-American Brotherhood	
Student identification cards	18
Student loan program	13
Student Nurses' Association	
Students with disabilities	. 19, 20, 179
Student Volunteer Corps Program	25
Student Services	
Study abroad program	116
Study skills assistance	21
Supplemental Educational Opportunity Grant	13-14
Supplemental Instruction	20
Supply Chain Management programs	112
Suspension for poor scholarship	171
leacher's Aide programs	105-106
Testing	21
Tower Construction and Maintenance program	
Traffic/parking information	19
Fransfer Services	
Fransfer of credits	172
Fransfer programs	36-58
TRIO Student Support Services	21
ΓRIO Talent Search	19
TTY/TDD number (711)	20, 186
Fuition information	11-12
Tutor lab/Learning Assistance Center	20
Jpward Bound	19
Ventilator Society	25
/eterans and military service benefits	
Veterans Club	25
Visual Arts programs (transfer)	58
Volleyball (women's)	26
Welding Technology programs	
Wellness Club	25
Whom to See for What	
Withdrawal policy	12, 170
Workforce Investment Act	
Work-Study program	13
Voung Parents Program	30

