

2015-2016

CATALOG

Catalog

August 2015

Black Hawk College Quad-Cities Campus
6600 34th Avenue
Moline, IL 61265-5899
309-796-5000

Black Hawk College East Campus
26230 Black Hawk Road
Galva, IL 61434-9476
309-854-1700

Vision

Total accessibility, quality instructional programs, student-centered services, and strategic alliances position Black Hawk College as the preferred choice for education and training.

Mission

Black Hawk College enriches the community by providing the environment and educational resources for individuals to become lifelong learners.

Core Values

Appreciation of Diversity, Caring and Compassion, Fairness, Honesty, Integrity, Respect, and Responsibility.

Student Learning and Assessment

Black Hawk College is committed to providing a learning-centered environment. Faculty are interested in students' mastery of course content as well as the process by which students acquire knowledge. Students develop skills and adapt concepts that will support them throughout life as effective citizens as well as professionals in their fields.

The assessment of student learning is one very important component of a learning-centered environment. Assessment is an ongoing, systematic process that measures student learning. Through feedback processes, this assessment also provides a means to improve student learning at Black Hawk College.

The assessment of student learning includes:

- Developing outcomes for student learning
- Selecting appropriate assessment measures
- Systematically collecting, analyzing, and interpreting these measures
- Using feedback loops to make changes to improve student learning

Students play a significant role in their learning and the assessment process. They have opportunities to learn how the assessment process works, how the results will benefit them, and how to become active participants in the process.

Black Hawk College Accreditation

Recognized by the Illinois Community College Board

Accredited by the Higher Learning Commission
 230 South LaSalle Street, Suite 7-500, Chicago Illinois 60604
 1-800-621-7440
<http://www.bhc.edu/about-us/general-information/>

Additional Accrediting Agencies

Institution/Curriculum	Accrediting/Approving Body
Associate in Science-EMS Paramedic and Emergency Medical Technican- Paramedic	Committee on Accreditation of Educational Program for the EMS Professions. CoAEMSP/ Commission on Accreditation of Allied Health Education Programs
Associate Degree Nursing	Accreditation Commission in Nursing Education (ACEN)
Child Development	National Association for Education for young children (NAEYC)
Certified Nursing Assistant	Illinois Department of Public Health
Fire Science Officer	Illinois State Fire Marshal
Physical Therapist Assistant	Commission on Accreditation in Physical Therapy Education: American Physical Therapy Association (CAPTE)
Practical Nursing Certificate	Illinois Department of Financial and Professional Regulation

From the President of Black Hawk College

Welcome and thank you for choosing Black Hawk College!

For nearly 70 years, Black Hawk College has provided the highest-quality education in a personal environment. You will find dedicated staff and faculty who are anxious to help you achieve your educational goals. We offer more than 140 career, certificate, and transfer program opportunities. Your experiences in the classroom will be readily transferable to the workplace or to a four-year college.

Over the last 25 years as a member of the Black Hawk family, I have had the pleasure of teaching students as well as providing vision and direction in several leadership roles. I am dedicated to continuing the tradition of providing excellent learning opportunities for residents of the nine counties we serve in western Illinois, a region that has a rich and diverse culture.

You are entering Black Hawk College at an exciting time. It is a time of change and growth as we expand our campus, enhance our academic program, and broaden student experiences. Our goal is to improve lives by providing an affordable and accessible quality education.

Our excellent faculty and staff fulfill our mission of enriching the community by providing the environment and educational resources for individuals to become lifelong learners. It is a joy and a privilege to welcome you to Black Hawk College. I look forward to seeing you on campus!

A handwritten signature in blue ink that reads "Bettie A. Truitt". The signature is fluid and cursive, with a long horizontal stroke at the end.

Bettie A. Truitt, Ph.D.

President

Quick Reference Table of Contents

Catalog Disclaimer	11
Admission Information	15
Financial Aid	18
Tuition and Fee Information	24
Graduation Requirements	50
Career Program Descriptions	61
Transfer Programs	116
Course Descriptions	151

Table of Contents

Vision	2	Auditing.....	22
Mission	2	Maximum Course Load.....	22
Core Values	2	Semester Credit Hour Load.....	23
Student Learning and Assessment	2	Cancellation of Courses.....	23
Black Hawk College Accreditation	3	Tuition and Fee Information	24
Additional Accrediting Agencies.....	3	Residency.....	24
From the President of Black Hawk College	4	Tuition and Fees.....	25
2015-2016 Academic Calendar Year	10	Cooperative Educational Agreements and	
College Information & Policies	11	Chargebacks.....	25
Black Hawk College ID Number.....	11	Refund Schedule.....	26
Catalog Disclaimer.....	11	Refund Policy.....	26
Governance.....	11	Return of Federal Financial Aid Policy.....	27
myBlackHawk.....	11	Military Called to Active Duty.....	27
Student E-Mail Accounts.....	11	Senior Citizens Tuition Waiver.....	27
Affirmative Action.....	11	Books and Supplies.....	27
Freedom of Information Act.....	12	Returned Checks.....	27
Student Right to Know.....	12	Financial Arrears.....	27
Title IX.....	12	Deferred Payment Program.....	27
Facilities	13	Student Involvement	29
Quad-Cities Campus.....	13	Student Involvement.....	29
East Campus.....	13	Students Resources	30
Outreach Centers.....	13	Advisement Services.....	30
Parking.....	14	Career Services.....	30
Information Technology Services.....	14	Code of Student Conduct and Disciplinary Procedures.....	31
Admission Information	15	Counseling.....	35
First Year Experience.....	15	Disability Accommodations.....	36
Admission Policy.....	15	Early Alert.....	36
Enrollment of High School Students.....	15	Enrollment Services.....	36
Application for Admission.....	16	Financial Aid.....	36
High School or GED Transcripts.....	16	Housing.....	36
Subject-Specific Admissions Requirements for		Independent Learning Center (ILC).....	36
Students Entering Baccalaureate Programs beginning		Intercollegiate Athletics.....	37
in the Fall of 1993.....	16	Libraries.....	37
Admission of Transfer Students.....	16	Military and Student Veteran Center.....	37
BHC/WIU Dual Admission.....	16	Student Complaint Procedure.....	37
Transfer of International Credit.....	16	Student ID.....	40
Admission of International Students and Non-Native		Student Success Center.....	41
Speakers of English.....	16	TRiO Student Support Services.....	41
Admission Denial.....	17	Student Records	42
Financial Aid	18	Records Policy.....	42
Application Procedures.....	18	Transcripts.....	42
Academic Progress.....	18	Social Security Numbers.....	42
Black Hawk College Presidential Scholars.....	18	Change of Information.....	42
Black Hawk College Achievement Awards.....	18	Denial of Enrollment.....	42
State-Funded Financial Aid.....	18	Transcript Retention.....	42
Federal Funded Financial Aid.....	19	Academic Information and Regulations	43
Veterans' Benefits.....	19	Grading System.....	43
Black Hawk College Scholarship Program.....	19	Cheating and Plagiarism Policy.....	43
Placement and Online Orientation	20	Repeat Policy.....	44
Placement.....	20	Attendance.....	44
Placement for Students in Foreign Languages.....	20	Children in Class.....	44
Online Orientation.....	21	Withdrawing from College.....	44
Registration	22	Adding/Dropping a Class.....	44
Student Responsibilities.....	22	Academic Standards.....	45
Student Handbook.....	22	Academic Progress Policy.....	45
New Student Advising and Registration Sessions.....	22	Academic Forgiveness Policy.....	46

Baccalaureate/Transfer Course Guarantee.....	46	Financial Services Management.....	74
Occupational Program Guarantee.....	46	Banking and Finance Certificate.....	75
Conferring Degrees and Certificates.....	46	Information Processor.....	75
Unit of Credit.....	46	Information Technology Specialist.....	75
Student Classification.....	47	International Trade.....	76
Honors Information.....	47	Inventory Specialist.....	76
Non-Traditional Credit.....	48	Lead Employee.....	76
Departmental Proficiency.....	48	Legal Office Professional.....	77
Portfolios.....	48	Legal Office Support Certificate.....	77
Advanced Placement Program.....	48	Medical Office Receptionist.....	78
College Level Examination Program (CLEP).....	49	Small Business Management.....	78
Armed Service Experience.....	49	Team Leader.....	79
High School Articulation.....	49	Computer Technology Programs.....	80
Graduation Requirements.....	50	A+ Prep Certificate.....	80
Illinois Articulation Initiative Agreement (IAI).....	50	Art Technology Certificate.....	80
Purpose of General Education.....	50	Computer Information Technology.....	81
Online Degree Audit.....	50	Computer Information Technology Tracks.....	81
Graduation.....	50	IT Support Technician Certificate.....	82
Associate in Arts/Associate in Science.....	50	Microsoft Office Specialist Prep.....	83
Associate in Applied Science.....	53	Network Administrator Certificate.....	83
Associate in Fine Arts.....	54	Network Technician.....	83
Associate in Liberal Studies.....	56	Network+ Prep Certificate.....	84
Career Program Certificates.....	57	PC Application Programmer Certificate.....	84
Transfer of Graduates.....	58	Visual Communication.....	84
Transfer Programs.....	58	Web Developer Certificate.....	85
Career Programs.....	58	Health Related Programs.....	86
u.select, Illinois.....	58	Associate in Science EMS–Paramedic.....	87
Transfer of Courses.....	58	Emergency Medical Technician – Paramedic Certificate.....	87
Flexible Learning Options.....	59	Associate Degree Nursing.....	88
Evening College.....	59	Basic Nurse Assistant Training Program.....	89
Hybrid.....	59	Health Information Management.....	89
Interactive Television.....	59	Massage Therapy & Bodywork Program.....	90
Minimester.....	59	Medical Assisting Certificate.....	91
Online Degree.....	59	Medical Billing Specialist Certificate.....	91
Online Learning.....	59	Medical Coding Specialist Certificate.....	92
Study Unlimited.....	60	Medical Transcriptionist Certificate.....	92
Telecourses.....	60	Physical Therapist Assistant.....	93
Career Program Descriptions.....	61	Practical Nursing Certificate.....	94
Agriculture Programs.....	62	Radiologic Technology.....	94
Agribusiness Management.....	62	Veterinary Technology.....	95
Agribusiness Management—Crop Protection Technology Option.....	63	Child Development.....	96
Agribusiness Management—Horticulture Option.....	63	Child Development/Teacher Aide.....	97
Agriculture Production Technology.....	64	English as a Second Language.....	98
Agriculture Production.....	65	Trade and Technical Programs.....	99
Equestrian Science.....	65	Agriculture Mechanics.....	99
Horse Science Technology.....	66	Agriculture Mechanics Technology.....	99
Horse Science Technology Certificate.....	66	Air Conditioning Specialist.....	100
Horticulture Science.....	67	Apprenticeship Construction Laborer (ACL).....	100
Horticulture Science Certificate.....	67	Apprenticeship Electrical Construction.....	101
Veterinary Assisting.....	67	Apprenticeship Pipe Trades (APT).....	102
Veterinary Technology ... Error! Bookmark not defined.		AutoCAD Certificate.....	104
Business Programs.....	69	Automotive Repair.....	104
Accounting Clerk.....	70	Automotive Repair Technology.....	104
Accounting Specialist.....	70	Brake Specialist.....	105
Administrative Assisting.....	71	CNC Programming Certificate.....	105
Administrative Office Support Certificate.....	71	CNC Manufacturing Certificates.....	106
Administrative Virtual Assistant Certificate.....	72	Intro to CNC Manufacturing.....	106
Business Information Technology.....	72	CNC Manufacturing.....	106
Business Information Technology Certificate.....	73	Electro-Mechanical Certificate.....	106
Business Management and Marketing.....	73	Engineering Technology.....	106

Engineering Technology Fundamentals Certificate.....	107	Political Science	138
Fire Service Officer.....	107	Psychology	139
General Occupational and Technical Studies	108	General Social Services.....	139
Introduction to Building Trades.....	108	Sociology.....	140
Law Enforcement Technology.....	109	Spanish	140
Logistics and Warehousing.....	109	Speech.....	141
Manufacturing Processes Certificate	110	Supply Chain Management	142
Materials Science Technology.....	110	Pre-Veterinary Medicine	142
Ceramics and Glass Technology Certificate.....	111	Pre-Veterinary Medicine/Animal Science.....	143
Metallurgical Technology Certificate	111	Reaching Out to the Community.....	144
Polymers and Plastics Technology Certificate	111	Instructional Programs.....	144
ProE Certificate.....	111	Adult Career Pathways	144
Sustainable Energy Certificate.....	111	Sufficient Enrollment	144
Welding.....	112	Professional and Continuing Education (PaCE).....	144
Gas Metal Arc Welding	112	Certified Manager Program.....	145
Shielded Metal Arc Welding	112	Global Language/Culture	145
Wheel Alignment/Suspension Certificate.....	113	Health Care Programs.....	145
Scott Community College Cooperative Programs	114	Workforce Training.....	148
Certificate of Course Completion	114	Online Classes	148
Transfer Programs.....	115	Computer Training	148
The Compact Agreement	115	Community Education.....	148
Graduating at Black Hawk.....	115	Lifelong Learners Program.....	148
Academic Advising.....	115	College For Kids.....	148
Degree Planning Worksheets.....	115	Summer Youth Classes/Camps	148
Associate in Arts and Associate in Science Program ...	115	Professional and Continuing Education (PaCE)	
Accounting.....	116	Registration Procedures.....	148
Agriculture Transfer.....	116	Illinois Small Business Development Center	148
Anthropology-Archaeology	117	Illinois International Trade Center	149
Art	118	Illinois Procurement Technical Assistance Center	
Biological Science	118	(PTAC)	149
Business Transfer.....	119	Business Training Center (BTC).....	149
Business Transfer International Business	119	Course Descriptions.....	150
Chemistry.....	120	Accounting	150
Pre-Chiropractic.....	120	Agriculture.....	151
Computer Science.....	121	Anthropology.....	156
Computer Science Information Systems.....	122	Apprenticeship Training Programs.....	156
Pre-Dietetics/Nutrition.....	122	Archaeology	156
Earth Science	123	Art.....	156
Earth Science Geology.....	123	Astronomy	159
Early Childhood.....	124	Automotive/Agriculture Technology	159
Education Pre-Teaching.....	124	Biology	159
Secondary Education	125	Business Administration.....	161
Pre-Engineering	126	Business Education.....	165
English Literature.....	126	Business Law.....	167
English Writing.....	127	Chemistry	167
French	128	Child Development.....	168
German.....	128	College Experience and Success	170
Health, Physical Education, Recreation and Sport		Communications.....	170
Management.....	129	Computer Networking	170
Sport Management	130	Computer Programming	172
History.....	130	Computer Science.....	175
Horticulture Transfer	131	Criminal Justice	176
Journalism.....	132	Economics	177
Law Enforcement Transfer	132	Education.....	177
Mathematics.....	132	Emergency Medical Services	178
Pre-Medicine.....	133	Engineering Technology	179
Music.....	133	English.....	183
Music Industry Certificate	136	English as a Second Language	185
Pre-Pharmacy.....	137	Equine.....	188
Pre-Physical Therapy.....	137	Fire Service Officer	190
Philosophy.....	138	French.....	191

General Engineering	191	Nursing Assistant.....	210
General Technology.....	192	Orientation.....	210
Geography.....	192	Philosophy	210
Geology.....	192	Physical Education	210
German.....	192	Physical Science	213
Health.....	193	Physical Therapist Assistant.....	214
Health Information Management.....	193	Physics.....	215
History.....	194	Political Science	215
Horticulture.....	195	Practical Nursing	216
HPE.....	196	Psychology	217
Humanities	196	Reading.....	218
Independent Study	197	Security.....	219
International Studies	197	Social & Behavioral Studies.....	219
Information Technology Support.....	197	Sociology.....	219
Journalism.....	198	Spanish	220
Latin	198	Speech.....	220
Liberal Studies	198	Technical Math.....	221
Logistics and Warehousing.....	198	Television	221
Manufacturing Technology.....	199	Theatre.....	221
Massage Therapy & Bodywork	199	Veterinary	221
Materials Science Technology.....	199	Welding	221
Mathematics.....	201	Board of Trustees.....	223
Mechanics	203	Executive Administration	224
Montessori.....	204	Administration	224
Music.....	204	Faculty	225
Natural Science	207	Index.....	229
Nursing.....	207		

2015-2016 Academic Calendar Year

The college operates on a semester calendar. It also offers certain curricula on other schedules.

July 2015						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3H	4
5	6JL	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

August 2015						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2	3	4	5	6	7	8
9	10A	11A	12A	13A	14A	15
16	17S	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September 2015						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7H	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

October 2015						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5	6	7	8	9	10
11	12H	13	14	15M	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

November 2015						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11H	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26H	27H	28C
29C	30					

December 2015						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7F	8F	9F	10F	11F	12
13	14R	15R	16R	17R	18R	19
20	21R	22R	23R	24H	25H	26C
27C	28R	29R	30R	31R		

January 2016						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
3					1H	2R
10	4R	5R	6R	7R	8R	9
17	11A	12A	13A	14A	15A	16
24	18H	19S	20	21	22	23
31	25	26	27	28	29	30

February 2016						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15H	16	17	18	19	20
21	22	23	24	25	26	27
28	29					

March 2016						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7	8	9	10	11	12M
13	14V	15V	16V	17V	18V	19
20	21	22	23	24	25H	26C
27C	28	29	30	31		

April 2016						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

May 2016						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12F	13F	14
15	16F	17F	18F	19CQ	20CE	21
22	23	24	25	26	27	28
29	30H	31				

June 2016						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5	6JN	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

- A All College Assembly days
- C Closed
- CE Commencement – East
- CQ Commencement – Quad-Cities
- F Final Examinations
- H Holiday (all facilities closed)

- JN Summer – June Start
- JL Summer – July Start
- M Semester Mid-Date
- R Recess for academic year faculty
- S First contact day of semester
- V Vacation (College open, no classes)

College Information & Policies

- **Black Hawk College ID Number**
- **Catalog Disclaimer**
- **Governance**
- **myBlackHawk**
- **Student E-Mail Accounts**
- **Affirmative Action**
- **Freedom of Information Act**
- **Student Right to Know**
- **Title IX**

Black Hawk College ID Number

Students accepted for Admission are assigned a BHC ID number. Use of this ID helps safeguard the security and confidentiality of personal information. The ID number assists with obtaining available services at the College. Students may access their ID on the myBlackHawk Web portal, which is available to all students. All students are mailed a letter with login instructions.

Catalog Disclaimer

This Catalog is effective August 1, 2015 to July 31, 2016. This catalog is for informational purposes only and does not constitute a contract. Black Hawk College has made every reasonable effort to determine that everything stated in this catalog is accurate at the time of printing. However, the College reserves the right to change, modify, or alter without notice all fees, charges, tuition, expenses, and costs of any kind and further reserves the right to add or delete without notice any course offering or information contained in this catalog, including the rules controlling admission to, instruction in, and graduation from College or its various divisions. Such changes become effective whenever the College deems necessary and apply not only to prospective students but also to those currently enrolled.

Governance

Black Hawk College operates at two primary campuses, one located in the Quad-Cities and one located near Kewanee, and at a number of additional instructional centers throughout the District. The College operates under the guidelines of the Illinois Community College Board and the North Central Association of Colleges and Schools of the Higher Learning Commission and adheres to Federal and State Civil Rights Laws, including Affirmative Action and Equal Opportunity. The responsibility for the governance, administration and operation of Black Hawk College is vested in the elected Board of Trustees of Community College District 503. The Board of Trustees delegates responsibility to the administration, faculty and staff for the practices and procedures which accomplish the mission of the College.

myBlackHawk

myBlackHawk.bhc.edu, BHC's Web portal system, provides a secure, convenient method for students to obtain information via the Web. **myBlackHawk** is the means by which important College information and services will be provided, including registration and payment. Students may:

- View their overall schedule of courses.
- Register and pay for their classes (add or drop classes, check registration status, view class schedules, view account balances, make credit card payments).
- Access information about their courses.
- View their student records (academic holds, COMPASS scores, past grades, unofficial academic transcript).
- View their ID number
- View financial aid information (eligibility requirements and financial aid award information)
- Receive College and personal announcements.
- Send/receive e-mail from their College e-mail address.
- Perform their own degree audit.
- Sign up for text/e-mail notification of College closing due to weather and other emergency alerts
- Access the National Standard Clearinghouse's Self-Service to print official enrollment certificates, view student loan deferments and order or track a transcript.

Student E-Mail Accounts

Students at Black Hawk College are assigned an e-mail account. This account is the primary mode of communication between the College and students. Your e-mail account is available through the myBlackHawk web portal, where your identity is verified by logging in. We do not accept e-mails from personal accounts.

Affirmative Action

Black Hawk College does not discriminate on the basis of race, color, religion, sex, sexual orientation, gender identity, marital status, national origin or ancestry, age, disability, unfavorable discharge from the military, or status as a disabled veteran or Vietnam-era veteran, in the recruitment and admission of students, the recruitment and employment of faculty and staff, or the operation of its educational programs as specified by State and Federal laws and regulations.

The coordinator for compliance is Stacey Cary, 309-796-5225 (e-mail: carys@bhc.edu).

Freedom of Information Act

Black Hawk College has established a “Freedom of Information Act” center at each campus location, providing the public with the opportunity to request information on many facets of College activity. Forms are provided for submission of requests, and prompt response and processing is assured by full compliance with the Freedom of Information legislation enacted by the state of Illinois in 1984. Contact the Public Relations Office for more information.

Student Right to Know

Graduation and Transfer Rates For information regarding completion rates, contact the Research and Planning Office on the Quad-Cities Campus in Building 1.

Campus Security Act For information, contact the Campus Police Office on the Quad-Cities Campus in Building 3, Room 315. (This information is published in compliance with Public Law 101-542.)

Additional information is available online at www.bhc.edu/student-right-to-know.

Title IX

“No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance.”

Title IX of the Education Amendments of 1972 prohibits discrimination based on sex in educational programs and activities that receive federal financial assistance. To ensure compliance with Title IX and other federal and state civil rights laws, the College has developed policies and procedures that prohibit sex discrimination in all of its forms. Black Hawk College does not discriminate on the basis of race, color, national origin, sex, disability, or age in its programs and activities. This policy extends to employment with and admission to the College. The following people are designated to handle inquiries regarding the non-discrimination policies:

Jana Koch

Title IX Coordinator & Student Retention Coordinator

6600 34th Avenue
Building One/Room 377
Moline, IL 61265
Phone: 309-796-5177
E-Mail: kochj@bhc.edu

Luis Moreno

Deputy Title IX Coordinator & Dean of Students

6600 34th Avenue
Building One/Room 376
Moline, IL 61265
Phone: 309-796-5041
E-Mail: morenol@bhc.edu

Facilities

- **Quad-Cities Campus**
- **East Campus**
- **Outreach Centers**

- **Parking**
- **Information Technology Services**

Black Hawk College is one of 48 community colleges in Illinois. The College serves all or part of nine counties in northwestern Illinois with a population of more than 225,000 residents.

The College's district office is located on the Quad-Cities Campus in Moline, while the East Campus is located five miles south of Kewanee, Illinois.

Operated as one college with two campuses and several Outreach sites, Black Hawk offers more than 40 liberal arts and science curricula in the transfer area and more than 70 career track programs leading to degrees and certificates. The College also offers a wide range of special purpose and community service (outreach) programs.

Black Hawk College is a non-resident institution but offers a full array of recreational and athletic programs on each campus. Teams compete in the Arrowhead Athletic Conference of community colleges.

Quad-Cities Campus

The campus is situated on a park-like 161-acre site on the south edge of Moline. Five modern, well-equipped buildings are accessible to the physically challenged, and provide excellent facilities for both the education and recreation of students.

Modern classrooms and constantly updated, well-equipped laboratory facilities optimize the educational opportunities for students at the Quad-Cities Campus. District offices and the computer center are located in Building #1, which also houses the library, several computer labs, and student services, which include Counseling, Advising, Tutoring Assistance, Testing, Enrollment Services, Bursar's Office, Black Hawk College Quad-Cities Bookstore (Hawk's Hub) and Financial Aid. There are classrooms and a large lecture hall. English, Philosophy, Foreign Language, Social and Behavioral Studies, Business, and Computer Information Technology departments are also located in Building 1.

The Manufacturing, Science and Business career departments are in Building 2, which also houses four interactive television rooms capable of video conferencing throughout the state as well as globally.

Building 3 houses Math, Speech, Allied Health, Nursing,

and the Health and Physical Education departments. It also houses two gymnasiums, a swimming pool, an indoor

track and a fitness center, along with the Athletic Director, Hospitality Services, and Campus Police department. In the Direct Services addition to this building is the Marketing/Media Services Office, Alumni office, Foundation Office, Public Relations Office, Campus Services, and Shipping and Receiving Office.

The Material Science and Sustainable Technologies curriculum are located in our newly opened Sustainable Technologies Building. The STB features two large labs used by the Material Science and Sustainable Technology programs. The building also features two large forty seat classrooms and one twenty-four seat classroom.

Art and Music are in Building 4. This building also houses Food Service, Student Life Office, the student newspaper (*The Chieftain*), and the recently established Veteran's Center.

East Campus

The East Campus of Black Hawk College is located on a beautiful 102-acre partially wooded site approximately five miles south of Kewanee.

The East Campus includes a building that serves as a nucleus for campus life. Four other buildings on campus provide additional classroom and general space for College and community activities. A complete automotive laboratory, a learning resources center, a computer center, and a fitness center provide for the development of varied academic and career interests. The greenhouse provides hands-on experience for horticulture students. An agriculture center provides laboratory and classroom space in three buildings for the College's nationally renowned agriculture programs. The center also serves area clubs and agricultural related organizations. The recently completed Building B Science Lab Addition provides state of the art classrooms for chemistry, biology and micro-biology.

Outreach Centers

The College operates several outreach centers that offer adult, community, professional and customized education courses. Well-equipped classrooms and computer labs combined with convenient parking meet adult preferences. Major centers include:

- Adult Learning Center, 4610 Blackhawk Commons Drive, Rock Island, 309-794-1072
- Community Education Center, 404 East Third Street, Kewanee, IL, 309-854-1875
- Illinois workNet Center (IwNC), 4703-16th Street, Moline, IL 309-796-5701
- Outreach Center, 301 Avenue of the Cities, East Moline, IL, 309-796-8200

Parking

At the Quad-Cities Campus, parking tags are required for all students wanting to park in Lots 1, 2, or 3. These tags can be purchased each semester from the Bursar's Office, Campus Police or other posted areas at time of registration. No tag is required to park in Lot 4. Parking tags are not required at East Campus or other College locations.

A complete list of parking rules and regulations is available in the Campus Police at each campus and online at the Campus Police web page.

Information Technology Services

The Information Technology Services (ITS) department at Black Hawk College is dedicated to serving the College's mission "to enrich the community by providing the

environment and educational resources for individuals to become lifelong learners." The department strives to accomplish this by efficiently utilizing resources in analyzing, implementing and integrating current and emerging technologies. The ITS department supports the College's technology services, including but not limited to:

- Classroom technology such as computers, audio/visual systems and video distance learning capabilities
- Wireless Internet access available in many areas at the following locations: Quad-Cities Campus, East Campus, Outreach, Adult Learning Center, Community Education Center and the Illinois workNet Center.
- myBlackHawk, the college's web portal system, contains access to the college's learning management and self-service systems (registration, web payment, Degree Audit, grades, etc.)
- Internet and Telecommunications Services

ITS has responsibility for providing first-tier support to all desktop, infrastructure, software and audio visual technology across the District. ITS provides technical support for systems and processes as well as secure, reliable technical resources for the students, faculty and staff of Black Hawk College.

Admission Information

- **First Year Experience**
- **Admission Policy**
- **Enrollment of High School Students**
- **Dual Credit Courses**
- **Dual Enrollment Courses**
- **Application for Admission**
- **High School or GED Transcripts**
- **Subject-Specific Admissions Requirements for Students Entering Baccalaureate Programs beginning in the Fall of 1993**
- **BHC/WIU Dual Admission**
- **Transfer of International Credit**
- **Admission of International Students and Non-Native Speakers of English**
- **Admission Denial**

First Year Experience

Helping students succeed in their *first semester* of college dramatically improves retention according to a Community College Survey of Student Engagement (CCSSE) National Report. Moreover, students who successfully complete their first semester will improve their chances of college completion which may in turn result in reaching milestones beyond graduation. BHC's First-Year Experience Program uses an intentional approach to help students transition into college. The program begins with their first contact experience at the college and continues through the start of their second semester and beyond. We believe purposeful student engagement will result in a transformational college experience.

Our mission is to empower students to develop holistically by building a foundation for their success. Through comprehensive programming, we would like to enhance students' and families' transition to, connection with and understanding of the BHC community. The foundation for success begins with the enrollment process.

The following sections will provide details about the steps to follow for a successful first year experience.

Steps to Enrolling at Black Hawk College

- Step 1: Submit an application
- Step 2: Apply for Financial Aid
- Step 3: Receive Welcome Letter
- Step 4: Take Placement Test
- Step 5: Complete Online Orientation
- Step 6: Attend a New Student Advising & Registration Session
- Step 7: Register for Classes
- Step 8: Pay for Classes
- Step 9: Attend Welcome Week Orientation
- Step 10: Get picture taken for ID at Welcome Center or Campus Police
- Step 11: Take copy of your schedule to Bookstore to get books

Admission Policy

Black Hawk College maintains an "open door" admission policy that provides access to higher education for those individuals who can benefit from its programs and courses.

This policy includes the following:

- High school graduates or those with a GED Certificate or those who can demonstrate college readiness.
- Anyone 18 years of age and older.
- Transfer students from other colleges and universities.

In addition, the following categories of students may be admitted with the approval of the Registrar.

- High school students 16 or 17 years of age who obtain prior approval from the high school in which they are currently enrolled. In addition, prior approval of parent/ guardian is required.
- Young adults 17 years of age who have severed all connections with the high school district in which they are a legal residents. Prior approval of parent/guardian is required.
- Students below 16 years of age in a gifted or accelerated program who obtain prior approval from their high school district. In addition, prior approval of parent/guardian is required.

Additional information regarding Early Entry enrollment may be obtained from Enrollment Services.

Enrollment of High School Students

High school students who meet the necessary placement requirements and course prerequisites may enroll in Black Hawk College courses. These opportunities are ordinarily limited to high school students in their junior or senior year. There are two options available: dual credit and dual enrollment. **Dual credit courses** are for qualified high school students enrolling in a college-level course and, upon successful course completion, earn both college credit and high school credit. **Dual enrollment courses** are for qualified high school students earning only college credit. The determination of whether a college course is accepted for high school credit is made at the secondary

level according to the policies and practices of each school district.

Application for Admission

Every person who is enrolling for the first time must submit an application for admission. Anyone having previously attended Black Hawk College and wishing to return after an absence of two years must complete another application for admission. When possible, applications should be submitted at least one week prior to registration or an assessment test.

The online application is available at www.bhc.edu/application.

High School or GED Transcripts

High School graduates and GED recipients are required to submit final transcripts. Transcripts must be sent directly to the Enrollment Services Office from the high school (high school transcript) or regional superintendent's office (GED transcript).

Note: Students should check specific program requirements and athletic eligibility requirements to determine if a partial transcript may be required before a final transcript is available.

Subject-Specific Admissions Requirements for Students Entering Baccalaureate Programs beginning in the Fall of 1993

Individuals considering enrollment at Black Hawk College are advised that the Illinois Board of Higher Education has established the following high school course distribution requirements for all students admitted to baccalaureate programs beginning in the fall term of 1993:

- 4 years of English
- 3 years of mathematics
- 3 years of social sciences
- 3 years of science (with laboratories)
- 2 years of foreign language, music, or art

As an open admissions community college, students will be admitted to Black Hawk College without these courses. However, students in certain programs may be required to take additional courses as prerequisites.

Admission of Transfer Students

Academic credit is generally accepted only from institutions that are accredited by one of the regional accrediting associations. Credit from sources other than regionally accredited associations must be approved by the appropriate department chair and/or dean. Proficiency examinations may be required to determine the transferability of academic credits from non-accredited sources. Only those credits that are applicable to the student's curriculum at Black Hawk College will be accepted from non-accredited sources. All transfer credit will be equated to the credit hour system. All transcripts become the official property of Black Hawk College and will not be returned or issued to another institution.

An evaluation of transfer credit will be conducted upon admission to the college.

College Transcripts. An official transcript must be sent directly from all colleges to Black Hawk College if the student wants to use previous college course work for course placement, financial aid, or credit transfer. **Please Note:** Faxed transcripts are only accepted for advising purposes. Due to the large volume of student transcripts received, please fill out a Request for Evaluation Form if you wish to have your transcript evaluated and credits transferred. Evaluation usually takes place during your first semester at BHC, and results are sent to your myBlackHawk e-mail account.

BHC/WIU Dual Admission

The dual admission agreement between Black Hawk College (BHC) and Western Illinois University (WIU) enables a student to gain admission to both colleges at the same time. Students with the dual admission program will have transcripts automatically sent by BHC to WIU each semester. WIU will provide a report each semester to the dual-admitted student indicating how each class taken at BHC has transferred to WIU. The student will always know where he/she stands in the transitional process to WIU. At BHC, contact the Enrollment Services Office. At WIU, contact the Regional Center Admissions Office or the Admissions Office on the Macomb Campus.

Transfer of International Credit

Black Hawk College requires students to use an approved evaluation service. Accepted are Educational Credential Evaluators, Inc. (ECE) and World Education Services (WES). Accepted applicable courses are based on their recommendation.

Admission of International Students and Non-Native Speakers of English

General admission procedure: International students who wish to enter Black Hawk College must be at least 18 years old.

For admission to Black Hawk College, an international student must submit a completed and signed Application for Admission.

To be issued the Form I-20 or IAP-66, an international student must submit the following:

1. An Application for Form I-20 or IAP-66.
2. Financial support documents showing the availability of sufficient funds.

International students should contact the Transition/International Coordinator for a complete application packet for international students or visit the program's homepage at www.bhc.edu/internationalstudent, and print the required forms. Please note: Financial support documents must be submitted in the original and accompanied by certified English translations. The phone

number for the Transition/International Coordinator is 309-796-5186.

International students and non-native speakers of English must prove English language proficiency before enrolling in an academic program. These students must take the English as a Second Language placement tests before registering for any courses at Black Hawk College. These placement tests include the following:

1. Michigan Test of English Language Proficiency
2. Michigan Test of Aural Comprehension
3. Writing Sample
4. Oral Interview

The TOEFL test is not required for admission to Black Hawk College. However, if the student has taken this test, he/she should send the score to the ESL Coordinator. This score as well as other background information about the student’s English language training will be helpful to the ESL Coordinator in determining placement.

The ESL Coordinator will review the student’s placement test scores, high school background and former English language study to determine placement. The following are guidelines for placement:

Score (MTELP)	Placement
50-60	Foundations
61-70	Intermediate ESL
71-80	Advanced ESL
81-Above	Academic Program

If placement test scores determine that students need further preparation in English before enrolling in academic courses, students will be placed in the following programs:

ESL Foundations-Levels 6-7: These ESL courses prepare international students and non-native speakers of English to begin academic work. Students will refine their language and study skills and deepen their knowledge of U. S. culture through a series of specially designed courses in sentence structure, reading, writing, speaking, and listening. Support services are offered to the students through the Independent Learning Lab and the Writing Lab.

Students whose placement scores indicate advanced English language proficiency may take some academic classes while continuing to work on English. Students will be allowed to take a full academic load after completion of the required courses with satisfactory evaluations and a recommendation from the ESL Coordinator, 309-796-5183.

Admission Denial

The College may deny admission or re-enrollment to individuals who cannot benefit from the curricula offered or are considered detrimental to the best interest of the college community.

Financial Aid

- **Application Procedures**
- **Academic Progress**
- **Black Hawk College Presidential Scholars**
- **Black Hawk College Achievement Awards**
- **State Funded Financial Aid**
- **Federal Funded Financial Aid**
- **Veterans' Benefits**
- **BHC Scholarship Program**

Application Procedures

Students should complete the Free Application for Federal Student Aid (FAFSA) online at www.fafsa.gov. The FAFSA is used to apply for the Federal Pell Grant, Federal Supplemental Educational Opportunity Grant, Federal Stafford Loans (subsidized and unsubsidized), Federal Work Study, and the Illinois Student Assistance Commission Monetary Award.

To be eligible for financial aid, students must be high school graduates or GED recipients. Financial aid applications and requested documents must be in the Financial Aid Office by July 1 for the fall tuition due dates. Applications for financial assistance will be accepted any time during the school year. All program eligibility requirements are subject to change. All awards are subject to receipt of Federal and State funds.

Academic Progress

Students receiving Federal and State financial aid must maintain acceptable academic progress. Students must successfully complete 67% of the hours attempted.

Students must also meet a 2.0 cumulative grade point average (GPA) requirement.

If the required credit hours are not completed or the cumulative grade point average is not met, students will be placed on financial aid warning for one semester. Financial aid can be received while on warning. Students who do not meet the academic progress requirements during their warning semester will be placed on financial aid dismissal and will not be eligible for financial aid.

Students have a maximum 96 attempted hours to earn an Associate's degree or 48 attempted hours for a certificate program.

For specific information about Financial Aid Academic Progress requirements, see the BHC Student Handbook or contact the Financial Aid Office.

Black Hawk College Presidential Scholars

In-district high school seniors in the top 10% of their graduating class at the end of seven semesters are eligible for the Black Hawk College Presidential Scholars Award.

For early graduates (after 3½ years), class rank after six semesters will be used. You must have attended a public high school or a North Central Association-accredited private high school within the Illinois Community College District #503 to qualify. Presidential Scholars are awarded 100% of their tuition up to 19 credit hours per semester or **38 credit hours in an academic school year.**

In order to be considered, candidates must complete the Presidential Scholar Award form and submit intent to attend Black Hawk College by successfully completing Black Hawk College's application for admission. To receive recognition of this scholarship at the high school scholarship awards presentation, the award must be accepted prior to May 15. Once the award is earned it will be honored through the 10th day of Black Hawk College's fall semester. Presidential Scholars must enroll full-time immediately after graduation from high school. Summer enrollment is optional **after freshman year.** Presidential Scholars must maintain a 3.25 cumulative grade point average to renew the scholarship.

Black Hawk College Achievement Awards

BHC offers achievement awards that pay a portion or all of a student's tuition charges. BHC achievement awards are available in these areas: art, music, and crop/horse/livestock judging. See the departments for application information.

State-Funded Financial Aid

Illinois Student Assistance Commission Monetary Award. The State of Illinois provides an opportunity for Illinois residents to receive an award not to exceed tuition and approved fees. The amount of the award is based upon financial need as computed by the Illinois Student Assistance Commission and available funds. The monetary award is not based upon academic achievement, test scores, or high school rank. No repayment is required. To apply, complete the FAFSA soon after January 1.

Illinois Veterans Grant. Illinois veterans who served one year of active duty, received an honorable discharge and currently reside in Illinois or were residents of Illinois when they entered the military and returned to Illinois within six months of discharge could be eligible to have their tuition and certain fees paid by the State of Illinois.

Illinois National Guard. To qualify, a student must be on active duty and must have served for at least one year in the Illinois National Guard. Any recipient under this program is entitled to payment of tuition and approved fees while attending full or half-time. Iowa residents who are active members of the Illinois National Guard are eligible to receive the grant. Students must apply annually for the grant.

Department of Rehabilitation Services (DORS).

Students with physical or mental disabilities which constitute a substantial vocational handicap are eligible for grants covering tuition and fees. Other aid may also be provided when financial need is shown.

Other Grants Offered by the State

- MIA/POW Scholarship
- Grant for Dependents of Police or Fire Officers
- Grant for Dependents of Correction Officers

Additional information on these programs is available at the Financial Aid Office.

Federal Funded Financial Aid

Federal Pell Grants. The Federal Pell Grant is awarded to undergraduate students who have financial need as determined by a Federal formula which evaluates the information a student reports on the FAFSA. The amount a student receives will depend not only on their financial need, but also on full or part-time enrollment status, and if a student attends school for a full academic year or less. Apply online at www.fafsa.gov.

Federal Supplemental Educational Opportunity Grants. Students with demonstrated need and enrolled at least half-time with their FAFSA completed by May 15.

Federal Work-Study Program. The Federal government provides funds for part-time employment opportunities for students who have financial need and are enrolled at least half-time. Students can work on campus or off campus in a community service position.

Federal Direct Loan Program. Loan applications are available at www.bhc.edu/loan for subsidized loans (based on financial need) and unsubsidized loans (not based on need). Loans must be repaid.

Parent Direct Loans for Undergraduate Students (PLUS). Parents may Parents may borrow for their dependent undergraduate student. PLUS loan applications are available at www.bhc.edu/loan.

Veterans' Benefits

Black Hawk College processes benefits for veterans qualifying under the Post 9/11 GI Bill, the Montgomery GI Bill - Active Duty, the Veteran's Educational Assistance Program (VEAP), and Reserve Educational Assistance Program (REAP) and Selected Reserves. Students may also qualify for Dependent's Educational Assistance or Vocational Rehabilitation benefits. See the Financial Aid Office for information.

Black Hawk College Scholarship Program

All new and current full and part-time students are encouraged to apply for Black Hawk College Scholarships. There are more than 70 endowed and annual scholarships available through the Quad-Cities and East Campuses each year.

Application Instructions. Scholarship applications and application deadlines online at www.bhc.edu/scholarships.

Black Hawk College Foundations. The Black Hawk College Foundation and the Black Hawk College East Foundation are proud to be associated with individuals and organizations who contribute to our scholarship programs each year or who generously endow scholarships to support BHC students into the future.

Because of these generous donors, the Foundations are able to offer students general scholarships based on financial need as well as academic interest, status, or other criteria as defined by the donor.

For more information, you may visit:

Black Hawk College Quad-Cities Campus Foundation
www.bhc.edu/qcfoundation
 309-796-5052 or 800-334-1311, Ext. 5052

Black Hawk College East Foundation
www.bhc.edu/ecfoundation
 309-854-1715 or 800-233-5671, Ext. 1715.

Placement and Online Orientation

- Placement
- Placement for Students in Foreign Languages

- Online Orientation

Placement

All students enrolling for six or more college credit hours must complete the college's course placement test (COMPASS) or have appropriate ACT scores or college coursework from another institution.

The COMPASS test measures academic skills in writing, reading, basic math, and algebra that provides information for advising and placement into courses commensurate with abilities. Test scores place students into either developmental education or 100-level college credit courses. Placements are mandatory for English Composition, Math and Reading. Therefore, students are encouraged to prepare for the COMPASS test (see COMPASS website www.bhc.edu/compass for more information. **Note:** Black Hawk College does not use the writing part of COMPASS but instead uses E-Write which requires the student to write an essay.)

Some courses require a specific test score prior to enrollment. All students must meet the prerequisites for courses either through assessment or previous college coursework. **Students who have attended another college or university or who have earned a degree should see an advisor or counselor to discuss their options before taking COMPASS.**

Students who have taken the **ACT test within the past two years** may be able to have portions of the COMPASS test waived. ACT scores (from either official score report or high school transcript) must be shown to an advisor or brought to the testing session proctor to receive a test exemption. ***If no documentation is provided, you will be required to take all portions of the test.***

While there is a suitable calculator built in to the test, students may use their own approved four-function, scientific, or graphing calculator if they prefer. For more information about approved calculators, refer to www.bhc.edu/compass.

The COMPASS test is computerized and is not timed. It is recommended that students plan for up to 3 hours to take the full placement test. Placement results will be available immediately.

Black Hawk College students may take the COMPASS test free of charge one time per academic year. Students wishing to retake COMPASS within the same academic

year will be charged a fee (see www.bhc.edu/compass for exact amount).

Students who require special testing accommodations may contact Disability Services on the Quad-Cities Campus at 309-796-5900 or the East Campus at 309-854-1713.

Assessment policies/guidelines are subject to change. It is the student's responsibility to obtain the most accurate and up to date information. Please see the web page for the most current information at www.bhc.edu/compass.

All students whose second language is English need to contact Anne Bollati, ESL Program Coordinator (e-mail bollatia@bhc.edu, phone 309-796-5183), to take the Michigan Test of English Language Proficiency. This 2½-hour exam will test English language proficiency in listening, reading, grammar and writing.

Placement for Students in Foreign Languages

Students registering in the following levels of French, German, Italian, Japanese or Spanish should keep in mind the following guidelines:

Elementary level 101

Knowledge in the foreign language is not required.

Elementary level 102

The student should have had one year of the foreign language in high school with a "C" or above or a semester of the foreign language in college with a "C" or above or the equivalent.

Intermediate level 201

The student should have had two years of the foreign language in high school with a "C" or above or two semesters of the foreign language in college with a "C" or above or the equivalent.

Intermediate level 202

The student should have had three years of the foreign language in high school with a "C" or above or three semesters of the foreign language in college with a "C" or above or the equivalent.

Advanced level 253

The student should have had four years of the foreign language in high school with a "C" or above or four semesters of the foreign language in college with a "C" or above or the equivalent.

Advanced level 254

The student should have had four years of the foreign language in high school with a “C” or above or five semesters of the foreign language in college with a “C” or above or the equivalent.

Online Orientation

New students must complete our online orientation that will introduce the BHC basics. Students login to the BHC student

portal, <http://myblackhawk.bhc.edu>, utilizing login instructions provided in the Welcome Letter. Online orientation is designed to prepare our students for the registration process.

Registration

- **Student Responsibilities**
- **Student Handbook**
- **NewSTARS**
- **Auditing**
- **Maximum Course Load**
- **Semester Credit Hour Load**
- **Cancellation of Courses**

Student Responsibilities

Upon enrollment at Black Hawk College, the student enters into a voluntary agreement with the College. Inherent in this agreement is the obligation that the student will abide by the policies, rules and regulations that govern the institution.

Responsibility for proper registration rests with the student. The individual student is responsible for satisfying the College curriculum and graduation requirements. If the student chooses to follow a transfer program, he/she is responsible for coordinating the course of study at the College with that of the institution from which the baccalaureate degree is expected.

Student Handbook

The College publishes a Student Handbook annually that each student should consult and review carefully. The handbook contains further information regarding office hours, resources that address students' questions, concerns or needs for resolution, student code of conduct, policies and procedures, information about facilities and services for students, student activities and other important information that the student may need while attending Black Hawk College. A copy of the Student Handbook may be obtained on the College's web site at www.bhc.edu.

New Student Advising and Registration Sessions

NewSTARS picks up where the new student online orientation leaves off and takes the student through the processes of: interpreting COMPASS test scores, understanding the program of study, deciding how many credit hours to enroll in, selection of courses and course registration.

For new students at the Quad-Cities Campus, New Student Advising and Registration Sessions (NewSTARS) provide an opportunity to meet other students with similar educational goals and with advisors who specialize in Career and Transfer pathways. Students utilize iPads to register for classes in an interactive lab setting.

New students at the East Campus meet individually with advisors to register for classes.

New Students are strongly encouraged to register for the College Experience and Success Course (CES 100) at the NewSTARS session. CES 100 is an exciting opportunity to support students in their transition to the college life. After completing the CES course at BHC, students will have the skills needed to assist them in becoming independent learners who participate in diverse communities. These skills will promote academic, social and career success.

Auditing

Some courses at Black Hawk College may be audited. The decision regarding whether a course may be audited or not is made by the faculty member teaching the course. The auditor's level of participation in classroom activities is determined by the faculty member and the auditor by mutual consent. Audited course(s) will be on the transcript with an audit notation. Once enrolled, a student may not change class registration status from audit to credit or from credit to audit.

Registration for audit courses will be accepted only during the first week of the class and only for classes in which space is available. The faculty member's written permission on the Audit Permission and Registration Form is required prior to registration.

The costs for auditing a course are the same as registering for any credit course. Payment must be made at the time of registration. Hours audited are not eligible for financial aid.

For additional information contact the Enrollment Services Office.

Maximum Course Load

For the student's own benefit, there is a maximum course load of 18 credit hours during the fall and spring semesters. Nine hours is the maximum summer term load without special permission. Students may exceed this total by completing and submitting an Overload Request Form and turning in to an Educational Advisor for review.

Students should plan to spend approximately two hours outside class in preparation for each class hour. Thus, a 16 to 18 credit hour load becomes a 48 to 54 hour week. Some students will find a 12 to 15 hour load more satisfactory even when they devote full time to study.

Semester Credit Hour Load

The College considers a student enrolled in a minimum of twelve credit hours for fall and spring semesters to be a full-time student; for summer, a student enrolled in a minimum of six credit hours in any combination of summer terms is considered a full-time student. For financial aid purposes, twelve hours is the minimum number of credit hours needed to be considered a full-time

student in fall and spring semesters and in any combination of summer terms.

Cancellation of Courses

The College reserves the right to cancel any course.

Tuition and Fee Information

- **Residency**
- **Tuition & Fees**
- **Cooperative Educational Agreements & Chargebacks**
- **Refund Policy**
- **Return of Federal Financial Aid Policy**
- **Military Called to Active Duty**
- **Senior Citizens Tuition Waiver**
- **Books and Supplies**
- **Returned Checks**
- **Financial Arrears**
- **Deferred Payment Program**

Residency

Tuition rates are determined by the **legal residence** of the student. Residence is defined as the place where the student lives and which is the student's true permanent home. To qualify as district students, individuals must reside within District 503 for at least 30 days immediately prior to the date classes begin. A student who temporarily moves into the district for the purpose of attending the College at the lower in-district rate will **not** be considered as having established a bona fide residence within the district.

In-District. In-district tuition rates will be charged for the following:

1. Resident. Any student whose **legal residence** is within the boundaries of Black Hawk College District 503.
2. Emancipated Minor. A student under 18 years of age who is solely responsible for his/her support and whose parents did not claim him/her as a tax exemption for the current year, and who legally resides in the district.

The Black Hawk College District includes the following high school districts:

Alwood Community Unit District 225
 Annawan Community Unit School District 226
 Cambridge Community Unit School District 227
 Erie Community School District 1
 Galva Community Unit High School District 224
 Geneseo Community Unit School District 228
 Kewanee Community Unit High School Dist. 229
 Mercer County School District 404
 Moline School District 40
 Orion Community Unit District 223
 Riverdale Community Unit School District 100
 Rock Island/Milan School District 41
 Rockridge Community Unit School District 300
 Sherrard Community Unit School District 200
 Stark County Community Unit School District 100
 United Township High School District 30
 Wethersfield Unit School District 230

Any individual who shows proof of full-time employment by a company located within the Black Hawk College District will pay the in-district tuition rate.

Out-of-District. Out-of-district tuition rates will be charged to students whose **legal residence** is outside the boundaries of Black Hawk College District 503, but in the State of Illinois.

Out-of-district residents who wish to attend Black Hawk College must file a "Notification of Intent to Attend a Recognized Illinois Public Community College" application with their local community college or high school. These forms can be obtained from the student's local high school district or community college district and should be filed 30 days prior to the term that the out-of-district student wishes to begin attending Black Hawk College.

Out-of-State. Out-of-state tuition rates will be charged to students who have not established **legal residence** within the State of Illinois.

Enrollment Services Documentation of Residency. Students may be required to furnish legal evidence of their residency. If required, a student must submit two documents (one from each category below) to Enrollment Services at the Quad-Cities Campus or the East Campus. Each document must list the student's name and residential address (not a Post Office box).

Documentation must be submitted at least 5 calendar days prior to the start of the semester. Regardless of registration date, the residency will not be changed during the term. If a residency change is needed, it will be effective for the next term at the time of registration.

If you have any questions, please contact the Registrar's Office at 309-796-5300. Students approved for the INS I-20 student status of registration at Black Hawk College pay out-of-state tuition for the entire time that they are enrolled.

Category I (Choose 1)	Category II (Choose 1)	
Contract to purchase home in district	Paycheck stub (fulltime)	Bills: <ul style="list-style-type: none"> • Gas • Electric • Land line phone • Water • Medical/Dental • Credit card statement Installment Loan Documentation (Car, Boat, Motorcycle, etc.) Library Card (must include name and address) Bank Statement Newspaper/Magazine subscription mailing label
Property tax bill	Tax Return	
Property assessment statement	W-2	
Home insurance declaration page	1098-T (not from BHC)	
Homeowner’s association notice	1099 Interest Statement	
Mortgage Agreement	Social Security Statement	
Property Closing Statement	FAFSA downloaded information	
Rental Contract or Lease	INS Documentation	
Voter’s Registration Card*	Voter’s Registration Card*	
Voter’s History (online)	Vehicle Registration Card	
Current IL Driver’s License	Current Pilot’s License	
Current IL State ID	Current IL Firearms Owners ID card (FOID card)	
Shelter Residency Documentation	Jury Duty Notice	
Firearms License	Unemployment check stub	
	Military Active Duty/discharge documentation	

*can be used for either category I or II – not both.

Tuition and Fees

Tuition and fees are subject to change.

Payment of Tuition and Fees. All tuition and fees are due and payable at the time of billing. Students desiring financial assistance should contact the Director of Financial Aid. See Financial Aid for a description of available assistance. A late fee of \$25 will be charged to any student account that is past due after each stated due date.

Tuition Rate. For a current list of tuition rates, please see the College website at www.bhc.edu/admissions/tuition-fees. The per credit hour rates listed on the website consist of tuition rates for all courses that do not have a special rate shown in the semester schedule of classes. Course/lab specific fees will also be listed in the semester schedule of classes.

When other areas are annexed to the College district and when that annexation becomes effective in accordance with the Illinois Public Community College Act, students from such areas will also be classified as resident students.

Commencement Ceremony Participation Fee. Students who submit a graduation application indicating a desire to

walk in the spring commencement ceremony will be charged a \$20 fee to cover the cost of regalia.

Laboratory/Instructional Fees. Fees are charged for courses which include laboratory sessions and courses for which materials and/or services are supplied by the College. The fees for these courses are shown in the semester schedule of classes.

Music Fees. In addition to the regular tuition, music lesson students will be assessed private lesson fees as published in the current schedule of classes.

Dual Credit Fees. Dual credit courses taught by High School instructors will be assessed a \$15 fee per credit hour beginning with the Fall 2014 semester.

Waiver Administration Fees. There is a \$15 per credit hour fee when tuition is waived.

Cooperative Educational Agreements and Chargebacks

Students interested in pursuing a program which is not offered at the community college in the district where they live, may qualify for a Chargeback/Cooperative Agreement. If approved, the student is responsible only for the tuition costs equivalent to the in-district rate at the receiving community college.

Chargeback/Cooperative Agreements are available only for career programs resulting in an applied science degree or certificate, not for individual courses.

Students in the Black Hawk College District who wish to apply for Chargeback/Cooperative Agreement benefits may obtain additional information and request an authorization form in the Vice President for Instruction’s office, Quad-Cities Campus or Enrollment Services, East Campus. Completed forms must be submitted to the Vice President for Instruction no less than 30 days prior to the start of the term.

Scott Community College (Iowa): Programs will continue to be offered cooperatively between Black Hawk College and Scott Community College for students who are *currently enrolled* in the program. Black Hawk College will no longer accept new students through the Scott Cooperative Program.

Refund Schedule

# of Weeks Class Meets	Days to Receive 100% Refund	Days to Receive 75% Refund	Days to Receive 50% Refund	No Refund After
16	Prior to the first day of the term	Thru 7 th calendar day of term	8-14 th calendar day of term	After 14 th calendar day of term
7-15	Prior to the first day of the class	Thru 7 th calendar day of class	8-14 th calendar day of class	After 14 th calendar day of class
3-6	Prior to the first day of the week in which the class begins	Thru 3 rd calendar day of week in which class begins	4-6 th calendar day of the week in which class begins	After 7 th calendar day of the week in which class begins
1-2	1 day prior to the first day of the class	Not available	Not available	After start of class

Refund Policy

1. If a student has completed registration and withdraws from class(es), the withdrawal must be received by the Enrollment Services Office according to the refund schedule in order for the student to receive a refund of tuition and fees.
2. In the event a class is cancelled by the College, 100% of all monies paid for the course will be refunded.
3. 100% of **tuition** will be refunded if a licensed physician recommends that the student withdraws from all his/her classes for medical reasons. Appeal forms are available in the Enrollment Services office; the physician’s recommendation must be submitted on official letterhead.

Medical Withdrawal must be complete - not a reduced load. The Physician Statement, along with a signed

Add/Drop form, must be submitted in a timely fashion no later than the beginning of final examinations for the term enrolled.

Once the term begins, any drop from a course becomes part of the student’s permanent academic record and is recorded as a “W” (withdrawal). An advisor signature is required if dropping at any time after the term has started. Financial Aid recipients must talk with the Financial Aid office to withdraw from class after the semester has begun. A student may withdraw from a course through the 12th week of the semester (for 16 week classes). Any withdrawal after this date must be approved by the instructor and must be completed prior to the start of finals. If the class meets less than 16 weeks, consult Enrollment Services regarding withdrawal and needed instructor permission. If the student stops attending a course without officially withdrawing, the student is likely to receive an “F” grade. If the student never attends or ceases to attend any course in which he/she has enrolled, the student may be administratively withdrawn.

The responsibility for dropping a course rests with the student. Withdrawal or non-attendance may result in loss of financial aid. A student is financially responsible for tuition and fees for all classes not officially dropped within the refund period.

If a withdrawal request is sent by mail, it must be addressed to the Enrollment Services Office at either campus. Withdrawal requests may be faxed to Enrollment Services at 309-796-5209 or e-mailed from the student’s myBlackHawk account to registrar@bhc.edu. The date the withdrawal is received by the College will determine the percentage of the refund. No refunds are granted if a student is dismissed for disciplinary reasons.

Every attempt will be made to issue authorized refunds by the end of the fifth week of classes. Questions concerning refund eligibility and exceptions to this policy are referred to the Enrollment Services Office, and questions concerning amounts refunded are referred to the Bursar’s Office.

Refunds are processed in the Bursar’s Office and will be made payable to the student. When a student owes the College money, it is College policy to deduct that amount from the tuition refund. These charges include past due tuition, fees, returned checks, fines, or other obligations.

Collections. Individual payment arrangements are available to all students with a past due balance. Setting up a monthly payment plan will avoid future late fees and having the account turned over to collections as long as the payments are current. Students will not be allowed to register for additional courses or receive their transcripts while they have a past due balance.

Students who do not make an effort to pay their balance or default on their payment arrangement will be turned over

to our outside collection agency, Enterprise Recovery Systems (ERS). Your account will be in the “pre-collect” period for the first 30 days the account is at ERS. During this pre-collect period all payments should be made at the College. After the pre-collect period has lapsed, the account will go into collections and all payments or payment plans must be made through ERS. Once ERS is handling an account, a 20% collection fee is added to the total and must be paid, in addition to original balance, in order for the account to be considered paid in full at Black Hawk College. ERS can be reached at 1-800-377-1904. Payments can be mailed directly to:

ERS
2000 York Brooke Rd., Ste. 114
Oak Brook, IL 60523

Black Hawk College may use any and all means necessary to collect a past due debt in accordance with state and federal laws. Please contact the Bursar’s Office at 309-796-5336 for questions regarding our debt collection procedures.

Return of Federal Financial Aid Policy

If a student completely withdraws during the semester after federal financial aid payment has been received, the student may be required to return a portion of the federal financial aid awarded. The federal formula requires a return of funds if the student received assistance from the Pell Grant, Supplemental Grant, or Stafford Loan and withdrew on or before completing 60% of the semester. The calculation is based on the percentage of the semester completed. The portion of federal aid to be returned is equal to the number of days remaining in the semester divided by the number of calendar days in the semester. Sample calculations and a complete explanation of this policy is available at the Financial Aid Office.

Military Called to Active Duty

Black Hawk College will allow withdrawal from courses without penalty for military students who are called for active duty. This shall include a 100% refund of tuition and fees and book charges upon verification from the soldier’s commanding officer. This verification should be submitted to Enrollment Services prior to deployment. In addition, the College supports faculty in enabling soldiers, who are called to active duty and who have substantially completed a course, to complete such courses without losing the time and effort they have already invested. No refund will be given if credit for a course is awarded. The College is committed to assisting students as they transition to active duty and back again. Students needing additional support services are encouraged to discuss their needs with a BHC Counselor.

Senior Citizens Tuition Waiver

Illinois Senate Bill 972 grants a waiver of tuition to any person 65 years or older whose annual household income is less than the threshold amount provided in Section 4 of

the “Senior Citizens and Disabled Persons Property Tax Relief Act” approved July 17, 1972, as amended. Forms to request waiver are available in the Bursar’s Office.

Note: All fees and the costs of books are not covered by this waiver.

Books and Supplies

Textbooks and other supplies are available at the Hawk’s Hub (located in Building 1 of the QC Campus) and at the East Campus Bookstore (located in Building A of the East Campus). Textbooks may be ordered online at <http://hawkshub.bhc.edu> for Quad-Cities classes or <http://bookstore-east.bhc.edu> for East Campus classes.

The textbook needed for class will be at the campus bookstore location from where the class is originated. Please refer to where your specific class originated from (QC or East) in the class schedule.

Please contact the bookstores with any questions at 309-796-5500 (QC) or 309-854-1716 (East).

Returned Checks

There will be a \$30 charge for checks returned by our bank for any reason. There will be a \$35.95 charge for electronic checks returned for any reason.

Financial Arrears

If, according to the records of the Bursar’s Office, any student or former student is in financial arrears to the College for any services, the College will not permit the student to re-register or to obtain an official transcript until the matter is settled to the College’s satisfaction.

Deferred Payment Program

This program is offered for those students who need extra time to pay for tuition and fees for the current semester (books not included).

1. The student pays one-third of the total charges, **plus** the non-refundable deferred payment fee on or before the payment due date.
2. Student must sign a promissory note for the outstanding balance at the East Campus or the Quad-Cities Campus Bursar’s Office. Students may also complete the promissory note online through their myBlackHawk account.
3. The remaining two-thirds of the charges will be divided into two payments. Scheduled payments must be received on or before stated due dates to avoid late fees.
4. Students must be in good standing with the Bursar’s Office and have no outstanding administrative holds on their accounts before deferred payments can be executed.
5. Any balance that remains outstanding may be turned over to a collection agency; **the collection costs and attorney fees will be paid by the student.**

6. The promissory note must be paid in full even if a student withdraws from or stops attending classes after the refund period.

7. Deferred payments are available for spring and fall semesters only.

8. Questions about the program should be directed to the Bursar's Office at 309-796-5200.

Student Involvement

- **Student Involvement –
Welcome Week Orientation**

Student Involvement

Welcome Week Orientation. The Welcome Week Orientation Program provides students the opportunity to develop a sense of community through peer networking, introducing students to engagement opportunities both inside and outside the classroom, and detailing strategies for a successful transition to the college environment. On-campus orientations are typically hosted the week before the start of each academic semester. Registration for the on-campus session of your choice is located at www.bhc.edu/orientation.

Student Involvement. Black Hawk College students have the opportunity to enjoy many exciting events throughout the academic year. Events are held at both the Quad-Cities and East campuses and include interactive activities, refreshments and dynamic presenters and groups.

Students can also participate in a wide variety of clubs and organizations based on specific interests. Participating is a great way to enhance students' academic experience and meet new friends! Students can get involved in the BHC Student Government Association where views on how to improve or enhance your college experience can be voiced.

Looking for ways to improve academic, career, leadership and/or personal skills? Black Hawk College offers several workshops throughout the year that focus on building the skills needed to be successful inside and outside the classroom. By participating in the Passport to Leadership Program, students can leave Black Hawk College with the skills to help them get that dream job!

Students Resources

- **Advisement Services**
- **Career Services**
- **Code of Student Conduct & Disciplinary Procedures**
- **Counseling**
- **Disability Accommodations**
- **Early Alert**
- **Enrollment Services**
- **Financial Aid**
- **Housing**
- **Independent Learning Center (ILC)**
- **Intercollegiate Athletics**
- **Libraries**
- **Military and Student Veteran Center**
- **Student Complaint Procedure**
- **Student ID**
- **Student Success Center**
- **TRiO Student Support Services**

The services provided through these areas are designed to assist all students in meeting personal and educational objectives. These include:

Advisement Services

Educational advisors help students develop a program of study based on needs, abilities and interests. Students should meet with an advisor prior to registering each semester to be certain educational goals are being met. If goals change, the student and advisor together can develop a new educational plan. Educational advisors are available year-round to assist currently enrolled or potential students.

Advisors and faculty members are partners interested in student success at Black Hawk College. Students are encouraged to meet with faculty members who are experts in their fields and may provide valuable direction, especially when it comes time to graduate.

Educational Advising. Both the East Campus Advising Center and Quad-Cities First Stop Center are dedicated to providing the following services:

- Assist with creation of meaningful educational plans that encompass life and career goals
- Provide appropriate and accurate information to assist students in goal completion
- Assist in understanding academic policies and procedures
- Teach students how to navigate the enrollment process
- Promote student engagement initiatives designed to reinforce classroom learning and student success.

Access campus-specific appointment and event sign-up information by visiting www.bhc.edu/advising.

Articulation Services. Current information on the transferability of career and transfer program courses is available to students at www.bhc.edu/transfer. Information to assist students in appropriate course selection for baccalaureate degree requirements and specific majors is also provided.

Faculty Advising. Faculty are in a key position to explore advising issues with students including program requirements, degree and transfer options, and the development of educational plans. Some Black Hawk College programs require students to meet with a faculty advisor prior to registration.

Career Services

The purpose of the Black Hawk College Career System is to enhance student learning in pursuit of career goals and assist students, alumni, employers, and the community in developing a qualified, competitive workforce.

Career development services (self assessment, interest testing, career exploration and job search) are available individually or in groups, all without charge. Services range in format from credit and non-credit courses, workshops, and seminars to community presentations. Most services are free of charge unless they receive college credit. Career development services are available at each of the following Black Hawk College sites: Quad-Cities Campus, East Campus, and Quad-Cities Outreach Centers.

Career Centers. The Career Services Center on the Quad-Cities Campus, the Education to Career Center at East Campus, and the Career Resource Center at the Quad-Cities Outreach Center provide trained career advisors and extensive resources for all stages of career development and research. Research materials include occupational and career development books, internet sites, labor market trends, current job listings, and job search materials (resumes, cover letters, interviewing skills).

Career Counseling. Professional services are available to help the individual make responsible decisions about career choices. Students can assess their career interests, personality traits, skills, and values through various career tests.

The Focus 2 program is a user-friendly computer interactive career guidance and research system. It

includes extensive occupational information on over 500 careers, 6,500 educational and training institutions, college and financial aid sources, and more. This program is useful in career planning for those who are unclear about their college and career goals, or those wishing to confirm what they believe will be their career choice. Focus 2 is free but appointments are required. Other tests include the Self Directed Search, CAPS/COPS/COPEs, Strong Interest Inventory, and many others.

Employment Assistance. Services are available at all sites to offer assistance to students, alumni and the community in finding both full-time and part-time employment. Other services include developing the skills that will help obtain jobs: interviewing techniques, resume and cover letter writing, job applications and skills identification. Internships and job shadowing experiences are available to students. An online Employment Services System/Career Management System at www.collegecentral.com/bhc, local job books, Internet job search sites, and an annual Job Fair are also offered to students, alumni and the community.

Code of Student Conduct and Disciplinary Procedures

The Code of Student Conduct has been established to control action going beyond the exercise of such rights, to maintain order on campus and to guarantee the broadest range of freedom for all who come to learn at Black Hawk College.

Each student is responsible for knowledge of and compliance with this Code of Student Conduct, which is available through the Office of the Dean of Student Services.

The College further recognizes each student's right to procedural due process, including notice, an opportunity to respond to the allegations, and an appeal process. Any student cited for violation of the Code of Student Conduct will:

1. receive notice of the alleged violation. The notice will include:
 - a. the specific code violations; and
 - b. reference to the process and rights of students as indicated in the Code of Student Conduct;
2. be provided an opportunity to respond to the charges;
3. be able to appeal the decision, if necessary;
4. not be permitted to withdraw from the College with a clear record until such charges have been resolved.

Students wishing to discuss the alleged violation before the hearing occurs should contact the Dean of Student Services.

I. Proscribed Conduct

A. Jurisdiction of the College

The Code of Student Conduct applies and discipline may be imposed for conduct which occurs on College premises, at off-campus

recreational or instructional sites, at any College-sponsored event, or at any College supervised or provided activity, transportation or facility.

B. Conduct- Rules and Regulations

Students at Black Hawk College are expected to demonstrate qualities of morality, honesty, civility, honor, and respect. Behavior that violates these standards for which discipline may be imposed includes, but is not limited to, the following:

1. Acts of dishonesty, including, but not limited to:
 - a. Cheating, which includes, but is not limited to:
 1. use of any unauthorized assistance, resources or materials in taking quizzes, tests, or examinations;
 2. dependence upon the aid of sources beyond those authorized by the instructor in writing papers, preparing reports, solving problems, or carrying out other assignments; or
 3. the acquisition, without permission, of a test or other academic material belonging to Black Hawk College, to any department, or to any staff;
 - b. Plagiarism, which includes, but is not limited to:
 1. use, by paraphrase or direct quotation, of the published or unpublished work of another person without full and clear acknowledgment;
 2. unacknowledged use of materials prepared by another person;
 3. use of any agency engaged in the selling of term papers or other academic materials;
 - c. Furnishing false information to any College official, faculty member, or office;
 - d. Forgery, alteration or misuse of any College document, record, form, or instrument of identification;
 - e. Alteration or sabotage of another student's work, such as tampering with laboratory experiments;
 - f. Tampering with the election of any College-recognized student organization or the student trustee election;
2. Disruption or obstruction of any operation of the College, including, but not limited to, teaching, disciplinary proceedings, College activities, public services functions on or off campus, or other authorized non-College activities when the act occurs on College premises;

3. Physical abuse, verbal abuse, threats, intimidation, harassment, hazing coercion, and/or other conduct which threatens or endangers the health or safety of any person (please review BHC Non-Harassment Policy for additional information);
 4. Sexual harassment, which includes any unwelcome sexual advances or requests for sexual favors or any conduct of a sexual nature when:
 - a. such conduct has the purpose or effect of interfering with an individual's educational performance or extracurricular activities or creating an intimidating, hostile, or offensive educational environment; or
 - b. such conduct has the purpose or effect of interfering with an individual's work performance or creating an intimidating, hostile, or offensive working environment; (please review BHC Non-Harassment Policy for additional information)
 5. Attempted or actual theft of or damage to property of the College or other property of a member of the College community or other personal or public property;
 6. Failure to comply with directions of College officials or law enforcement officers acting in performance of their duties and/or failure to identify oneself to these persons when requested to do so;
 7. Unauthorized possession, duplication or use of keys to any College premises, or unauthorized entry to, occupancy of, or use of College premises;
 8. Violation of published College policies, rules, regulations, or procedures;
 9. Violation of federal, state, local law, or Board policy;
 10. Gambling in any form;
 11. Use, possession or distribution, of a narcotic or other chemical substance except as expressly permitted by law;
 12. Use, possession or distribution, of alcoholic beverages except as expressly permitted by the law and College regulations, as well as public intoxication;
 13. Use of tobacco product except as expressly permitted by College regulations;
 14. Illegal or unauthorized possession of firearms, fireworks, ammunition, explosives, other weapons, or dangerous chemicals on College premises, off-campus instructional sites, or at College-sponsored or supervised functions;
 15. Participation in a campus demonstration, which disrupts the normal operations of the College and infringes on the rights of other members of the College community; leading or inciting others to disrupt scheduled and/or normal activities within any campus building or area; intentional obstruction which unreasonably interferes with freedom of movement, either pedestrian or vehicular, on campus;
 16. Obstruction of the free flow of pedestrian or vehicular traffic on College premises, or at College-sponsored or supervised functions;
 17. Conduct performed in such unreasonable manner as to alarm another and which is disorderly; aiding, abetting, or procuring another person to breach the peace;
 18. Conduct covered in the BHC Faculty Handbook.
 19. Abuse of the student conduct review procedure, including, but not limited to:
 - a. Failure to obey the summons of a Student Disciplinary Board or College official;
 - b. Falsification, distortion, or misrepresentation of information before a Student Disciplinary Board;
 - c. Disruption or interference with the orderly conduct of a proceeding;
 - d. Bringing about charges without cause;
 - e. Attempting to discourage an individual's proper participation in or use of the procedure;
 - f. Attempting to influence the impartiality of a member of the Student Disciplinary Board prior to and/or during the course of the proceeding;
 - g. Harassment (verbal or physical) and/or intimidation of a member of the Student Disciplinary Board to, during and/or after a proceeding;
 - h. Failure to comply with the sanction(s) imposed under the Code of Student Conduct;
 - i. Influencing or attempting to influence another person to commit an abuse of the process;
 20. Children are not to accompany students to classes unless special instructor permission is given and they are not to be left unattended.
- C. Violation of Federal, State, or Local Laws and College Discipline
1. College disciplinary proceedings may be instituted against a student charged with violation of a federal, state, or local law which is also a violation of this Code; that is, if both violations result from the same factual situation without regard to pending civil litigation in court or criminal arrest and prosecution. Proceedings under this Code may be carried out prior to, simultaneously with, or following civil or criminal proceedings off campus.

2. When a student is charged by federal, state, or local authorities with a violation of law, the College will not request or agree to special consideration for that individual because of his or her status as a student. However, if the alleged offense is also the subject of a proceeding before the Student Disciplinary Board, the College may advise off-campus authorities of the existence of the Code and of how such matters will be handled within the College community. The College will cooperate fully with the law enforcement of criminal law on campus and in the conditions imposed by criminal courts for the rehabilitation of violators who are also students.

II. Dean of Student Services Authority

- A. The Dean of Student Services is responsible for administration of the Code of Student Conduct.
- B. The Dean of Student Services has the authority, in the Dean's discretion, to impose discipline as provided herein Sections IV A (1), (2), (3), (4), (5), (6), (7), (8), (9) and (10). The Dean of Student Services has the authority and discretion to recommend College suspension or College expulsion. The Dean of Student Services may, in his/her discretion, refer any disciplinary matter to the Student Disciplinary Board.
- C. The Dean may delegate his/her authority to one or more other administrators. All references to the "Dean of Student Services" or to the "Dean" in this Code of Student Conduct include such designees, unless specifically stated to the contrary.
- D. Confidential files should be maintained by the Dean of Student Services for the purpose of recording actions taken.

III. Procedures in Cases Involving Possible Discipline

- A. Charges or Claims of Violation of Code of Student Conduct
Any member of the College community may file charges against any student for misconduct. Charges will be prepared in writing and directed to the Dean of Student Services. Any charge should be submitted within five administrative work days after the event takes place.
- B. Investigation
The Dean of Student Services will conduct an investigation to determine if the charges should proceed. Following the investigation, the Dean of Student Services shall make a determination of whether there are sufficient facts to warrant a belief that a violation of the Code of Student Conduct could have occurred.
- C. Notice to Student
Any student against whom charges of misconduct have been filed shall be notified of the accusation of violation of the Code of Student Conduct, as provided in this Policy.

D. Hearing

In the event the Dean of Student Services determines there is cause to believe there may have been a violation of the Code of Student Conduct, the Dean shall determine whether the matter may be resolved informally, without a hearing. If the problem is not resolved informally, the Dean will refer the matter to the Student Disciplinary Board for a hearing. The Dean shall be responsible for the conduct of the hearings he/she holds, and for establishing the rules which shall apply for the particular hearing. The Dean shall inform the student of the rules which shall be applied. The hearing will be recorded utilizing a video camera for possible use during an appeal to the President. The video will be disposed of immediately following any last appeal.

E. Student Disciplinary Board

The Student Disciplinary Board shall consist of two faculty members, two student services staff members, and one student leader.

F. Imposition of Discipline, and Decision After Hearing

If on informal resolution there is agreement as to discipline, the Dean shall impose the disciplinary action agreed upon. If the Dean conducts a hearing and determines that a violation of the Code of Student Conduct occurred, the Dean may impose discipline as authorized in Section II. In the event that the Dean of Student Services believes prior to the hearing that the violation warrants College suspension or College expulsion, the Dean shall inform the Student Disciplinary Board of the seriousness of the offense. If, after the hearing, the Student Disciplinary Board determines no violation of the Code occurred, it shall render such decision.

G. Appeals

Rights to appeal are as provided in Section VI.

IV. Disciplinary Actions

- A. The following are types of disciplinary action which may be imposed, singly or in combination:
 1. **Warning** - Verbal or written notice to the student that the student is violating or has violated institutional rules, policies, and/or regulations and that the continuation of such conduct or actions may result in further disciplinary action.
 2. **Reprimand** - A formal letter of reprimand sent to the student stating the violations of the Code of Student Conduct. Repetition of conduct resulting in reprimand may result in further disciplinary action described below in paragraphs 3, 4, 5, 6, 8, 9, 10, 11, or 12.
 3. **Disciplinary Probation** - A specified period of observation and review of conduct during which the student must demonstrate compliance with College rules and regulations. Terms of probation and the

probationary period will be determined at the time the sanction is imposed. A student on disciplinary probation is subject to suspension for any further disciplinary referrals.

4. **Limitation to Participate in a Selective Admission Program** - Suspension or denied access to the opportunity to participate in a selective admissions program.
 5. **Suspension of Privileges or College Services** - Suspension or loss of rights to specified privileges and College services for a specific period of time.
 6. **Monetary Fines** - A student may be assessed a fine as deemed appropriate based on the offense. The fine may increase for repeated offenses.
 7. **Restitution** - Compensation for loss, damage, or injury. This may take the form of appropriate service and/or monetary or material replacement.
 8. **Discretionary Sanctions** - Work assignments, service to the College or neighboring communities, or other related discretionary assignments.
 9. **Limited Access** - Administrative restriction to selected parts/locations of campus sites.
 10. **Withdrawal from Class** - Administrative withdrawal with consequent loss of tuition and fees from a class or classes.
 11. **Temporary Suspension from Class** - Temporary suspension of the opportunity to participate in a class.
 12. **College Suspension** - Separation of the student, with consequent loss of tuition and fees, from the College for a definite period of time, after which the student may be eligible to return. Conditions for re-admission may be specified.
 13. **College Expulsion** - Permanent separation, with consequent loss of tuition and fees, of the student from the College. Student is eligible for reconsideration two years from the time of the expulsion. All appeals must be made to the Dean of Student Services with documentation of how the student made changes in his/her life that would warrant consideration for readmission.
- B. When the student violation is deemed severe enough by the Dean of Student Services to warrant possible College expulsion or College suspension, the Dean of Student Services will file with the President of the College and the chair of the Student Disciplinary Board a notice of the necessity to convene for disciplinary action. Written notice to the student involved shall be served by certified mail, addressed to his/her usual place of abode or hand delivered. The notice shall include or contain the following:
1. A copy of these policies;

2. Specific factual allegations of misconduct and reference to any specific rules which the facts, as alleged, violate;
3. Notification of the Student Disciplinary Board convening time;
4. If the student fails or refuses to acknowledge certified mail, the hearing will convene without the student present.

- C. Students may be directed to participate in counseling or educational seminars in lieu of, or in addition to, the imposition of disciplinary actions described in A above.
- D. Other than College expulsion, disciplinary sanctions will not be made part of the student's permanent academic record, but will become part of the student's confidential record maintained by the Dean of Student Services.

V. Temporary Suspensions

A. Class Suspension

An instructor or the Dean of Student Services may temporarily suspend the opportunity of a student to participate in a class, if either determines that the continued presence of the student would disrupt the educational process, or endanger the physical well-being of others in the classroom or immediate area.

1. Communication of Suspension of Student-
The temporary suspension of the student will be promptly communicated to the student.
 - a. If prompt action dictates that the temporary suspension be only communicated orally due to the urgency of the situation, the student will be given oral notification and then receive written notification of the reasons for the temporary suspension within three administrative work days from the removal.
 - b. Except as provided in sub (a) above, the temporary suspension of a student must be communicated to the student in writing, and the written notice shall state the reasons for the temporary suspension.
 - c. All temporary suspensions from the classroom initiated by the instructor shall be reported to the appropriate academic administrator or supervisor, and to the Dean of Student Services within one administrative work day of the temporary suspension from the classroom.
2. Any student temporarily suspended from a class by an instructor may be readmitted to that class only by the appropriate academic administrator or the Dean of Student Services, following a conference with the student.

B. College Suspension

In his/her discretion, the Dean of Student Services may impose a College suspension prior to the hearing before the Student Disciplinary Board. Interim suspension may be imposed only:

1. To insure the safety and well-being of members of the College community or preservation of College property; or
2. To insure the student's own physical or emotional safety and well-being; or
3. To avoid a threat of disruption of or interference with the normal operations of the College.

During the interim suspension, students will be denied access to the campus (including classes), to off-campus instructional sites, and/or to all other College activities or privileges for which the student might otherwise be eligible, as the Dean of Student Services determines appropriate.

VI. Appeals

- A. Decision by Dean of Student Services or Student Conduct/Student Academic Review Board. A decision reached or discipline imposed by the Dean of Student Services himself/herself, or by the Student Disciplinary Board, may be appealed to the President of the College only if the process by which the decision was reached was due to an error in the process.
 1. Time and Manner of Appeal - Appeal to the President shall be in writing containing the materials described in subsection 2 below, and must be presented to the Office of the President within five administrative work days from the date of issuance of the decision of the Student Conduct/Student Academic Review Board, or the Dean of Student Services, as appropriate.
 2. Content of Written Appeal - The written appeal shall include such information as the person bringing the appeal deems necessary to show that the decision reached was erroneous.
 3. Record on Appeal - In considering the appeal, the President shall have available the report from the Student Disciplinary Board, or the Dean of Student Services as appropriate, along with any written documentation submitted at the hearing.
 4. Time for President's Decision - The President shall render a decision on the appeal within ten administrative work days after receipt of the last to be received report and written documentation.
- B. Rehearing - The right to appeal does not entitle a student to a full rehearing of his/her case.

- C. Scope of Appeal - An appeal will be limited to review of the process.
- D. Change of Action on Appeal - If discipline is imposed, the President may not impose a more severe disciplinary action than the original disciplinary action imposed. A disciplinary action may be reduced on appeal. If the appeal was academic in nature, the President may reverse or amend the decision of the Academic Review Board if it is determined the committee erred in the process of reaching their decision.
- E. Finality of Decision - The decision of the President on appeal pursuant to paragraph C shall be final.

VII. Definitions

- A. The term "College" means Black Hawk College.
- B. The term "student," for the purposes of this code, includes all persons applying for admission or taking credit or non-credit courses provided by the College both full-time and part-time.
- C. The term "faculty member" means all full- or part-time teachers, counselors or academic advisors, and librarians, excluding interns and student teachers.
- D. The term "official" includes any person employed by the College performing assigned administrative or professional staff responsibilities.
- E. The term "member of the College community" includes any person who is a student, faculty member, College official, or any other person employed by the College. A person's status in a particular situation will be determined by the Dean of Student Services.
- F. The term "College premises" includes all land, buildings, facilities, and other property in the possession of or owned, used, or controlled by the College (including adjacent streets and sidewalks).
- G. The term "organization" means any number of persons who have complied with the formal requirements for College recognition.
- H. The term "will" is used in the imperative sense.
- I. The term "may" is used in the permissive sense.

VIII. Interpretation and Revision

- A. Any question of the interpretation regarding the Code of Student Conduct will be referred to the Dean of Student Services or a designee for final determination.
- B. The Code will be reviewed periodically and amended as necessary under the direction of the Dean of Student Services.

Amended August 15, 2014

Counseling

The Black Hawk College counselors assist students in achieving their educational goals by providing a variety of

services to support student success. Services include: career exploration and planning, testing and assessment, communication skills, test anxiety, self-esteem development, problem solving, decision making, stress management, coping skills, assertiveness training, time management and study habits, as well as other personal, social and cultural development issues. Services are confidential and available at no cost to students. Students may request to see a counselor immediately because of a crisis situation.

Disability Accommodations

Black Hawk College is committed to making its services, programs, and activities equally available to people with disabilities. Disability Services staff provide assistance to students with a wide range of disabilities including hearing loss, vision loss, mobility disabilities, learning disabilities, ADHD, and others. Examples of services to students include note-taking assistance, testing accommodations, computer-assistive technology, adaptive equipment, and sign language interpreters. Appropriate accommodations are identified on an individual basis. It is the student's responsibility to self-identify to Disability Services staff and provide documentation of disability. Persons with disabilities are encouraged to complete this first step as early as possible before the start of the semester.

Early Alert

The purpose of the Early Alert Program at BHC is to help our campus create an early warning program to alert us to students who are facing academic difficulty early in the semester. The intention of this program which was designed and implemented directly from the Process Improvement Charter in 2008 is to give BHC staff and faculty the time needed to intervene and give students the help they need to succeed academically.

How the Program Works:

- Faculty complete and submit notifications electronically via workflow.
- Designated staff members review all forms and pay special attention to faculty comments.
- Students are contacted via phone, e-mail and regular mail.
- Meetings are set up with students to discuss the faculty's feedback.
- Discuss appropriate remedies with the student for improving.
- Follow-up e-mail is sent to faculty concerning individual students.
- Provide appropriate feedback and follow-up to the student as needed.
- Evaluate the program annually and improve as needed.

Enrollment Services

Enrollment Services offers assistance in the areas of admissions, registration, and academic records. The

Enrollment Services Office provides general College information; provides admission guidelines and program-specific admission requirements; assists students in the enrollment process; maintains academic records of students; and confirms completion of degree and certificate requirements.

Financial Aid

The goal of the financial aid program is to help remove the economic barriers to higher education for all individuals in our community. Black Hawk College attempts to provide financial assistance for students through scholarships, grants, loans, and work opportunities. Financial aid may be offered singly or in various combinations.

The taxpayers of the district and the state underwrite a sizable part of the cost of education at Black Hawk College. Therefore, all Illinois residents are provided aid through low tuition charges. A student and his/her family are expected to make a maximum effort to assist with college expenses. College financial assistance should be regarded as a supplement to the effort of the family.

Housing

Quad-Cities Campus. Black Hawk College Quad Cities Campus contracted with Bluffstone to build and manage college student housing on the Quad Cities Campus. The building was completed to open in the Fall 2013 with 120 beds in two- and four-bedroom fully furnished units. Each unit has a private bedroom and bath for each student. The apartment complex offers 24-hour security, on-site property manager, a student social room, state of the art fitness center, laundry facilities and more.

For more information contact *The Villas at Black Hawk* at 309-756-8654.

East Campus. Prairie Pointe Apartments is located just steps away from the East Campus, offering two- and four-person fully furnished units. Each tenant shares a bedroom. The apartment complex offers 24-hour security, on-site property manager, laundry facilities and more. Close to the Ag Arena, a perfect option for those with horses on campus. Prairie Pointe Apartments, LLC is owned by the Black Hawk College East Foundation and managed by Bluffstone, LLC. For more information contact Prairie Pointe Apartments at 309-852-0093.

Students interested in lists of other housing at the East Campus should contact Enrollment Services. This is an availability list, not an authorized list attesting to the quality of housing provided.

Independent Learning Center (ILC)

Quad-Cities Campus. The Independent Learning Center (ILC) is located in the lower level of Building 1 and is an area in which students are provided academic support services for instructional programs. Computerized instructional materials, handouts, cassette tapes, and videotapes are among the types of materials available. The

ILC also houses microcomputer labs, a computerized testing center, and a testing room.

East Campus. The East Campus Independent Learning Center provides test proctoring services for Study Unlimited and Going the Distance courses, make-up tests for instructors, online testing, arranged testing for other educational institutions and COMPASS placement test.

Intercollegiate Athletics

The intercollegiate athletic program at Black Hawk College provides men and women an opportunity to compete on a number of very successful athletic teams. Black Hawk College is a member of the Arrowhead Athletic Conference which consists of seven community colleges located in central and northwestern Illinois: Black Hawk College East Campus, Black Hawk College Quad-Cities Campus, Carl Sandburg (Galesburg), Highland (Freeport), Illinois Valley (Oglesby), Kishwaukee (Malta) and Sauk Valley (Dixon). Non-conference athletic events are also scheduled with other Illinois and Iowa colleges.

To be eligible for intercollegiate athletic participation, a student must enroll in and complete at least 12 credit hours of credit each semester while maintaining a satisfactory grade point average.

Libraries

Quad-Cities Campus. The Quad-Cities Campus library provides access to print and electronic resources for students, faculty and staff, and community residents. It is a member of the Reaching Across Illinois Library System. The Library website at www.bhc.edu/on-campus/library/qc provides access to the Library's catalog as well as detailed information about library services and links to resources for research.

East Campus. The East Campus Gust E. Lundberg Library has a strong and varied collection of print and online resources for students, faculty, and staff. It is a member of the Reaching Across Illinois Library System. References services, library instruction, circulation services, reserves, and interlibrary loans are provided. The East Campus library supports the Independent Learning Center (ILC). The East Campus website Gust E. Lundberg Library can be accessed at www.bhc.edu/on-campus/library/east-campus-library.

Military and Student Veteran Center

The Military and Student Veterans Center on the Quad-Cities Campus is located in Building 4, Room 117. It is a welcome center where military and veteran students, faculty and staff may go to receive information, assistance and referrals to college departments and community agencies as they transition to college and workforce.

Student Complaint Procedure

General Provisions

The Black Hawk College Complaint Procedures are provided as a means for individual students to resolve specific concerns in an expeditious and fair manner. Another purpose of the procedures is to help all students learn constructive approaches to problem and conflict resolution. Students who need help in understanding the procedures or determining their complaint may contact the Academic Dean, Dean of Student Services, or the Title IX Coordinator. If the complaint is a criminal matter, the student is strongly encouraged to contact the BHC Police Department.

Black Hawk College directs that there shall be no harassment or retaliation towards the complainant, the subject of the complaint, or others participating in the complaint process.

This process shall take place within a professional atmosphere and be aimed at resolution of the conflict.

The complainant may bring a support person to any meetings or hearings of the complaint procedures. The subject of complaint also has rights of bringing a support person to any meetings or hearings of the complaint. If any party involved in the complaint believes that the procedures are not being appropriately followed, that individual has the right to file a letter with the President of Black Hawk College, who within ten school days of receipt of this letter, shall make a decision regarding the letter's allegations and determine at which level the process shall be resumed.

Nothing in the policy or procedures shall abridge the rights of faculty, staff, administrators, and students to the provisions of due process, just cause, and relevant provisions of the Education Code or the agreement between Black Hawk College and the appropriate union.

Deadlines may be extended by mutual consent of the parties involved and shall be documented with the appropriate Vice President.

If you have complaints, any one of the following people may be contacted to help direct you through the procedure below:

Luis Moreno-Dean of Students & Title IX Coordinator
309-796-5041 morenol@bhc.edu
Jana Koch-Title IX Coordinator 309-796-5177
kochj@bhc.edu
Stacey Cary-Affirmative Action - Coordinator for
Compliance 309-796-5225 carys@bhc.edu
Ken Nickels-Dean of Math, Science and Technology
309-796-5048 nickelsk@bhc.edu
Betsey Morthland-Dean of Health Sciences
309-796-5049 morthlandb@bhc.edu
Michelle Johnson-Interim Dean of Liberal Arts &
Sciences 309-796-5036 johnsonm@bhc.edu

Glenda Nicke-Dean of Adult & Continuing Education
 309-796-8222 nickeg@bhc.edu
 BJ McCullum-Assistant Dean of East Campus
 309-854-1723 mccullumb@bhc.edu
 BHC Police Department
 Quad Cities Campus 309-796-5913
 East Campus 309-854-1784
 Any Black Hawk College Faculty

Harassment/Discrimination Complaints

If you believe you are a victim of harassment or discrimination, at any BHC location, you may either file a formal complaint with the AA/EEO Officer/Title IX Coordinator at 309-796-5005 or aaeeo@bhc.edu. If the AA/EEO Officer is unavailable, the complaint may be made to the Director of Human Resources at 309-796-5225 or the Dean of Student Services at 309-796-5041. Complaints regarding harassment or discrimination against a protected class will follow the **BHC Non-Harassment Policy**.

Disability Complaints

Complaints regarding a violation, misinterpretation, or improper application of the terms and conditions contained in Section 504 of the Rehabilitation Act of 1973 or Title II of the Americans with Disabilities Act of 1990 may be made to the Disability Services Coordinator at 309-796-5903 or disabilityservices@bhc.edu. If the Disability Services Coordinator is not available, complaints may be made to the Student Success Center Manager at 309-796-5152.

Title IX Complaints

Complaints regarding a violation, misinterpretation, or improper application of the terms and conditions contained in Title IX of the Educational Amendments of 1972 may be made to the Title IX Coordinator at 309-796-5005 or aaeeo@bhc.edu. If the Title IX Coordinator is not available complaints may be made to the Deputy Title IX Coordinator/Dean of Students at 309-796-5041.

I. Academic Complaint Procedures

An academic complaint may be brought by a student regarding the college's provision of education and academic services affecting his/her role as a student. Academic complaints can include, but are not limited to the following types of allegations:

- Discriminatory action toward student within the classroom by faculty member, e.g., by singling out specific students for either preferential or adverse treatment;
- Failure of faculty member to follow college policies in the conduct of classes or examinations;
- Capricious or unreasonable arbitrary actions by a faculty member that adversely affects student performance.

The Dean of Students is available at any stage of the process to help a student understand the process and

the steps to be taken. If able the Dean of Students may intervene to help resolve the matter informally.

Stage 1 – Informal Academic Complaint Procedure

Prior to filing a formal complaint, students are encouraged (but not required) to resolve the problem informally as a complaint. Any meetings, which take place during this stage, shall be conducted at a mutually agreed-upon private space, and the pertinent issues clearly defined so they may be discussed as objectively as possible. The informal academic complaint process can be terminated and moved to the formal academic complaint stage at any point in time as requested by the student.

- The student is expected to contact the staff member within ten days of the occurrence to directly discuss the complaint. The student may bring a support person, who is not a participant but advisory to the student. Hopefully, the matter can be resolved informally at this level.
- If the issue is not resolved at this point the student should discuss the matter next with the department chair and the faculty member together, to attempt to resolve the complaint informally. The student has ten school days from the time he/she met with the faculty to resolve the complaint at this level.
- If the complaint cannot be resolved at this level, then the student shall inform the department chair and faculty member of his or her plans to pursue a formal complaint. The student may then meet separately with the Dean to seek resolution and/or proceed with a formal complaint.

Stage 2 – Formal Academic Complaint Procedure

The student submits the Student Complaint Form to the Academic Dean within ten school days after the informal complaint meeting with the department chair and faculty member. The form must contain a specific description of the complaint and reference to any specific state/federal law or any applicable district/college policy which is the basis for the complaint. The names of the parties involved at Stage 1 and a proposed remedy or resolution shall also be included in the formal written complaint. The subject (faculty member) of the complaint is encouraged to submit a written rationale for his or her actions to the Academic Dean for consideration before making a decision on the complaint.

Based on the written material, the Dean assumes the responsibility for making a decision regarding the validity of the complaint and appropriate action to be taken. Options for resolving the complaint include the following:

- Accept the complainant's remedy or modification of the remedy,
- Refer the complainant to the faculty evaluation process, or
- Determine the complaint to be without merit.

Within ten school days after receiving the written complaint, the decision and proposed action of the Dean shall be communicated in writing to the student involved, the faculty member involved, and the Vice President of Instruction or designee.

Stage 3 – Formal Academic Complaint Appeal Procedure

If either the student or the faculty member involved is not satisfied with the decision made or action taken by the Academic Dean, an appeal may be made to the Vice President of Instruction, or designees, within ten school days after the receipt of the decision. This written appeal shall outline the nature and basis for the dissatisfaction with the decision or action taken. A copy of the appeal shall be filed with the Dean, and student or faculty member, as appropriate.

The Vice President of Instruction, or designee, shall review the appeal and recommendation from the Dean and within ten school days after receipt of the appeal, shall schedule a private meeting with the complainant, the subject of the complaint, and the Dean. The student will be allowed a support person/advocate. The Vice President of Instruction, or designees, has authority to uphold, reverse, or modify the action taken by the Dean with rationale for his/her action. His/her decision shall be final and shall be delivered in writing to the student lodging the complaint with copies to the Dean and faculty member involved within ten school days after the meeting with all parties involved.

II. Non-Academic Complaint Procedures

A non-academic complaint is a complaint that occurs during the delivery of a service (administrative or support) by a staff member to a student. A non-academic complaint may be brought by a student regarding alleged improper, unfair, arbitrary or discriminatory treatment by a faculty or staff member, another student, student group, or administrator. Non-academic complaints can include, but are not limited to the following types of allegations: issues regarding sexual harassment, discrimination, criminal allegations, or an alleged infringement upon the rights or sensibilities of an individual by a college employee, student or student organization.

The Dean of Students is available at any stage of the process to help a student understand the process and the steps to be taken. If able the Dean of Students may intervene to help resolve the matter informally.

Stage 1 – Non-Academic Informal Complaint Procedure

Prior to filing a formal complaint, attempts shall be made to resolve the problem informally. Any meetings, which take place during this stage, shall be conducted at a mutually agreed-upon private space, and the pertinent issues clearly defined so they may be discussed as

objectively as possible. The informal non-academic complaint process can be terminated and moved to the formal non-academic complaint stage at any point in time as requested by the student.

- a. The student is expected to contact the staff member within ten days of the occurrence to directly discuss the complaint.
- b. If the matter cannot be resolved at Stage 1(a), the student shall contact the program administrator, supervisor, or coordinator to attempt to resolve the matter informally.
- c. If the complaint cannot be resolved at Stage 1(b), the student shall discuss the matter next with the supervising administrator, who shall also attempt to resolve the complaint informally. If the matter cannot be resolved at this level, the student may progress to Stage 2 after informing the staff member and program administrator, supervisor, or coordinator of his/her decision to pursue a formal complaint.

Stage 2 – Non-Academic Formal Complaint Procedure

The student submits the Student Complaint Form to the next level administrator or department chair within ten school days after the Stage 1(c) meeting. The form must contain a specific description of the complaint and reference to any specific state/federal law or any applicable district/college policy which is the basis for the complaint. The form shall also include the names of the parties involved at Stage 1 and a proposed remedy or resolution. Within ten days after the receipt of such communication, the administrator shall schedule a mediation committee meeting consisting of the following people:

- a. Supervising administrator;
- b. Student lodging the complaint (if the student wishes, a support person may accompany him/her); and
- c. Staff member, administrator, supervisor, Dean, or coordinator involved (if the subject of the complaint wishes, a designated representative may accompany him/her).

This meeting shall take place no later than ten school days after the notification of the meeting date. The committee shall attempt to resolve the matter at this level. Meetings of the committee shall be chaired by the supervising administrator and shall be closed to all observers.

If the matter cannot be resolved to the satisfaction of all involved, the supervising administrator assumes the responsibility for making a decision regarding the validity of the complaint and appropriate action to be taken. Within ten school days after the mediation meeting, the decision and proposed action of the supervising administrator shall be communicated in writing to the student involved, the

subject of the complaint, and the program administrator, supervisor, coordinator, or Dean.

Stage 3 – Formal Non–Academic Complaint Appeal Procedure

If either the complainant or subject of the complaint is not satisfied with the decision of the supervising administrator, an appeal may be submitted to the Committee for Student Complaints within ten school days upon receipt of the Stage 2 decision.

The Committee for Student Complaints shall be composed of two faculty members, two student services staff, and one student. The committee members shall be identified by the Dean of Student Services from a list provided by the Academic Appeals Committee prior to each hearing and based on availability of time of hearing.

It shall be the function of the Committee for Student Complaints to hold a hearing and make a decision that shall resolve the complaint. The decision of the committee shall be made within ten school days of the receipt of the complaint. The written decision shall be distributed to the grievant; any Academic Appeals Committee officer, or designee representing the student; the Vice President, Student Services, or Title IX Officer; and the subject of the complaint. The committee and the vice president shall work within the following guidelines:

- a. The Committee for Student Complaints shall have no power to add to, subtract from, disregard, alter, or modify any of the terms of college procedures or policies.
- b. Any decision by the Committee for Student Complaints shall be in compliance with the provisions of the Student Handbook, all state/federal statutes, and accrediting agency regulations. The decision shall be final and shall be based only on the pertinent and relevant written documents submitted and the recorded and pertinent oral testimony received in the hearing.
- c. The Dean of Student Services or the Title IX Officer shall verify the existence of all written documents generated at Stage 2 and submit a list of them with attached copies to the committee.
- d. After a hearing has taken place and both parties have had an opportunity to submit pertinent arguments and oral testimony, the Committee for Student Complaints shall submit its findings and decision in writing within ten school days.
- e. All records, deliberations, and procedures of the Committee for Student Complaints shall be filed with the Vice President, Student Services, or the Title IX Officer. The records shall be treated in a confidential manner.

III. Criminal Complaint Procedure

When student complaints are received by officers of the Black Hawk College Police Department (BHC

PD), the officer receiving the complaint shall determine if the BHC PD has jurisdiction and if the complaint is criminal or non-criminal in nature. Complaints not falling under jurisdiction of BHC PD will be referred to the appropriate law enforcement agency, or other college departments.

Criminal Complaints

If the complaint is criminal in nature, the officer will conduct an investigation in accordance with criminal procedure. The results of the investigation shall determine if the complaint is founded or unfounded, and to establish reasonable suspicion and/or probable cause.

Investigations yielding substantiated probable cause have the following options (individually or combined) depending on nature and severity of the crime.

- a. Complainant referred to the State’s Attorney’s office (prosecution instructions)
- b. Officer may seek arrest warrants
- c. Officer may arrest without warrant
- d. Officer may charge ordinance violations
- e. Officer may resolve or mediate the complaint
- f. Referral to other college departments, i.e. Student Services, Title IX

In order to resolve the complaint, the officer may use discretion in applying points ‘e’ and ‘f’ in circumstances where the investigation does not yield probable cause for arrest. All documentation of the criminal complaint will be archived in the Competitive Edge police records management system (RMS) notating the outcome of the complaint and any referrals.

Non-Criminal Complaints

If the complaint is non-criminal in nature, the officer shall collect information to determine the appropriate referral, i.e. Student Services, Title IX Coordinator.

Circumstances may arise where a non-criminal complaint will be investigated by the BHC PD in accordance with certain College Administrative Guidelines. These investigations may be independent or joint with administrative investigations. All documentation of the non-criminal complaints will be archived in the Competitive Edge police records management system (RMS) notating the outcome of the complaint and any referrals.

Student ID

Black Hawk College Photo IDs are available for all college-credit students. The ID also serves as a money card for BHC financial aid or school refunds. All refunds are processed through the Black Hawk College ID & Money Card to ensure fast delivery of funds through electronic means.

Information is available at www.BHCMoneyCard.com.

Student Success Center

The Student Success Center (on the Quad-Cities Campus) is located below the Library in Building 1. Services provided to students include a walk-in tutoring lab with both walk-in and scheduled tutoring appointments, structured study groups, supplemental instruction in targeted courses, and assistance with successful learning practices such as study skills, time management, note taking and test taking. SSC staff work with students to identify problem areas and provide services and resources to assist the students' success in college. The East Campus Student Success (Building A, Room 234), is next to the

Independent Learning Center. Students may drop in to meet with staff to assess needs and identify services and resources available. Services include assigned advisors, assistance with academic planning, access to textbooks and equipment, transfer assistance, academic skill development, peer mentoring and leadership development.

TRiO Student Support Services

The TRiO Student Support Services program is housed in the SSC. TRiO is a federally-funded program that provides supplemental services to assist first generation, income eligible and students with disabilities to graduate from Black Hawk College and transfer to a four-year school.

Student Records

- **Records Policy**
- **Transcripts**
- **Social Security Numbers**
- **Change of Information**
- **Denial of Enrollment**
- **Transcript Retention**

Records Policy

The College's policy regarding student records is intended to comply fully with the Family Educational Rights and Privacy Act of 1974. This Act was designed to protect the privacy of educational records, to establish the right of students to inspect and review their educational records, and to provide guidelines for correction of inaccurate or misleading data through formal and informal hearings. Students also have the right to file complaints with the Family Educational Rights and Privacy Act Office, Department of Education, Washington, DC 20202, concerning the alleged failures of Black Hawk College to comply with the Act.

Black Hawk College designates the following categories of student information as public or "directory information": name, address, telephone listing, e-mail addresses, major field of study, full-time or part-time enrollment status, photograph, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, and the most recent previous educational agency or institution attended by the student.

Directory information may be disclosed by the institution for any purpose at its discretion. However, currently enrolled students may withhold disclosure of **all** information by submitting a Request to Prevent Disclosure of Directory Information to Enrollment Services. This means that any loan company or prospective employer who may inquire about you will be told that we have **no record** of your attendance at BHC, and you will not be listed in any honors, graduation, or other recognitions submitted to the press or available to the public. Request for non-disclosure will remain in force until the student terminates the request by submitting a Revocation of Request to Prevent Disclosure of Directory Information to Enrollment Services.

A student may authorize a parent or other person and/or entity to access his/her non-directory information. To do so, he/she should submit a Student Consent to Release of Information Form to Enrollment Services. The release remains in effect until the student requests termination of this release by signed request. All forms are available in Enrollment Services.

Questions concerning the Family Educational Rights and Privacy Act may be referred to Enrollment Services.

Transcripts

BHC transcripts should be ordered online at www.bhc.edu/transcript. An electronic signature using your mouse and a \$6 fee are required. All financial obligations to the college must be resolved before the transcript request can be processed. Transcript orders are not accepted by phone.

Transcript requests are usually processed within one to two business days of your order. The student is responsible for ensuring that the delivery method selected meets the needs of the receiving institution. Official transcripts are sent through the US Postal Service. Most educational institutions do not accept official transcripts by fax. Please allow adequate time for the receipt, processing and delivery of the transcript order.

Social Security Numbers

Black Hawk College is required to provide accurate student taxpayer identification numbers on Form 1098-T to meet the requirements of the Internal Revenue Code. If you provide an incorrect number upon admission or do not wish to provide your taxpayer identification number, you may be subject to an IRS fine of \$50. In addition, you may be ineligible for certain education tax benefits. If you are a foreign national/nonresident alien who does not have a Social Security Number and you do not plan to file an income tax return in the U.S., you may be asked to confirm this information by signing a Substitute Form W-9S Form to avoid any penalties.

Change of Information

It is the responsibility of the student to notify Enrollment Services in writing of a change in name, address, telephone number and any other records information by completing a Change of Information Form. Documentation such as a Marriage License may be required in the case of a name change or a move in or out of district.

Denial of Enrollment

Students with past-due accounts with the College may not register for classes or have official transcripts sent.

Transcript Retention

Transcripts submitted by individuals who do not enroll at Black Hawk College will remain on file three years after receipt.

Academic Information and Regulations

- **Grading System**
- **Cheating and Plagiarism Policy**
- **Repeat Policy**
- **Attendance**
- **Children in Class**
- **Withdrawing from College**
- **Adding/Dropping a Class**
- **Academic Standards**

- **Academic Progress Policy**
- **Academic Forgiveness Policy**
- **Baccalaureate/Transfer Course Guarantee**
- **Occupational Program Guarantee**
- **Conferring of Degrees and Certificates**
- **Unit of Credit**
- **Student Classification**
- **Honors Information**

Grading System

Grade		Grade Pts. per Cr. Hr.
A	Excellent	4
B	Good	3
C	Average	2
D	Poor (A student may elect to take an "X" if a grade of "D" is earned in a course that is using the "X" grading system)	1
F	Failure	0
P	Passing	
X	Represents no grade judgment. (An "X" grade will not affect the grade point average.)	
I	Incomplete. (Work not completed because of reasons considered appropriate by the instructor.)	
W	Withdrawal	

Course Grading System. The course syllabus provided by the instructor will identify the course grading symbols and procedures to be followed by that course.

Grade Point Average. The student's grade point average is determined by dividing the quality of points by the GPA hours attempted. The "X" or "P" is not used in computing the grade point average.

Grade Reports. When a student completes a course, grades are available on the **myBlackHawk** Web portal system.

Grade Change. Grade change requests must be made within six months of the end of the course. Once final grades have been submitted, assignment of "W" or "X" will not be permitted. In the case of instructor error, it is the instructor's responsibility to change the grade as soon as the error is discovered.

Students challenging a grade must produce all of the relevant examinations, papers, and other such materials that the instructor has evaluated and returned.

Grade changes can be made only by the faculty member who issued the grade, unless the faculty member is no longer available. If the faculty member is no longer available, the determination of the grade change will be made by the current chair of the department offering the course(s) involved and the appropriate instructional dean.

Incomplete. The work must be completed within the time limit established by the instructor from one day to one year. If the work is not completed within one year, the Registrar will record an "F" or an "X" based upon the grading system used in that course.) Graduating students, who finish any outstanding coursework in a term that is subsequent to the one where the incomplete grade was issued, will have their graduation date pushed out to the term when all academic work was completed for the degree.

Cheating and Plagiarism Policy

At the beginning of the semester, each instructor should inform students about the College policy on cheating and plagiarism. The student bears the ultimate responsibility for being aware of College policy, regardless of whether or not the faculty member has provided this information. This policy is included in the Student Handbook.

Definition of plagiarism. Plagiarism takes any one of three forms:

- Passing of words and/or images of another as one's own.
- Passing of the ideas of another as one's own.
- Using the original organizational scheme or plot of another as one's own.

Since it is the faculty member's responsibility to assign grades, it is also his/her prerogative to determine what constitutes cheating or plagiarism as defined above in

his/her class(es). The consequences for cheating or plagiarism are determined by the faculty member. Unless that judgment can be shown to be either capricious, arbitrary, or in bad faith, the faculty member's judgment will stand.

Repeat Policy

Students may repeat any course offered at Black Hawk College but in so doing, they should be aware of the following:

A student may repeat a course only when one of the following conditions is met:

1. If the student has not completed the course with a grade of "C" or better and the course is necessary to satisfy requirements for a degree or certificate, the course may be repeated once.
2. If the student needs to bring the grade point average up to required level for graduation, a course may be repeated once.
3. If a course has been approved by the Illinois Community College Board to be repeated, the student may repeat the course as often as approved by the Illinois Community College Board.

In a repeated course, only the highest grade will be counted in the grade point average. An "X" will not replace any other grade.

"X" grades are considered final grades, and therefore denote completion of the course with no grade judgment. Students earning an "X" in a course will be eligible to repeat the course only under conditions listed above.

A student who intends to repeat a course should notify Enrollment Services when enrolling in the course that it is going to be a repeat of a course already taken.

In instances where a course is being repeated in conditions other than those listed above, the College may require additional payment equivalent to the amount received in State reimbursement.

Attendance

Regular class attendance is an essential component of academic success. Regular classroom attendance is required for students to be able to participate fully in discussion and laboratory sessions, and to seek clarification concerning newly presented materials.

The attendance policy of each instructor is included in the course syllabus distributed by the instructor on the first day of class. Compliance with each instructor's attendance policy is the student's responsibility. An instructor's attendance policy may go into effect with the first class meeting of the course.

Make-up work or work submitted late due to absence (including an instructor's decision to award less than full credit for work submitted late) will be handled at the

discretion of the instructor in accordance with the course syllabus.

Children in Class

The faculty has responsibility for control of the classroom and should take steps to ensure an orderly environment in which learning may occur unimpeded. The presence of children in the classroom impedes learning; therefore, children should only rarely be allowed to accompany students to class and then only at the discretion of the faculty member involved.

Withdrawing from College

If a student has registered for class(es) and decides **not** to attend Black Hawk College, he or she must officially withdraw. The student is responsible financially for tuition and fees for all classes not officially dropped by the refund date. Withdrawal can be done by completing an Add/Drop Form or sending an e-mail with name, ID number and course information from the student's myBlackHawk account to registrar@bhc.edu. E-mail from personal e-mail addresses will not be accepted. The drop will be considered complete as of the date the e-mail is received, even if it is on a weekend or holiday. If the class is 75% completed, permission of the instructor is required to drop a class. Permission can be obtained by signature or an e-mail from the instructor. **Again, it is the student's, not instructor's, responsibility to ensure that he officially withdraws and submits the appropriate signature to Enrollment Services.**

Administrative Withdrawals. The College reserves the right to withdraw a student from classes at any time during the semester. Generally, these withdrawals are initiated as a result of class non-attendance, disciplinary problems, non-payment of charges, or incomplete admission records in Enrollment Services.

Adding/Dropping a Class

Students find it necessary to make changes to their class schedules for a variety of reasons. Students may change their schedules by adding and dropping classes, or in some cases, the student may need to withdraw from College altogether.

Add/Drop Form. This is the official form students should use to change their schedules. If the student uses the Black Hawk College Add/Drop Form, it must be returned to Enrollment Services. On the Quad-Cities Campus, forms are available in Enrollment Services, the First Stop Center, and the Academic Service Centers. On the East Campus, forms are available at Enrollment Services and the Advising Center.

Adding a Class. Courses may be added using myBlackHawk during normal registration periods. Students who wish to add a class after the term has begun but prior to the first class meeting must complete the Black Hawk College Add/Drop Form which requires an advisor's

signature. After the class has met, additional signatures are required as outlined below.

- In order to add a class after the start date of the class but before the tenth day of the class, the student will need to complete the Add/Drop Form and obtain an instructor's signature of approval to add the class.
- In order to add a class after tenth day (or the equivalent of tenth day for classes meeting less than 16 weeks), the student will need to complete the Add/Drop Form and obtain signature approval from both the instructor *and* the departmental academic Dean. A late fee will be charged to add any class requiring the signature approval of the departmental academic Dean.

Dropping a Class. Once a student has registered for class, *the student must officially drop the course within the designated withdrawal period.* Failure to officially drop within the withdrawal period will result in the assigning of a grade for the class. The student is financially responsible for tuition and fees for all classes not officially dropped by the appropriate refund date.

A student may withdraw from a course through the 12th week of the fall or spring semesters. An advisor signature is required if dropping at any time after the term has started. Financial Aid recipients must talk with the Financial Aid office to withdraw from class after the semester has begun. Only under extraordinary circumstances will a student be allowed to withdraw after the withdrawal period. To petition to withdraw from a course after the withdrawal deadline date, the student must obtain the instructor's signature and/or approval. For classes that meet less than 16 weeks, the student must contact Enrollment Services regarding the need for instructor signatures.

To drop from a class, students may either complete the Black Hawk College Add/Drop Form, or send a letter, fax or e-mail from the student's myBlackHawk account to registrar@bhc.edu. Dropping classes on the web is no longer available once open enrollment closes. The Schedule of Classes will indicate the last date that classes may be dropped. Withdrawals must be postmarked or date stamped by the published deadline dates. The request should state the student's name, ID number, and course information.

Things to Consider When Dropping a Course. Before dropping a course, the student should consider the impact dropping the course has on financial aid, grades, or educational goals. The following items should also be considered before dropping a course:

1. Refund Policy. Course withdrawal prior to the starting date of the semester is entitled to a 100% refund.
2. If a student completely withdraws during the semester after federal financial aid payment has been received, the student may be required to return a portion of the federal financial aid awarded. The federal formula

requires a return of funds if the student received assistance from the Pell Grant, Supplemental Grant, or Stafford Loan and withdrew on or before completing 60% of the semester. The calculation is based on the percentage of the semester completed. Sample calculations and complete explanation of this policy are available at the Financial Aid Office.

3. Impact on Grades. If a student does **not** officially withdraw from a course, the student may receive an "F" for the course.
4. Impact on Transcript. Any dropped course will appear on the student's permanent transcript as either a "W" (withdrawal) or as an earned grade, unless the student has officially completed the drop process prior to the start of the semester.

Academic Standards

A 2.0 grade point average is necessary to graduate from Black Hawk College and to transfer to most senior institutions. Anytime the semester grade point average or cumulative grade point average is below 2.0, the student should reassess his/her educational objectives and study habits. The student should seek assistance from instructors, academic advisors and counselors in this reassessment process.

Good Standing. To be in good standing, any student who has attempted 12 credit hours, regardless of where the hours were earned, must maintain a cumulative 2.0 GPA.

Social Probation and Dismissal. Any student whose conduct is deemed undesirable by the administration, faculty or appropriate committee may be placed on social probation or dismissed from the College. See the Black Hawk College Student Handbook for further information.

Academic Progress Policy

To maintain continuing enrollment at the College, a student will be subject to this policy once he/she has attempted 12 credit hours at BHC.

A student will be placed on academic warning if his/her BHC cumulative grade point average (all work completed at BHC) falls below 2.0 GPA.

Academic warning means that the student is being warned of failure to make sufficient academic progress as defined by the policy. The student may continue to enroll while on academic warning, but will need to meet with an Educational Advisor to create a plan for success. After being placed on academic warning, the student must bring the overall GPA to 2.0. If the student's cumulative GPA does not reach 2.0 the following semester, the student will be placed on academic probation. Again, the student will need to continue to meet with an Educational Advisor before enrolling.

When on academic probation, the student must earn a term GPA of 2.0 or above each semester. If the student's term

GPA falls below 2.0, the student will be placed on academic suspension. Academic suspension means a student will not be allowed to re-enroll at BHC for at least one full semester (fall or spring). After not attending for a full semester, the student may be readmitted on a probationary status and must maintain a term GPA of 2.0 or higher until his/her cumulative GPA reaches 2.0 or above. If a student is suspended a second time, the student may not return for one full year.

Students may appeal BHC academic suspension by submitting a written appeal to the Registrar explaining circumstances and plans for insuring academic success. Students should check their BHC e-mail account for details on the process. An Academic Appeals Committee will consider student requests and make final decisions.

Academic Forgiveness Policy

Academic forgiveness is a policy designed for a student with a history of poor grades who has been away from Black Hawk College for at least four years since the end of the semester for which academic forgiveness is being requested. This request is limited to two consecutive semesters and is only allowed one time throughout the student's academic career at Black Hawk College. The student must be currently enrolled and must have accumulated 12 credit hours with a 2.5 GPA or higher, to apply for academic forgiveness.

Forgiven grades will remain on the student's official record but will not be included in the institutional GPA. It should be noted that these grades will continue to be calculated for financial aid status. The student should check with any transfer institution regarding how the receiving institution will calculate the forgiven grades.

For detailed information, see Enrollment Services.

Baccalaureate/Transfer Course Guarantee

Black Hawk College, as demonstration of its dedication to providing a quality education that fully transfers to a baccalaureate education, guarantees that students can transfer courses taken at Black Hawk College to baccalaureate institutions. The College backs up this transfer course guarantee with a tuition refund if the course does not transfer provided the following conditions have been met:

1. The course was identified as transferable to the specific baccalaureate institution in the Course Equivalency Table in effect at the time the course was taken.
2. The student completed the course with a grade of "C" or better.

While the College will maintain up-to-date transfer information and will provide academic advising and counseling to aid students in course selection, it is the responsibility of the students to avail themselves of these services. Students should be aware that baccalaureate

degree completion requirements are not the same for all institutions or majors and that these requirements change over time. It is the responsibility of the student to keep informed of these changes and to adjust their program of courses accordingly. The Course Equivalency Table is available through the Black Hawk College website at www.bhc.edu.

To initiate the guarantee process, the student must submit a letter to Enrollment Services showing evidence of enrollment in the baccalaureate institution. In addition, the student must also submit a letter from the baccalaureate institution stating why the course did not transfer.

The limit of the College's liability is to compensation stated herein. The College is not liable if the baccalaureate institution changes its equivalencies after a student has completed the transfer course in question.

Occupational Program Guarantee

The Occupational Program Guarantee formally assures career program graduates and their employers that they have obtained the academic and technical skills that the occupational programs are designed to teach. The College backs up this guarantee with up to 9 credit hours of tuition-free instruction provided the following conditions have been met:

1. The career program graduate must be employed in a position related to the program of study.
2. In the case of licensure, the student must attempt to pass the licensure exam at least twice within one year of graduation. If refresher or test preparation courses are available, the student must also pass those courses before initiating the guarantee.

To initiate the guarantee, the student and employer must submit to Enrollment Services a joint statement within six months of program completion certifying that the graduate is lacking the entry-level skills identified in the course syllabi at the time the course was taken. In the case of licensure, the student must submit to Enrollment Services documentation from the licensing entity of the unsuccessful attempts to pass the exam.

The limit of the College's liability is to the compensation stated herein.

Conferring Degrees and Certificates

Candidates for Associate degrees (AA, AS, AAS, AFA, ALS) and Certificates of Achievements will be recognized formally at the Commencement Ceremonies held in May at the end of each spring semester. However, students will receive their degrees or certificates following the close of the semester in which they apply for graduation and meet graduation requirements.

Unit of Credit

The unit of credit is the credit hour; normally, a unit of credit is earned by attending a non-laboratory class for one

hour a week for 16 weeks or the equivalent. In laboratory classes, one credit hour is granted for two to three hours in a laboratory per week. The number of credits for each course can be found in the course descriptions.

Student Classification

Freshman. Students who have completed fewer than 30 credit hours of college work.

Sophomore. Students who have completed 30 or more credit hours of college work.

Full-time Student. Students registered for 12 or more credit hours are considered full-time students. A normal full-time load consists of 15-17 credit hours.

Part-time Student. Students registered for less than 12 credit hours.

Honors Information

Phi Theta Kappa. Phi Theta Kappa is recognized as the official honor society for community colleges by the American Association of Community Colleges. To be eligible for membership, a student must have completed at least 12 hours of associate degree coursework with a cumulative 3.5 GPA.

Alpha Beta Gamma. Alpha Beta Gamma is a national business honor society open to students who are majoring in business and recommended by at least two business faculty members. Membership is open to students who have completed 15 credit hours of credit with a grade point average of 3.0 or better; at least 12 of these hours must be earned in courses with a business prefix. In these courses a student must have earned a grade point average of 3.25 or better.

Alpha Phi Beta. The Alpha Beta chapter at the East Campus was founded in 1992. Students who have completed at least 12 credit hours of college level coursework at Black Hawk College with a minimum GPA of 3.5 may join.

Psi Beta. Psi Beta is a national honor society for students interested in psychology who have earned 12 credit hours with a grade point average of 3.25 or better and who have completed PSYC 101 with a grade of “B” or better. In

addition, students must complete the proper registration form and pay a fee.

Sigma Kappa Delta - English honor society for two-year colleges. The purpose of Sigma Kappa Delta is to recognize the academic achievement of students who have excelled in English courses and who are interested in the humanities. Students can develop their leadership skills by getting involved in activities sponsored by Delta Epsilon, Black Hawk College’s chapter.

Semester Honors. At the end of the spring and fall semesters a Highest Honors List and a Honors List are published to honor students for academic achievement. The criteria to qualify for these honors are as follows:

Highest Honors List for Full-time Students – Earn 12 or more college level credit hours with a semester grade point average of 3.75 or above.

Highest Honors List for Part-time Students – Earn 6-11 college level credit hours with a semester grade point average of 3.75 or above.

Honors List for Full-time Students – Earn 12 or more college level credit hours with a semester grade point average of 3.50 - 3.74.

Honors List for Part-time Students – Earn 6-11 college level credit hours with a semester grade point average of 3.50 - 3.74.

Graduation Honors. A student receiving an Associate’s degree may graduate with honors by meeting the following requirements:

Summa Cum Laude – Must complete 60 hours of graded work at Black Hawk College with a cumulative 3.95 grade point average.

Magna Cum Laude – Must complete 45 hours of graded work at Black Hawk College with a cumulative 3.85 grade point average.

Cum Laude – Must complete 30 hours of graded work at Black Hawk College with a cumulative 3.75 grade point average.

Non-Traditional Credit

- Departmental Proficiency**
- College Level Examination Program (CLEP)**
- Portfolios**
- Armed Service Experience**
- Advanced Placement Program**
- High School Articulation**

Students with wide varieties of educational experience can convert this experience into college credit. Credit may be earned by the following methods: (1) Departmental proficiency, (2) Advanced Placement Program, (3) College Level Examination Program (CLEP), (4) Armed Service Experience, and (5) High School Articulation.

Non-traditional credit is available only to persons who are currently enrolled or who have earned college credit at Black Hawk College.

Departmental Proficiency

This method offers students an opportunity to demonstrate on an individual basis their knowledge of a course and, if successful, to be awarded credit. The student must demonstrate mastery of a course through examination.

Students wishing departmental proficiency evaluation should first contact Enrollment Services. In all cases, decisions concerning the methods used and the decisions regarding awarding of credit on the basis of proficiency belong to the department. The student may earn no more than 50% of proficiency credit in the curriculum leading to a degree.

Fees for proficiency courses at Black Hawk College include a \$10 per credit hour tuition charge which is non-refundable and a \$1 per course recording fee. Special fees will be assessed for certain courses requiring additional evaluative materials.

Portfolios

Students may attempt to earn credit for college level life-long or experiential learning through the writing and submission of a Prior Learning Portfolio (PLP). To use this option, a student must complete LIB 240. A student may only submit a PLP for courses approved by departments. A current list of courses is maintained in the Academic First Stop Center and with the ALS degree advisor(s). A maximum of nine credit hours may be earned toward any degree.

Advanced Placement Program

This program and associated tests are offered only in high schools. Students who have participated in the high school Advanced Placement (AP) program may be eligible to receive credit and advanced placement on the basis of tests in the following areas: Art History, Biology, Calculus AB, Calculus BC, Chemistry, English Language and Composition, French Language, German Language, Physics B, Physics C: Electricity and Magnetism, Spanish Language, Statistics, US History.

Students wishing such credit or placement should request the College Entrance Examination Board to send their AP scored examinations to the Enrollment Services Office. Upon notification, students may then have any credit which was awarded placed upon their transcript. A transcript recording fee of \$10 per course will be assessed. Black Hawk College grants credit for the following:

Advanced Placement Tests Score BHC Course Credit

Advanced Placement Tests	Score	BHC Course	Credit
Art History	3	ART 281	3 credit hours
Biology	3	BIOL 101	4 credit hours
Biology	4	BIOL 105	5 credit hours
Biology	5	BIOL 105 & 106	10 credit hours
Calculus AB	3	MATH 124	4 credit hours
Calculus BC	3	MATH 225	4 credit hours
Chemistry	4	CHEM 101	4 credit hours
English Language and Composition	3	ENG 101	3 credit hours
French Language	3	FREN 101	4 credit hours
German Language	3	GERM 101	4 credit hours
Physics B	3	PHYS 101	5 credit hours
Physics C: Electricity and Magnetism	3	PHYS 102	5 credit hours
Spanish Language	3	SPAN 101	4 credit hours
Statistics	3	MATH 108 or MATH 228	3 credit hours
U.S. History	3	HIST 105	3 credit hours

College Level Examination Program (CLEP)

The College Level Examination Program (CLEP) is a national testing service that provides students an opportunity to demonstrate college-level learning from experiences outside the classroom. Black Hawk College participates by awarding credit based upon CLEP scores according to the established College policies given below.

Black Hawk College grants institutional credit based upon CLEP scores only to students who are currently enrolled or who have earned college credit at the College. Transferability of CLEP credit is subject to the policies of the transfer school. All CLEP examinations are in addition to, not a replacement of, other forms of proficiency examinations, including departmental proficiency examinations. No grades are assigned for credit received through CLEP.

Students wishing Black Hawk College credit on the basis of CLEP scores should contact Enrollment Services for specific details and equivalencies.

Armed Service Experience

Health and Physical Education Credit. To receive this credit, applicants must submit to the Registrar their DD Form 214 (Armed Forces of the United States Report of Transfer or Discharge). Veterans are eligible to receive credit for Health 102 (2 credit hours) and for physical education (4 credit hours) provided that the military service was of more than one year's duration. There is no charge for recording this credit on the transcript.

DSST and USAFI. Guidelines for the acceptance of DANTES Subject Standardized Test (DSST), previously

known as just DANTES and United States Armed Forces Institute (USAFI), are available from the Enrollment Services Office.

Military Training School. Military training school experiences will be evaluated by personnel in the appropriate department, and credit will be awarded only if there are existing College courses which parallel the military training received. Evaluation will be based upon the ACE's "The Guide to the Evaluation of Educational Experiences in the Armed Services."

Students wishing to apply for such credit should determine the parallel courses by comparing the Guide recommendations with course descriptions in the College catalog. Copies of the Guide are available in the Enrollment Services Office (Quad-Cities Campus) and LRC (East Campus). A copy of the recommendations from the Guide and proof of the appropriate military training program must be submitted to the Registrar before military training credit will be considered.

Students wishing to receive credit for military training experience should first contact the Enrollment Services Office.

High School Articulation

The College has a number of articulation agreements with area high schools. These agreements enable students who have completed particular high school courses to receive credit for specified college courses. For information about these courses and requirements for articulated credit, contact the CTE Transition Coordinator at 309-796-5160.

Graduation Requirements

- Illinois Articulation Initiative Agreement (IAI)
- Purpose of General Education
- Online Degree Audit
- Graduation
- Associate in Arts/Associate in Science
- Associate in Applied Science
- Associate in Fine Arts
- Associate in Liberal Studies
- Career Program Certificates

Illinois Articulation Initiative Agreement (IAI)

Black Hawk College is a participant in the Illinois Articulation Initiative (IAI), a statewide agreement that allows transfer of the completed General Education Core Curriculum (GECC) among participating institutions. Successful completion of the GECC at any participating college or university in Illinois will facilitate transfer to these institutions' Associate's or Bachelor's degree program. This agreement is in effect for students entering a participating associate or baccalaureate degree granting institution as a first-time student in the summer of 1998 and thereafter.

The following codes identify qualifying general education courses: IAI C (Communication), IAI F (Fine Arts), IAI H (Humanities), IAI L (Life Sciences), IAI M (Mathematics), IAI P (Physical Sciences), IAI S (Social/Behavioral Sciences). See an academic advisor for additional information and utilize the IAI GECC Planning Worksheet for appropriate course selection. Read about the IAI at www.itransfer.org.

Students will be able to realize the benefit of this statewide articulation agreement by completing the General Education Core Curriculum alone or by earning the Associate of Arts or Science degrees. Most students would be well advised to complete the Associate in Arts or Associate in Science degree requirements in order to achieve the additional benefits of the AA/AS credential to gain the additional benefits of compact and/or course equivalency agreements which have been negotiated with senior institutions. Students who transfer before completing the General Education Core Curriculum or the Associate's degree may find that not all of their coursework will transfer as general education course equivalencies. In addition, students should be aware that a grade of "C" or better in English 101 and English 102 is required for these courses to be included in the IAI General Education Core Curriculum.

Purpose of General Education

General education is a part of every student's formal course of study regardless of his/her technical, vocational, or professional preparation. It is intended to provide

lifelong learning, develop personal values, prepare individuals to adapt to change in an interdependent world community, foster self-esteem and motivation, and attain skills in analysis, communication, quantification and synthesis. A Black Hawk College student completing the general education requirements will be able to think critically, communicate effectively, and demonstrate multicultural and aesthetic understanding.

Online Degree Audit

Through the college's web portal (myBlackHawk), students have the ability to check progress toward completion of a degree or certificate program by identifying which courses have been completed and which courses are still needed to fulfill program requirements. Students are encouraged to work with an educational advisor to compete long-term educational plans that fit student needs. In addition, students may check to see how completed courses may be applied to a different major by using the "What If" feature.

Graduation

Meeting graduation requirements is ultimately the responsibility of the student. Students are encouraged to work with their advisors in selecting courses to meet their educational objectives.

Students must apply for graduation before the deadlines. These dates are available in Enrollment Services. Diplomas and certificates are mailed six to eight weeks after the end of the semester in which the students are approved to graduate.

Commencement ceremonies are the culmination of the student's program of study. Each spring, BHC conducts a graduation ceremony whereby faculty, staff, family and friends come together to recognize academic achievements. All eligible degree and certificate candidates are encouraged to participate in commencement activities.

Associate in Arts/Associate in Science

Associate in Arts Code: 1045

Associate in Science Code: 1545

Note: Students may graduate under the current degree requirements or under degree requirements in effect at their first enrollment. Students whose enrollment has been

interrupted for two or more years must follow the graduation requirements of the catalog current at the time of re-entry or any catalog published after re-entry.

The Associate in Arts/Associate in Science degree programs are the first two years of study for those students who plan to pursue a baccalaureate degree. Students pursuing these degrees and planning to transfer to a senior institution should read *Transfer of Graduates*.

Students wishing to pursue the AA or AS degree entirely online may do so through Black Hawk College, although **all** courses offered through the College are not yet available online. For up-to-date information on online AA/AS degrees, available courses, support services, etc., consult the Online Learning Center website at www.bhc.edu/flexlearning. See *Flexible Learning Options* for more information.

Students seeking an Associate in Arts degree should follow one of the curricula in the catalog recommended for an Associate in Arts degree. Students with a specific transfer institution in mind should contact that school for specific course recommendations.

The Associate in Science degree is available to those students who are pursuing a science-oriented or pre-professional curriculum in the Departments of Agriculture (East Campus), Computer Science, Natural Sciences and Engineering, and Transfer.

Students seeking an Associate in Science degree should follow one of the curricula in the catalog recommended for an Associate in Science degree. Students with a specific transfer institution in mind should contact that school for specific course recommendations.

Only one Associate in Arts degree or one Associate in Science degree may be earned from Black Hawk College. In addition, a student may also earn an Associate in Arts in Teaching. If a student has received an associate's degree from another college, the student may receive an additional Associate's degree from Black Hawk College if all program requirements for the degree are met.

Each student who is awarded an Associate in Arts or Associate in Science degree by the College shall have completed:

1. A total of sixty-four (64) credit hours with a "C" (2.0) grade point average or above for all work completed at Black Hawk College.
2. Forty-three (43) to forty-four (44) credit hours of general education:

Communications. 3 courses (9 semester credits), including a two-course sequence in writing (6 semester credits) and one course (3 semester credits) in oral communication. A grade of "C" or better in English 101

and English 102 is required for those courses to be eligible to be included in the IAI General Education Core Curriculum.

ENG 101	Composition I
ENG 102	Composition II
SPEC 101	Principles of Speech Communication

Mathematics and Computer Science. 2 courses (6 semester credits) with a minimum of one course (3 semester credits) in mathematics required.

Mathematics

MATH 108	Statistics for General Education
MATH 110	Mathematics for General Education
MATH 124	Calculus I with Analytic Geometry
MATH 131	Finite Mathematics
MATH 132	Calculus for Bus/Soc Sciences
MATH 161	Discrete Mathematics
MATH 225	Calculus II with Analytic Geometry
MATH 226	Calculus III with Analytic Geometry
MATH 228	Probability and Statistics
Education Majors Only:	
MATH 200	Math for Elementary Teachers II (verify courses with transfer institution)

Computer Science

CS 100	Intro to Computers
CS 101	Intro to Structured Programming
CS 121	Intro to Computer Science
Education Majors Only:	
CS 210	Intro to Educational Computing (verify courses with transfer institution)

Physical & Life Sciences. 2 courses (7-8 semester credits) with one course selected from the life sciences and one course from the physical sciences and including at least one laboratory course, or **both** NSCI 101 and NSCI 102.

Physical Sciences

ASTR 101	Descriptive Astronomy
ASTR 102	Descriptive Astronomy
CHEM 101	General Chemistry I
CHEM 110	Introduction to Chemistry
CHEM 111	Principles of Organo-Biochemistry
GEOG 101	Physical Geography
GEOG 102	Physical Geography
GEOG 106	Introductory Meteorology (no lab)
GEOL 101	Physical Geology
GEOL 102	Historical Geology
PHYS 101	College Physics I
PHYS 110	Introduction to Physics
PHYS 140	Practical Physics (no lab)
PHYS 201	General Physics
PS 101	Introduction to Physical Science
PS 205	Issues in Science, Technology & Society

Life Sciences

BIOL 100	Introduction to Biology
----------	-------------------------

BIOL 101	General Human Biology
BIOL 105	General Biology I
BIOL 108	Principles of Biology I
BIOL 135	Evolution of Microbes and Humans
BIOL 190	General Zoology
BIOL 200	Environmental Biology I (no lab)
BIOL 201	Environmental Biology II (no lab)
BIOL 211	General Botany
BIOL 250	Genetics (no lab)
BIOL 251	Genetics Lab

Interdisciplinary. Physical/Life Sciences

NSCI 101	Environmental Science I
NSCI 102	Environmental Science II

Humanities and Fine Arts. 3 courses (9 semester credits), with at least one course selected from humanities and at least one course from the fine arts.

Humanities

ENG 190	Introduction to Literature
ENG 206	Minority American Literature
ENG 207	Introduction to Women Writers
ENG 208	Introductory to Poetry
ENG 210	Introduction to Fiction
ENG 213	American Literature I
ENG 214	American Literature II
ENG 215	Western Lit. in Translation I
ENG 216	Western Lit. in Translation II
ENG 221	British Literature I
ENG 222	British Literature II
ENG 223	Introduction to Shakespeare
ENG 240	Children's Literature
ENG 250	Film as Literature
FREN 202	Intermediate French II
FREN 253	Advanced French I
FREN 254	Advanced French II
GERM 202	Intermediate German II
GERM 253	Advanced German I
GERM 254	Advanced German II
HIST 125	Western Civilization I
HIST 127	Western Civilization II
HUM 101	Humanities I
HUM 102	Humanities II
PHIL 100	Logic
PHIL 101	Introduction to Philosophy
PHIL 103	Ethics
PHIL 206	Philosophy of Religion
SPAN 202	Intermediate Spanish II
SPAN 253	Advanced Spanish I
SPAN 254	Advanced Spanish II

Consult transfer institution to determine if foreign language is required.

Fine Arts

ART 100	Art Appreciation
ART 281	History of Art
ART 282	History of Art
MUSC 153	Music Appreciation

MUSC 154	Music Appreciation
MUSC 256	Introduction to American Music
THEA 111	Introduction to Theatre Arts
TV 212	History and Appreciation of the Motion Picture

Social and Behavioral Sciences. 3 courses (9 semester credits), with courses selected from at least two disciplines.

ANTH 101	Introduction to Physical Anthropology
ARCH 203	Introduction to Archaeology
ECON 221	Principles of Macro Economics
ECON 222	Principles of Micro Economics
HIST 105	History of the US to 1877
HIST 106	History of the US Since 1877
POLS 191	Introduction to Political Science
POLS 122	American National Government
POLS 252	State and Local Government
POLS 261	Introduction to Comparative Government: European
PSYC 101	Introduction to Psychology
PSYC 200	Human Growth and Development
PSYC 230	Social Psychology
PSYC 262	Child Psychology
PSYC 264	Social Psychology of Aging
SOC 101	Principles of Sociology
SOC 102	Contemporary Social Problems
SOC 250	Minority Relations
SOC 251	Marriage and Family
SOC 264	Social Psychology of Aging

1. A grade of "C" or better in English 101 and English 102 is required for graduation. Students transferring courses equivalent to English 101 and 102 to Black Hawk College must have a grade of "C" or better in those courses in order to obtain transfer credit.
2. All general education courses are assigned an Illinois Articulation Initiative number. No more than one course with the same IAI number can be selected to satisfy the minimum requirements in each general education category.
3. No more than two courses (6 credit hours) with a History prefix can be used to fulfill the IAI GECC Humanities and Fine Arts requirement.
4. Electives. Students should select only articulated transfer or career courses as electives to satisfy the 64 credit hour requirement. Articulated courses are defined as those which have been evaluated by at least three state universities in Illinois as accepted for transfer credit. Because requirements vary among institutions and from state to state, students should request assistance in determining course transferability from their academic advisor or in First Stop Center on the Quad-Cities campus and the Advising Center or Enrollment Services Office on the East Campus.

5. Student must earn at least 24 credit hours, excluding Advanced Placement, CLEP, proficiency and military credit, at Black Hawk College.

6. Other provisions

Non-Western Studies: 1 course (3 semester credits)

*AG 288	Ag of Developing Countries
ANTH 102	Introduction to Cultural Anthropology
ART 285	Survey of Asian Art
ART 286	Survey of Non-Western Art
*ECON 270	Intro to International Business
ENG 217	African & Caribbean Literature
ENG 218	Latin American Literature in Translation
ENG 219	Eastern Literatures in Translation
GEOG 105	Introductory Regional Geography
HIST 141	History of Asia I
HIST 142	History of Asia II
HIST 151	History of the Middle East since 1700
HIST 222	Comparative Religions
IS 220	Global Issues
MUSC 158	Introduction to Non-Western Music
POLS 262	Introduction to Comparative Government: Non-European
POLS 271	International Relations
*SBS 200	Societies & Psychology: Asia
*SPEC 175	Intercultural Communication

*Does not satisfy IAI General Education Core Curriculum.

Education majors only: Students should check with an advisor to be sure that their Non-Western course selection meets the State Teacher Certification Board's definition of "Non-Western and third world cultures" as interpreted by the senior institution where they intend to transfer.

- Credit earned through the College Level Examination (CLEP) may apply toward the AA/AS degree.
- Up to four credits of physical education activity courses will count as electives toward graduation. The PE Varsity Sports Courses (numbers 101-122) will be evaluated as activity courses for the purpose of graduation.
- Up to four credits of applied music lessons will count as electives toward graduation. Persons who plan to transfer as music majors may use 12 credits of applied music lessons as electives toward graduation.
- No courses numbered below 100 will apply towards satisfying any AA/AS degree requirements.
- The human relations requirement is met for all Black Hawk College degree candidates within the required General Education Core Curriculum through such courses as PSYC 101, 219, 230; SOC 101, 222, 250, 251; SPEC 101.

Associate in Applied Science

Note: Students may graduate under the current degree requirements or any degree requirements in effect since first enrollment. Students whose enrollment has been interrupted for two or more years must follow the graduation requirements of the catalog current at the time of re-entry or any catalog published after re-entry.

Each student who is awarded an Associate in Applied Science degree must complete the total number of credit hours as required by his/her particular curriculum. The general education component of any AAS curriculum is a minimum of 15 credit hours. A student may receive more than one Associate in Applied Science degree if all specified requirements for the additional degree are met.

In general, a student may be granted the Associate in Applied Science degree in a career program when the following requirements have been met:

- The student shall have completed the required credit hours of credit and specific course requirements for one of the Associate in Applied Science curricula.
- General education course requirements for the Associate in Applied Science degree are:
 - One course from the Communications Group (three hours minimum)
 - One course from the Mathematics and Computer Science group (three hours minimum)
 - The remaining general education courses are to be taken from any of the six categories so that three of the six categories are used to satisfy the general education component.

Communications (3 credit hours minimum)

BE 180
COMM 100, 105
ENG 101, 102, 103, 132
SPEC 101, 111, 114, 120

Humanities

ART 100, 101, 281, 282
ENG 190, 206, 207, 223, 210, 213, 214, 215, 216, 221, 222, 240, 250
FREN 101, 102, 201, 202
GERM 101, 102, 201, 202
HIST 125, 127
HUM 101, 102
ITAL 101, 102
MUSC 153, 154, 256
PHIL 101, 103, 206
SPAN 101, 102, 201, 202
SPEC 114
THEA 111
TV 212

Social Sciences

ACCT 101, 102
AG 121, 281
ANTH 101, 102

MECH 213
 BA 110, 170*, 180*
 ECON 150*, 221, 222
 GEOG 105
 HIST 105, 106
 POLS 191, 122, 252
 PSYC 101, 230
 SOC 101, 102

*Courses that may not be transferable; students planning to transfer should take ACCT 101, 102, or another Economics course.

Mathematics and Computer Science

AG 123, 225
 BA 160
 CIP 101
 CS 100
 ENGT 105
 MATH 103, 108, 110, 112, 113, 116, 118, 123, 124,
 131, 223, 228
 PHIL 100
 TMAT 101

Students who may transfer should consult the transfer institution for recommended mathematics courses.

Science

AG 135, 136, 137, 142
 ASTR 101, 102
 BIOL 100, 101, 105, 106, 108, 109, 120, 145, 146, 150,
 190, 200, 201, 211, 251, 261
 CHEM 101, 102, 110, 111
 GEOG 101, 102, 106, 107
 GEOL 101, 102
 PHYS 101, 102, 110, 140, 200, 201, 202
 PN 110
 PS 101, 205

Non-Western Studies

AG 288
 ARCH 203
 ART 285
 *BA 270
 ECON 270
 ENG 217, 218, 219
 HIST 141, 142, 151, 181, 182, 222
 MUSC 158
 POLS 262
 POLS 271
 SPEC 175

*Course that may not be transferable; students planning to transfer this course should take ECON 270.

3. The student shall have an overall grade average of “C” (2.0) or above for all work completed at Black Hawk College.
4. The student shall have completed twenty percent of the credit hours at Black Hawk College.

5. The student may earn no more than fifty percent of proficiency course credit in the curriculum leading to a degree.
6. The student may earn a maximum of thirty credit hours of credit through the College Level Examination Program (CLEP) which may apply towards the AAS degree.

Associate in Fine Arts

Associate in Fine Arts Code: 1245

Contact Persons: Quad-Cities Faculty, David Murray, 309-796-5471, Rm. 4-132; Zaiga Thorson, 309-796-5469, Rm. 4-134; East Campus, John Hartman, 309-854-1814, Rm. 4-100

The Associate in Fine Arts in Art provides preparation for students planning to major in art at a four-year institution pursuing the BFA in Art. It is also appropriate for those who seek foundation-level training to work as a fine artist, graphic designer, illustrator, media designer, or animator. This degree successful completion of Art 200 Portfolio Development the semester prior to graduation and the satisfactory evaluation of a final graduation portfolio that is representative of art program coursework at Black Hawk College. Students will meet with a program advisor to determine career/transfer objectives and assess portfolio needs/strengths. Additional coursework/internships may be advised to strengthen portfolio work or develop additional skills.

All Design fields and most BFA Studio programs require a second semester portfolio review prior to being admitted to the degree program. Demonstrated proficiency and specific grade point averages may be required. Most coursework will be accepted but additional work to strengthen the portfolio may be required prior to admission thus delaying the time to degree completion. Students are strongly encouraged to contact their preference of transfer institution prior to their sophomore year for specific admission advice.

Each student who is awarded an Associate in Fine Arts degree by the College shall have completed:

1. A total of sixty-two (62) credit hours with a “C” (2.0) grade point average or above for all work completed at Black Hawk College.
2. Thirty-seven (37) credit hours of general education:

First Semester	Credit Hours
ART 101 2-Dimensional Design	3
ART 121 Drawing & Drawing Theory	3
ENG 101 Composition I	3
PSYC 101 Intro to Psychology	3
Physical Science Elective	3
Second Semester	Credit Hours
ART 101 2-Dimensional Design <i>or</i>	3
ART 111 3-Dimensional Design	3
ART 122 Drawing & Drawing Theory	3

SPEC 101	Principles of Speech Communication	3
ENG 102	Composition II	3
Life Science		4

Third Semester

ART 213	Digital Photography	3
ART 201	Life Drawing	3
ART 281	History of Art	3
* ART 290	Applications in Computer Art	3
Mathematics Elective		3

Fourth Semester

ART 282	History of Art	3
ART	Studio Elective	3
SOC 101	Principles of Sociology	3
Humanities Elective		3
Humanities Elective		3

Minimum total hours required for degree 62

* Recommended studio course

Communications. 3 courses (9 semester credits), including a two-course sequence in writing (6 semester credits) and one course (3 semester credits) in oral communication. A grade of “C” or better in English 101 and English 102 is required for those courses to be eligible to be included in the IAI General Education Core Curriculum.

ENG 101	Composition I
ENG 102	Composition II
SPEC 101	Principles of Speech Communication

Mathematics. 1 course (3 semester credits) in mathematics required.

*MATH 110 Mathematics for General Education
(*recommended*)

Physical & Life Sciences. 2 courses (7-8 semester credits) with one course selected from the life sciences and one course from the physical sciences and including at least one laboratory course, or **both** NSCI 101 and NSCI 102.

Physical Sciences

ASTR 101	Descriptive Astronomy
ASTR 102	Descriptive Astronomy
CHEM 101	General Chemistry I
CHEM 110	Introduction to Chemistry
CHEM 111	Principles of Organo-Biochemistry
GEOG 101	Physical Geography
GEOG 102	Physical Geography
GEOG 106	Introductory Meteorology (no lab)
GEOL 101	Physical Geology
GEOL 102	Historical Geology
PHYS 101	College Physics I
PHYS 110	Introduction to Physics
PHYS 140	Practical Physics (no lab)
PHYS 201	General Physics
PS 101	Introduction to Physical Science
PS 205	Issues in Science, Technology & Society

Life Sciences

BIOL 100	Introduction to Biology
BIOL 101	General Human Biology
BIOL 105	General Biology I
BIOL 108	Principles of Biology I
BIOL 135	Evolution of Microbes and Humans
BIOL 190	General Zoology
BIOL 200	Environmental Biology I (no lab)
BIOL 201	Environmental Biology II (no lab)
BIOL 211	General Botany
BIOL 250	Genetics (no lab)
BIOL 251	Genetics Lab

Interdisciplinary.**Physical/Life Sciences**

NSCI 101	Environmental Science I
NSCI 102	Environmental Science II

Humanities and Fine Arts. 4 courses (12 semester credits), with two courses selected from humanities and two courses from the fine arts.

Humanities

ENG 190	Introduction to Literature
ENG 206	Minority American Literature
ENG 207	Introduction to Women Writers
ENG 208	Introductory to Poetry
ENG 210	Introduction to Fiction
ENG 213	American Literature I
ENG 214	American Literature II
ENG 215	Western Lit. in Translation I
ENG 216	Western Lit. in Translation II
ENG 221	British Literature I
ENG 222	British Literature II
ENG 223	Introduction to Shakespeare
ENG 250	Film as Literature
FREN 202	Intermediate French II
FREN 253	Advanced French I
FREN 254	Advanced French II
GERM 202	Intermediate German II
GERM 253	Advanced German I
GERM 254	Advanced German II
HIST 125	Western Civilization I
HIST 127	Western Civilization II
HUM 101	Humanities I
HUM 102	Humanities II
PHIL 100	Logic
PHIL 101	Introduction to Philosophy
PHIL 103	Ethics
PHIL 206	Philosophy of Religion
SPAN 202	Intermediate Spanish II
SPAN 253	Advanced Spanish I
SPAN 254	Advanced Spanish II

Consult transfer institution to determine if foreign language is required.

Fine Arts

ART 281	History of Art
ART 282	History of Art

Social and Behavioral Sciences. 2 courses (6 semester credits), with courses selected from at least two disciplines.

PSYC 101 Introduction to Psychology
SOC 101 Principles of Sociology

3. A grade of “C” or better in English 101 and English 102 is required for graduation. Students transferring courses equivalent to English 101 and 102 to Black Hawk College must have a grade of “C” or better in those courses in order to obtain transfer credit.
4. All general education courses are assigned an Illinois Articulation Initiative number. No more than one course with the same IAI number can be selected to satisfy the minimum requirements in each general education category.
5. Student must earn at least 24 credit hours, excluding Advanced Placement, CLEP, proficiency and military credit, at Black Hawk College.
 - a. Credit earned through the College Level Examination (CLEP) may apply toward the AFA degree.
 - b. No courses numbered below 100 will apply towards satisfying any AFA degree requirements.

Associate in Liberal Studies

Major Code: 2031

Purpose. The Associate in Liberal Studies (ALS) degree was developed to offer mature students an alternative program if their personal needs and goals cannot be accomplished within the structure of a traditional degree program. Thus, students pursuing this degree option must have clearly defined needs and goals, and these must be of the type that cannot be realized through the more traditional associate degree programs. During the initial interview, ALS advisors determine whether or not the student should be pursuing the degree.

The ALS is generally not intended as a preparation for transfer to a college or university, and in most cases, students intending to complete a baccalaureate degrees should pursue an AA or AS degree. However, with the development of distance learning and “innovative” degree programs, including those in the applied science disciplines, depending on the program of studies and receiving institution, the ALS degree can be more transferable. Additionally, even at more traditional senior institutions, based on the courses included in the ALS degree plan, some or all of the coursework may be accepted as applicable to a bachelor’s degree. Consequently, if you are considering this degree option, early and careful degree planning is strongly recommended.

For the ALS degree, students carefully plan a course of study that will allow them to accomplish their defined educational goals and needs. Courses included within this plan must then be approved by an ALS advisor, and any

subsequent variation from it must also have prior approval from that same advisor.

Degree requirements are:

1. The student must complete a minimum of 62 credit hours with a “C” (2.0) or above average for all college work attempted. (Courses numbered below 100 may not be applied toward the ALS degree.)
2. A written statement of the student’s educational goals and a written course of study to accomplish them must be completed and approved by an ALS advisor prior to the student’s registration for the last 32 credit hours of college credit work, not to include any credit from proficiency examinations or national testing programs. If a student fails to complete the “written course of study” before the final 33 credit hours, the following requirement applies as to when the agreement is initiated; between 33-45 credit hours, the student must complete a one credit capstone course; between 46-54 credit hours, the student must complete a two credit capstone course; and with 55 credits or more, the student must complete a three credit capstone course. The capstone course maybe LIB 250, LIB 260, INDP 299, or a departmental independent study. The capstone course will be undertaken with a faculty member and must be approved as part of the ALS degree agreement.
3. The student must complete a core curriculum of 21 credit hours with a minimum of three hours of credit in each of the following areas: written communication skills, spoken communication skills, humanities, social sciences, science, mathematics, and Non-Western studies. A detailed description of this core curriculum follows.
4. The student must complete ten credit hours of college credit work at Black Hawk College, but this does not have to be the last ten hours of work. No credit earned through national testing programs or college proficiency examinations may be included within this ten-hour requirement.
5. No more than twenty-five percent of credit applied toward the ALS degree may be earned in Independent Study 299.

Core Curriculum. The purpose of the ALS core curriculum is to ensure that the student’s course of study possesses sufficient breadth to qualify as a college degree. The requirements for the core curriculum can be satisfied by credit earned at Black Hawk College or by credit accepted in transfer from other accredited colleges and universities. These requirements may also be satisfied by credit earned on the basis of the appropriate general or subject examinations in the College Level Examination Program (CLEP).

Three or more credit hours of credit must be earned in each of the following areas by the completion of courses listed:

Written Communication Skills

BE 180

COMM 105
 ENG 101, 231, 232
 JOUR 222

Spoken Communication Skills

SPEC 101, 111, 114

Humanities

HUM 101, 102
 ART 100, 281, 282
 Any literature class in English (except ENG 217, 218, or 219)
 HIST 125, 127
 MUSC 153, 154, 256
 Any philosophy course
 THEA 111
 TV 212
 Any foreign language course

Social Sciences

ANTH 101
 ARCH 203, 204
 ECON 150, 221, 222
 Any history course except HIST 125, 127 and those listed in non-western studies
 Any psychology course except PSYC 105
 Any political science course except POLS 262, and 271
 Any sociology course
 CD 200
 CRJU 152

Science

ASTR 101, 102
 Any biology course except BIOL 150
 Any chemistry course
 PE 220 or 221
 Any geography course except GEOG 105
 Any physics course
 PN 110
 PS 101, 205

Mathematics

Any mathematics course numbered 100 or above
 Any computer science course (CS Prefix)
 BA 160 or BA 220

Non-Western Studies

AG 288 *
 ANTH 102
 ART 285
 ECON 270 *
 ENG 217, 218, 219
 GEOG 105
 HIST 141, 142, 151, 181, 182, 222
 IS 220
 MUSC 158
 POLS 262
 SBS 200 *

SPEC 175 *

*Does not satisfy IAI General Education Core Curriculum.

In some cases, as a result of a consideration of the student's needs and goals and his or her planned course of study, an ALS advisor may allow substitution of courses in the above list, if appropriate.

Educational Agreement. The ALS degree Educational Agreement establishes clearly the student's educational needs and goals and outlines a precise set of courses that the student must complete for the degree. Both advisor and student must sign this agreement, and it can be modified only with the approval of both.

All students pursuing the ALS degree are assigned specially trained academic advisors who assist them in completing the degree agreement and provide continuing assistance and advisement. Students interested in pursuing the ALS degree or those wishing additional information should contact the Black Hawk College Advising Services Department.

Servicemen's Opportunity College. Through its ALS degree, Black Hawk College has been designated as a Servicemen's Opportunity College (SOC) by the American Association of Community and Junior Colleges and the American Association of State Colleges and Universities. This designation reflects the College's commitment, through the ALS degree, to respond to the educational needs of military service personnel.

Military personnel interested in making application for an educational agreement for the ALS degree may obtain information and academic advisement by calling the Black Hawk College Advising Services Department.

Career Program Certificates

A student may be granted a certificate in a career program when the following requirements have been met:

1. The student shall have completed the prescribed curriculum with the required credit hours of credit.
2. The student shall have an overall grade average of "C" (2.0) or above for all work completed in the curriculum for which the certificate is awarded.
3. Unless otherwise specified, the career student shall complete the last twenty percent of the credit hours at Black Hawk College and shall earn a minimum of thirty percent of the credit hours of credit at Black Hawk College.
4. Credit earned through the College Level Examination Program (CLEP) may apply toward certificates.
5. Students completing a career program curriculum for which there is no associate's degree may apply these credits toward an Associate in Liberal Studies degree.

Transfer of Graduates

- **Transfer Programs**
- **Career Programs**

- **u.select, Illinois**
- **Transfer of Courses**

The choice of a transfer school is not a simple matter. In Illinois alone, there are twelve public and over ninety private colleges and universities. The selection of a baccalaureate institution should be an individual decision based upon the compatibility of the student with the academic programs, facilities, student body size, location, philosophy, and cost of attending the transfer school. Above all else, the decision should be one which is based upon as much accurate information as the student can possibly accumulate.

Transfer Programs

Black Hawk College is a participant in the Illinois Articulation Initiative (IAI), a statewide agreement that allows transfer of the completed General Education Core Curriculum (GECC) among participating institutions. Completion of the GECC at any participating college or university in Illinois will facilitate transfer to these institutions' Associate's or Bachelor's degree program. This agreement is in effect for students entering a participating associate or baccalaureate degree granting institution as a first-time student in the summer of 1998 and thereafter. Students will be able to realize the benefit of this statewide articulation agreement by completing the General Education Core Curriculum. Students can refer to the IAI web site for information on the General Education Core Curriculum as well as requirements for some majors www.itransfer.org. Most students would be well advised to complete the Associate in Arts or Associate in Science degree requirements in order to gain the additional benefits of compact and/or course equivalency agreements which have been negotiated with baccalaureate institutions. Students who transfer before completing the General Education Core Curriculum or the Associate's degree may find that not all of their coursework will transfer as general education course equivalencies.

Black Hawk College maintains an articulation directory accessible through the College's web page at www.bhc.edu/transfer. It is helpful in identifying course transferability between Black Hawk and other colleges and universities. In addition, agreements exist with other private and public institutions that are not participants in the Illinois Articulation Initiative mentioned above. Students should check with First Stop Center on the Quad-Cities Campus and the Advising Center or the Enrollment Services Office on the East Campus for full details. It is

the responsibility of the student to check with the transfer school so they are aware of the degree requirements.

Transfer students should also be aware that specific programs and majors have prerequisite courses in addition to general education requirements. This is especially true of professional programs in business, engineering, and education. Students are urged to work closely with academic advisors both at Black Hawk College and the transfer school. Specific questions regarding requirements for admission to a particular field of study or to a particular institution may be directed to that institution.

Career Programs

Courses and curricula in the Career Programs at Black Hawk College provide employment skills in a wide variety of areas and are not primarily intended for transfer. However, in some cases, completed Associate in Applied Science degrees may be transferred to certain special programs at selected institutions. The "Capstone" Program at Southern Illinois University (Carbondale) is one such program. In addition, courses within career curricula may transfer to certain baccalaureate institutions. In all cases, students should check with their academic advisor, First Stop Center on the Quad-Cities Campus, or the Advising Center on the East Campus to determine the transfer status of their particular course or program. Specific questions regarding requirements for admission to a particular field of study or to a particular institution may be directed to that institution.

u.select, Illinois

Black Hawk College is a participant in u.select, Illinois, which is a free service to anyone interested in learning how courses transfer between participating colleges or universities, the degree programs college and universities offer, and how to best plan for transfer. u.select can tell students if credits will transfer and how credits will apply toward a degree at another college or university. u.select is accessible at <https://www.transfer.org/uselect/>.

Transfer of Courses

Students may determine how career program and transfer program courses offered by Black Hawk are accepted by a variety of state universities and private institutions by referring to the Course Equivalency tables which can be accessed from the Black Hawk College web page (Transfer Information) at www.bhc.edu/transfer.

Flexible Learning Options

- Evening College
- Hybrid
- Interactive Television
- Minimester
- Online Degree
- Online Learning
- Study Unlimited
- Telecourses

Black Hawk College students may earn a degree entirely through flexible learning options. Students with busy schedules will also find it convenient to enroll in courses offered through Evening College, Weekend College, Online Learning or Study Unlimited in order to accelerate their degree completion plans.

Evening College

Students can complete eighteen (18) certificates or degrees during Evening College. Course and program offerings will be continuously improved and expanded to better meet the needs of busy adults.

Hybrid

Classes that meet in the traditional classroom setting for at least half of the scheduled course hours; the rest of the class involves structured education opportunities such as internet components, field trips, service learning projects, or other activities designed by the instructor.

Interactive Television

At both the Quad-Cities and East campuses, students can take courses by means of the Interactive Television (DL) system. These courses may originate from either campus or from other sites.

Black Hawk College's interactive videoconferencing rooms are equipped to provide live, real-time distance education and/or business and community videoconferencing at its Quad-Cities, Kewanee, and other regional locations. This interactive video system connects with surrounding regional, state, national, and international locations.

Minimester

Minimester allows students to use the holiday vacation or time between semesters to earn college credit and accelerate their program of study. A typical three credit hour Minimester class might meet for four hours each day Monday through Friday except on holidays. Minimester classes are published in the Spring schedule and enjoy the same cost structure, financial aid eligibility and transfer equivalency as courses offered in the traditional semester length format.

Online Degree

Students may mix individual online courses with other flexible learning options or pursue an Associates of Arts or

Associate of Science degree entirely online. For up-to-date information on online AA/AS degrees, available courses, support services, to learn more about online courses, evaluate whether online learning is right for you, and learn how to register, visit the College's website at www.bhc.edu/flexlearning.

Illinois Community Colleges Online (ILCCO)

Colleges belonging to the ILCCO consortium, including Black Hawk College, also share online courses between them. See an advisor for more information about taking an online class not offered by Black Hawk College but available from one of the ILCCO partners.

Illinois Virtual Campus

Black Hawk College is a partner of the Illinois Virtual Campus (IVC), which provides an online searchable directory of distance education courses and degree programs offered by over 73 colleges and universities. College credit and continuing education and training courses are offered via the Internet and the Student Support Center provides advising, technical, library, bookstore, and testing services for students taking online or Distance Learning courses. Visit the IVC catalog at its website at www.ive.illinois.edu.

Online Learning

Online courses enable students to customize their learning to their time and their place since the courses are taught primarily via the Internet rather than in the classroom. Online courses are *not* independent study courses. These courses are highly structured and involve frequent interactions with the instructor and with other students enrolled in the courses. Students use the Internet for communicating with the instructor and other students, accessing course materials, conducting research, and submitting assignments.

For some courses, a minimal number of on-campus visits may be required. Textbooks and course packs required for some courses can be ordered from the campus bookstore.

It is *not* necessary to have a high level of computer proficiency, but students should have some computer experience navigating the Internet and using e-mail. The ability to use a word processing program is very important in an online course.

Study Unlimited

Study Unlimited (SU) provides a student with an alternative to the traditional classroom by offering selected college credit courses. Study Unlimited is of special service to students who are busy adults, have a family, have a changing work schedule, are without regular transportation to the college campus, or have a disability. Study Unlimited courses are not correspondence courses.

Courses taken via Study Unlimited place a great deal of responsibility on the students. Although the course instructor will impose certain time and progress requirements, students work at their own pace and at their own times within these guidelines. Thus, students must be self-disciplined and self-motivated to do well. Students who need the structure of the regular classroom, such as a regular time and place to meet, contact with an instructor and peer group, and continual personal guidance regarding when and how to do coursework, are not candidates for Study Unlimited.

Study Unlimited course formats include instruction by means of videocassettes, audiocassettes, multimedia, and/or printed materials. The College faculty who teach these courses, correct and evaluate all student work, are available for questions and extra help in person, on campus, or by phone. Course sections offered through Study Unlimited require the same prerequisites as traditional sections, are offered for the same number of credit hours, and are completely equivalent to sections which are taught in the classroom.

All coursework may be done on campus or, if materials are available, work for some courses may be completed at home. For example, 1/2" VHS videocassettes for selected video courses and most audio courses can be rented for a

user's fee and a return-deposit. However, materials are limited and are available on a first-come, first-serve basis beginning the Monday before classes begin.

College credit courses generally available are listed below:

BA 160
BA 220
BE 106
BIOL 150
BIOL 200
ENG 101
ENG 102
ENG 210
HEAL 102
PHIL 103
TV 212

Registration. Students register for courses in Study Unlimited through regular procedures. SU classes start at the beginning of each semester. Students may enroll in SU classes through the first week of the fall and spring semesters (fifth day of summer session). SU coursework is to be completed and final examination taken by the end of the semester.

To enroll in courses in Study Unlimited, new students must have the appropriate COMPASS score or permission from the course instructor. Returning students should see their advisor to evaluate academic progress prior to taking Study Unlimited courses.

Telecourses

The College offers a limited number of courses through the telecourse delivery approach. (Going the Distance)

Career Program Descriptions

The Career Programs are designed to prepare students with the necessary knowledge and skills to enter a particular occupation.

While some career courses will be accepted for transfer by four-year schools, the primary objective of Career Programs is to prepare the student for immediate employment or for job upgrading. It is important that students consult their advisor regarding the transfer of career course credits.

Students who successfully complete the requirements of their course of study will receive a certificate or an Associate in Applied Science degree.

Career program courses are primarily designed to prepare students for employment, but some courses are also accepted as part of bachelor's degree programs. Students should always consult with an academic advisor in choosing courses best suited to their needs and abilities. Please refer to *Graduation Requirements* for more information. These requirements must be met and take precedence over suggested programs of study if there is a conflict.

Agriculture Programs

To meet the demands of an evolving agricultural field in which jobs require advanced training, the Agriculture Program at Black Hawk College East Campus offers a variety of career and transfer programs. These programs include study in the areas of Agribusiness Management, Agriculture Mechanics, Agriculture Production Technology, Agriculture Transfer, Horse Science Technology, Equestrian Science, Horticulture Science, Horticulture Transfer and Pre-Veterinary Medicine.

Facilities provided include the Agriculture Center at East Campus, the only facility of its kind on a community college campus in Illinois, which serves as a laboratory for student learning. Classrooms, stalls, wash rack, equipment rooms and indoor as well as outdoor arenas provide a central focus for all agriculture programs. Located on campus is a greenhouse supporting horticulture and agronomy instruction. In addition, soils, crops, horticulture and agriculture mechanics laboratories on campus give students the opportunity to learn important technical skills associated with agricultural business and industry.

With its strong emphasis on education for employment preparation, the Agriculture Program offers students opportunities for on-the-job training with agriculturally oriented businesses located within the immediate area, across the state, and throughout the nation. Students receive academic credit for their work and gain valuable information and insight into on-the-job demands.

A top priority of the Agriculture Program is to maintain high quality academic standards. In addition, major emphasis is put on the development of the individual outside the classroom. Students enrolled in the Agriculture Program are invited to become active members of the Agribusiness Club. Social, recreational, professional and leadership development are some of the primary objectives of the group available at local, state and national levels. Graduates of the East Campus agriculture programs are encouraged to continue their involvement through the Agribusiness Club Alumni.

Other activities include judging teams in the areas of livestock, horses, dairy, crops, soils and horticulture. Students participate on a local, state and national level in agricultural scholastic bowls, job interview competitions in several areas of employment, discussion meets, computer skills contests and public speaking contests.

A cooperative agreement with the adjacent community college districts allows students in those districts to enroll in Black Hawk College East Campus agriculture programs and pay the College in-district tuition rate (see *Tuition and Fees*). Additionally, the Horse Science Technology and Equestrian Science programs are approved as statewide programs. This allows any Illinois resident to enroll in the programs and pay the Black Hawk College rate of tuition.

For more information about the Agriculture Program or any of its courses, contact the department chair of Applied Science.

Agribusiness Management

Associate in Applied Science Code: 9142

Contact Persons: East Campus, Andrew Larson, 309-854-1830, Rm. A-223; Recruiter, 309-854-1724, Rm. A-202B

Students completing the Agribusiness Management Program will find a great demand for their skills and services in the ag chemicals, feed, fertilizer, grain, seeds and other agri-related supply and service businesses. Jobs will be in sales, operation and management.

The Agribusiness Management Program offers classroom instruction and laboratory exercises coupled with supervised on-the-job experience to prepare students for gainful employment.

Special program features include: instructors with practical expertise in their areas of specialization; supervised on-the-job experience during both first and second years of the program; minimum of 3 elective hours of coursework, allowing students to specialize in their areas of interest; practical two-week summer session; 10-week fourth semester enabling students to secure full-time employment

on or about April 1; and a majority of courses are in agriculture or are agriculture-related.

Suggested Courses

First Semester	Credit Hours
AG 101 Introductory Ag Seminar	1
AG 121 Ag Economics	3
AG 125 Computers in Agriculture	1
AG 131 Soils and Soil Fertility	4
AG 141 Animal Science	4
* AG Electives	1
Communications Elective	3

Second Semester

AG 102 Ag Work Experience Seminar	1
AG 107 Agribusiness Work Experience	7
AG 122 Intro to Agriculture Management	4
AG 132 Field Crop Science 1	1.5
AG 135 Integrated Pest Management 1	1.5
AG 171 Materials Handling Equipment	2
* AG Electives	1
Mathematics Elective	3

Summer Semester

AG 133	Field Crop Science 2	2
AG 136	Integrated Pest Management 2	1

Third Semester

AG 134	Field Crop Science 3	0.5
AG 137	Integrated Pest Management 3	0.5
AG 201	Advanced Ag Work Experience Seminar	1
AG 207	Adv. Agribusiness Work Exp.	5
AG 211	Ag Salesmanship	3
AG 225	Computer App. in Ag	3
* AG Electives		2

Fourth Semester

AG 202	Advanced Ag Seminar	1
AG 222	Advanced Agriculture Management	4
AG 223	Agriculture Marketing	3
* AG Electives		7

Minimum total hours required for degree 71

*A minimum of 11 elective hours are required in the Agribusiness Management Program. Suggested electives include: (Fall Semester) AG 138, 142, 148, 214, 238, 244, 248, 272 and 275; (Spring Semester) 147, 149, 214, 232, 241, 242, 245, 246, 247, 249, and 276.

Agribusiness Management—Crop Protection Technology Option

Associate in Applied Science Code: 9143

Contact Persons: East Campus, Andrew Larson, 309-854-1830, Rm. A-223; Recruiter, 309-854-1724, Rm. A-202B

Students completing this program will have the technical skills to operate, calibrate, and maintain agriculture chemical application equipment. Operators can earn an annual income of \$35,000 to \$45,000 per year. Opportunities for growth and advancement within the agriculture business exists for qualified individuals.

The Agribusiness Management Program offers classroom instruction and laboratory exercises coupled with supervised on-the-job experience to prepare students for employment.

Special program features include: instructors with practical expertise in their areas of specialization; supervised on-the-job experience during both first and second years of the program; minimum of 11 elective hours of coursework, allowing students to specialize in their areas of interest; practical two-week summer session; 10-week fourth semester enabling students to secure full-time employment on or about April 1; and a majority of courses are in agriculture or are agriculture-related.

First Year

First Semester		Credit Hours
AG 101	Introductory Ag Seminar	1
AG 121	Ag Economics	3
AG 125	Computers in Agriculture	1
AG 131	Soils and Soil Fertility	4

AG 138	Crop and Soil Management	3
AG 172	Agricultural CDL Training	2
AG 173	Ag Chemical Equipment Tech I	1
HEAL 200	First Aid	1
	Communications Elective	3

Second Semester

AG 102	Ag Work Experience Seminar	1
AG 107	Agribusiness Work Experience	7
AG 122	Intro to Agriculture Management	4
AG 132	Field Crop Science 1	1.5
AG 135	Integrated Pest Management 1	1.5
AG 171	Materials Handling Equipment	2
AG 174	Ag Chemical Equipment Tech II	1
AG Elective		1
Mathematics Elective		3

Summer Semester

AG 133	Field Crop Science 2	2
AG 136	Integrated Pest Management 2	1

Second Year

Third Semester

AG 134	Field Crop Science 3	0.5
AG 137	Integrated Pest Management 3	0.5
AG 173	Ag Chemical Equipment Tech I	1
AG 201	Advanced Ag Work Experience Seminar	1
AG 207	Adv. Agribusiness Work Exp.	5
AG 211	Ag Salesmanship	3
AG 225	Computer App. in Ag	3
AG Elective		1

Fourth Semester

AG 174	Ag Chemical Equipment Tech II	1
AG 202	Advanced Ag Seminar	1
AG 214	Ag Technology & Information Management	3
AG 222	Advanced Agriculture Management	4
AG 223	Agriculture Marketing	3
AG Elective		1

Minimum total hours required for degree 72

Note: A minimum of three elective hours in agriculture are required in the Agricultural Chemical Applicator Option. Suggested electives include: (Fall Semester) AG 138, AG 238, AG 272, AG 275; (Spring Semester) AG 232, AG 276.

Agribusiness Management—Horticulture Option

Associate in Applied Science Code: 9242

Contact Persons: East Campus, Andrew Larson, 309-854-1830, Rm. A-223; Recruiter, 309-854-1724, Rm. A-202B

Students completing this program will find a great demand for their skills and services in the planning, implementation, production, management, processing, marketing and sales of horticultural commodities and services. Jobs will be in production, sales, operation and management.

The Agribusiness Management Horticulture Option program offers classroom instruction and laboratory experiences coupled with supervised on-the-job experience to prepare students for employment.

Special program features include: instructors with practical expertise in their areas of specialization; supervised on-the-job experience, minimum of 12 hours of elective hours of coursework allowing students to specialize in their areas of interest; 10-week fourth semester enabling students to secure full-time employment on or about April 1; and a majority of courses are in agriculture, horticulture and related disciplines.

First Year

First Semester	Credit Hours
AG 101 Introductory Ag Seminar	1
AG 121 Ag Economics	3
AG 125 Computers in Agriculture	1
AG 131 Soils and Soil Fertility	4
*HORT 284 Introduction to Horticulture	3
Communications Elective	3

Second Semester

AG 102 Ag Work Experience Seminar	1
AG 107 Agribusiness Work Experience	7
AG 122 Intro to Agriculture Management	4
AG 132 Field Crop Science 1	1.5
AG 135 Integrated Pest Management 1	1.5
AG 171 Materials Handling Equipment	2
*Hort Elective	3

Summer Semester

AG 133 Field Crop Science 2	2
AG 136 Integrated Pest Management 2	1

Second Year

Third Semester

AG 134 Field Crop Science 3	0.5
AG 137 Integrated Pest Management 3	0.5
AG 201 Advanced Ag Work Experience Seminar	1
AG 207 Adv. Agribusiness Work Exp.	5
AG 211 Ag Salesmanship	3
AG 225 Computer App. in Ag	3
* Hort Elective	3

Fourth Semester

AG 202 Advanced Ag Seminar	1
AG 222 Advanced Agriculture Management	4
AG 223 Agriculture Marketing	3
* Hort Elective	4
Mathematics Elective	3

Minimum total hours required for degree 69

Note: A minimum of 10 elective hours are required in the Agribusiness Management - Horticulture Option. Suggested electives include: (Fall Semester) AG 172, HORT 192, HORT 203; (Spring Semester) HORT 193, HORT 194, HORT 196, HORT 198.

Agriculture Production Technology

Associate in Applied Science Code: 9141

Contact Persons: East Campus, Andrew Larson, 309-854-1830, Rm. B-213; Recruiter, 309-854-1724, Rm. A-202B

Students interested in agriculture production with emphasis on crops and/or livestock should consider the Agriculture Production Technology curriculum. Graduates of this program may become employed as farm operators or assistant managers, herdsman, swine specialists, equipment operators or general farmhands.

Classroom study and laboratory exercises coupled with supervised on-the-job work-experience to prepare students for gainful employment in agriculture.

Special program features include: instructors with practical expertise in their areas of specialization; supervised on-the-job experience during both first and second years of the program; minimum of 11 elective hours of coursework, allowing students to specialize in their areas of interest; practical two-week summer session; 10-week fourth semester enabling students to begin full-time employment on or about April 1; majority of courses are in agriculture or are agriculture-related.

Suggested Courses

First Semester	Credit Hours
AG 101 Introductory Ag Seminar	1
AG 121 Ag Economics	3
AG 131 Soils and Soil Fertility	4
AG 141 Animal Science	4
AG 125 Computers in Agriculture	1
* AG Electives	1
Communications Elective	3

Second Semester

AG 102 Ag Work Exp. Seminar	1
AG 108 Ag Production Work Exp.	7
AG 122 Intro to Agriculture Management	4
AG 132 Field Crop Science 1	1.5
AG 135 Integrated Pest Management 1	1.5
AG 171 Materials Handling Equipment	2
* AG Electives	1
Mathematics Elective	3

Summer Semester

AG 133 Field Crop Science 2	2
AG 136 Integrated Pest Management 2	1

Third Semester

AG 201 Advanced Ag Work Experience Seminar	1
AG 208 Advanced Ag Production Work Exp.	5
AG 275 Field Machinery Operations I	3
AG 134 Field Crop Science 3	0.5
AG 137 Integrated Pest Management 3	0.5
AG 225 Computer Applications in Ag	3
* AG Electives	2

Fourth Semester

AG 202	Advanced Ag Seminar	1
AG 222	Advanced Agriculture Management	4
AG 223	Agriculture Marketing	3
* Ag Electives		7

Minimum total hours required for degree 71

* A minimum of 11 elective hours are required in the Agricultural Production Technology Program. Suggested electives include: (Fall Semester) AG 138, 142, 148, 238, 244, 248, and 272; (Spring Semester) AG 147, 149, 214, 232, 241, 242, 245, 246, 247, 249 and 276.

Agriculture Production

Certificate Codes: 9541, 9543, 9544

Contact Persons: East Campus, Andrew Larson, 309-854-1830, Rm. B-213; Recruiter, 309-854-1724, Rm. A-202B

Three certificate programs are offered in Agriculture Production. A student with a career interest in beef cattle and swine production may consider one of the following programs. Additional courses may be taken while completing the requirements for a certificate program. Elective coursework beyond the 12-hour certificate requirements available. Elective courses include: AG 141, AG 190 and HORT 191.

Animal Science Certificate Code 9541**Suggested Courses**

First Semester		Credit Hours
AG 141	Animal Science	4
AG 244	Swine Science	3
Second Semester		
AG 245	Beef Science	3
AG 247	Animal Health	2

Minimum total hours required for certificate 12

Beef Production Certificate Code 9543**Suggested Courses**

First Semester		Credit Hours
AG 141	Animal Science	4
Second Semester		
AG 245	Beef Science	3
AG 246	Meat Animal Evaluation	3
AG 247	Animal Health	2

Minimum total hours required for certificate 12

Swine Production Certificate Code 9544**Suggested Courses**

First Semester		Credit Hours
AG 141	Animal Science	4
AG 244	Swine Science	3
Second Semester		
AG 246	Meat Animal Evaluation	3
AG 247	Animal Health	2

Minimum total hours required for certificate 12

Equestrian Science

Associate in Applied Science Code: 9096

Contact Persons: East Campus, Donna Irvin, 309-854-1840, Rm. A-215; Recruiter, 309-854-1724, Rm. A-202B

Students completing the Equestrian Science Program will find many career opportunities in all phases of the horse industry. Some of the specific jobs available are stewards, riding instructors, trainers, horse show judges and show personnel.

The Equestrian Science Program offers classroom study and laboratory exercises coupled with supervised on-the-job experience to prepare students for employment or for transfer to a four-year school in order to pursue a bachelor's degree related to horsemanship.

Special program features include: hands-on training of horses on campus each semester; general education courses which will easily transfer to four-year schools; elective courses to expand an individual's area of interest and knowledge; supervised on-the-job experience; and an opportunity to participate in horse judging and evaluation.

Suggested Courses

First Semester		Credit Hours
AG 125	Computers in Agriculture	1
AG 285	Animal Science <i>or</i>	4
AG 141	Animal Science	
EQ 101	Introductory Equine Seminar	1
EQ 151	Horse Production and Mgt.	4
EQ 158	Horse Evaluation I	1
EQ 161	Western Horsemanship	4
HEAL 200	First Aid	1
	Communications Elective	3

Second Semester

EQ 102	Horse Science Work Experience Seminar	1
EQ 109	Equine Work Experience	5
EQ 154	Horse Equipment and Facilities	3
EQ 159	Horse Evaluation II	1
EQ 167	Colt Training	3
	Mathematics Elective	3
	EQ/AG Electives	2

Third Semester

AG 142	Animal Nutrition	3
EQ 262	English Equitation	4
EQ 263	Methods of Teach Horsemanship	2
EQ 267	Farrier Science	2
AG 281	Ag Economics <i>or</i>	4
AG 121	Ag Economics	3
	*EQ/AG Electives	3-4

Fourth Semester

AG 211	Ag Salesmanship	3
AG 225	Computer Applications in Agriculture <i>or</i>	3
AG 289	Microcomputer Skills for Agriculture <i>or</i>	
CS 100	Introduction to Computers	

EQ 264	Show Horse Training	4
EQ 266	Horse Show Preparation & Management	2
*EQ/AG Electives		3
<i>Minimum total hours required for degree</i>		70

* A minimum of seven or eight elective hours (depending upon whether AG 121 or AG 281 is taken during the third semester) are required in the Equestrian Science Technology program. Suggested electives include: (Fall Semester) ENG 102, SPEC 101, EQ 253 or EQ 258; (Spring Semester) AG 122, AG 222, AG 232, EQ 120, EQ 152, EQ 220, EQ 254, EQ 259, or EQ 265.

Horse Science Technology

Associate in Applied Science Code: 9099

Contact Person: East Campus, Recruiter, 309-854-1724, Rm. A-202B

Students completing the Horse Science Technology Program will find a demand for their skills and services in occupations relating to the raising, breeding and management of horses. Some of the specific jobs available include stable manager, groomer, salesperson in a tack store and public relations specialist.

The Horse Science Technology Program offers classroom study and laboratory exercises coupled with supervised on-the-job work experience to prepare students for gainful employment in the horse industry.

Special program features include: supervised on-the-job experience during the first and second year, elective courses to expand an individual's areas of interest and knowledge, 8-week Spring semester on campus, with the balance of semester on the job; majority of courses in agriculture or are agriculture-related.

Suggested Courses

First Semester		Credit Hours
AG 125	Computers in Agriculture	1
AG 141	Animal Science <i>or</i>	4
AG 285	Animal Science	
EQ 101	Introductory Equine Seminar	1
EQ 151	Horse Production and Management	4
EQ 158	Horse Evaluation I	1
EQ 161	Western Horsemanship	4
HEAL 200	First Aid	1
Communications Elective		3
Second Semester		
EQ 102	Horse Science Work Experience Seminar	1
EQ 109	Equine Work Experience	5
EQ 154	Horse Equipment and Facilities	3
EQ 159	Horse Evaluation II	1
AG 232	Forage Crops	3
Mathematics Elective		3
EQ/AG Electives		3
Third Semester		
AG 121	Ag Economics <i>or</i>	3
AG 281	Ag Economics	4

AG 142	Animal Nutrition	3
EQ 253	Horse Health Care	4
EQ 254	Stable Management	3
EQ 263	Methods of Teaching Horsemanship	2
*EQ/AG Electives		3-4

Fourth Semester

EQ 201	Advanced Equine Work Exp. Seminar	1
EQ 209	Advanced Horse Science Work Experience	5
AG 211	Ag Salesmanship	3
AG 225	Computer Applications in Ag	3
*EQ/AG Electives		3

Minimum total hours required for degree 70

* A minimum of six or seven elective hours (depending upon whether AG 121 or AG 281 is taken during the 3rd semester) are required in the Horse Science Technology Program. Suggested electives include: (Fall Semester) AG 131, EQ 258, 262, or 267; (Spring Semester) AG 214, AG 222, EQ 120, EQ 167, EQ 220, EQ 259, EQ 263, EQ 264, or EQ 266.

Horse Science Technology Certificate

Certificate Code: 9599

Contact Person: East Campus, Recruiter, 309-854-1724, Rm. A-202B

Students who are preparing for the increasing job opportunities in occupations relating to the raising, breeding and management of horses and for directly related businesses, should consider this curriculum. Some of the specific jobs available include stable manager, groomer, salesperson in a tack store and public relations specialist.

Suggested Courses

First Semester		Credit Hours
AG 141	Animal Science	4
AG 142	Animal Nutrition	3
EQ 151	Horse Production and Mgmt.	4
EQ 161	Western Horsemanship	4
EQ 253	Horse Health Care	4
EQ 254	Stable Management	3
*EQ/AG Electives		1
Second Semester		
AG 232	Forage Crops	3
EQ 154	Horse Equip. and Facilities	4
*EQ/AG Electives		1

Minimum total hours required for certificate 30

* A minimum of two elective hours are required for the Horse Science Technology Certificate. Suggested electives include: (Fall Semester) AG 125, AG 224, AG 225, EQ 158; (Spring Semester) AG 102, AG 225, EQ 109, EQ 120, EQ 159, EQ 220.

Horticulture Science

Associate in Applied Science Code: 9045

Contact Persons: East Campus, Jeff Hawes,
309-854-1835, Rm. A-216; Recruiter, 309-854-1724,
Rm. A-202B

The Horticulture Science Program offers courses and laboratory exercises that are necessary in giving students technical knowledge for exciting careers in the horticulture field such as nursery manager, grounds keeper, retail florist, landscape designer, turf and golf course manager, greenhouse manager, lawn service person and worker. An eight week supervised work experience program is completed during the fourth semester of the two year Horticulture Science Program. Students are encouraged to choose their area of interest for their work experience.

Facilities offering internships include landscaping businesses, greenhouses, golf courses and many others. Special program features include: knowledgeable instructors with expertise in their areas of specialization, supervised on-the-job experience during the second year of the program, minimum of nine elective hours of coursework allowing students to specialize in their areas of interest and a majority of courses in horticulture or horticulture related areas.

Suggested Courses

First Semester	Credit Hours
AG 101 Introductory Ag Seminar	1
AG 121 Introduction to Agricultural Economics	3
AG 282 Introduction to Soil Science	4
HORT 192 Landscape Design	3
HORT 284 Introduction to Horticulture Science	3
Communications Elective	3

Second Semester

AG 135 Integrated Pest Management 1	1.5
AG 136 Integrated Pest Management 2	1
AG 137 Integrated Pest Management 3	0.5
BIOL 211 General Botany	4
HORT 194 Identification of Horticulture Plants	3
HORT 196 Perennials and Ground Cover	3
HORT 198 Turf and Lawn Management	3
HORT Electives	3

Third Semester

HORT 292 Greenhouse Crops	3
HORT 294 Greenhouse Management	3
HORT Electives	3
SPEC 101 <i>or</i> SPEC 114	3
Mathematics Elective	3

Fourth Semester

AG 211 Ag Salesmanship	3
AG 201 Advanced Ag Work Experience Seminar	1
HORT 210 Horticulture Internship/Work Experience	5
HORT 296 Hort Business Management	3
HORT Electives	3

Minimum Total Hours Required for Degree 66

Note: A minimum of 9 elective hours are required in the Horticulture Science program. Suggested electives include: (Fall Semester) HORT 190, HORT 191, HORT 193; (Spring Semester) HORT 195, HORT 203, HORT 293, HORT 295.

Horticulture Science Certificate

Certificate Code: 9646

Contact Persons: East Campus, Jeff Hawes,
309-854-1835, Rm. A-216; Recruiter, 309-854-1724,
Rm. A-202B

The one year certificate program is designed to provide students with the skills and knowledge for occupations in the field of horticulture. Specific jobs include nursery person, groundskeeper, floral arranger, landscape worker, turf and golf course manager, greenhouse production worker, garden center worker and many others.

Suggested Courses

First Semester	Credit Hours
AG 101 Introductory Ag Seminar	1
HORT 284 Intro to Horticulture Science	3
AG 131 Soils and Soil Fertility	4
HORT 192 Landscape Design	3

Second Semester

AG 135 Integrated Pest Management 1	1.5
AG 136 Integrated Pest Management 2	1
AG 137 Integrated Pest Management 3	0.5
BIOL 211 General Botany	4
HORT 194 Identification of Horticulture Plants	3
HORT 196 Perennials and Ground Cover	3
HORT 198 Turf and Lawn Management	3
HORT 296 Horticulture Business Management	3

Minimum Total Hours Required for Certificate 30

Veterinary Assisting

Coming soon . . . Pending ICCB Approval, Fall 2015

Certificate Code: 5117

Contact Persons: QC Betsey Morthland,
309-796-5049, Rm. 1-B12; Dianne Abels, 309-796-5394,
Rm. 3-151; Advising Center, 309-796-5100

This certificate is offered at the Quad-Cities Campus.

The Veterinary Assisting certificate program prepares students to become a member of the veterinary healthcare team that aids the veterinarian and veterinary technician perform daily tasks. The curriculum was developed to meet the guidelines of the National Association of Veterinary Technologists (NAVTA). Students will be prepared and eligible to take the NAVTA credentialing exam to become an Approved Veterinary Assistant (AVA). AVAs are employed primarily in veterinary clinics and hospitals and may perform the following duties:

- Kennel work
- Assisting with the handling of animals
- Feeding and exercising animals

- Cleaning and setting up equipment
- Clerical work

Admission Requirements:

1. High School graduation or equivalent.
2. Application to the VA program. Applications may be obtained on the program web page and will be accepted until July 15 for the fall semester start. The program will admit 24 students per academic year.
3. Candidates will be interviewed by the program director prior to admission.
4. Students wishing to obtain the Associate of Applied Science degree in Veterinary Technology upon completion of the VA Certificate should contact that program director of the VT AAS (*East Campus only*) prior to the start of VA classes.

Required Courses
Fall Semester

Credit Hours

BIOL 150	Medical Terminology	3
VT 100	Intro to Veterinary Technology <i>online</i>	2
VA 147	Vet Clinical I	4
BIOL 100	Introduction to Biology	4

Minimester

HIM 251	Medical Office Procedures	3
---------	---------------------------	---

Spring Semester

VT 102	Interpersonal Communication	3
VT 160	Vet Tech Pharmacology	3
VT 203	Vet Ethics and Critical Thinking <i>online</i>	2
VA 247	Vet Clinical II	4

Summer Semester

VA 261	Seminar	1
VA 265	Internship	3

Minimum Total Hours Required for Certificate 32

Business Programs

Business Programs offer a start to your business career, improve your chances for promotion, or build a new career path.

The Accounting Specialist program is designed to qualify graduates for employment as accountants or for middle-management jobs in accounting firms, banks, and industrial firms. Jobs are located in the public and civil service areas as well as in the private sector.

The Business Management and Marketing program prepares students for careers in managing various business enterprises. The curriculum provides a central core of courses from which special interest areas may be developed.

The Financial Services Management degree qualifies the graduate for building a career in the banking industry or in many other financial institutions, e.g., credit unions, loan companies, and insurance corporations. This program also serves as in-service training and professional development for those presently employed by banks, savings and loan associations, credit unions, and other financial institutions.

The International Trade curriculum prepares students for employment in American businesses developing or enlarging their import/export markets. It also helps those currently employed in such businesses to expand their knowledge of international markets and world trade.

Students interested in pursuing a four-year bachelor's degree in Accounting, Business Administration, Economics, Finance, Management, Marketing, or Supply Chain Management should see the Accounting and Business Transfer curricula in the *Transfer Programs* section of this catalog.

The Business Information Technology (BIT) programs are either one or two years in length. The two-year programs lead to an Associate in Applied Science degree in Administrative Assisting, Legal Office Professional, or Business Information Technology. The one-year programs lead to a certificate in Business Information Technology, Legal Office Support, Administrative Assisting, Information Processor, Information Technology Specialist, Inventory Specialist, and Medical Office Receptionist.

After evaluation of previous education, experience, and future goals, a program will be designed for each student. High school articulation credit may be granted.

Individuals planning to re-enter the work force after an absence and who now wish to upgrade their knowledge and skills are welcomed and encouraged to contact an instructor in the Business Information Technology programs for advice and assistance.

All students in Business Information Technology programs at the Quad-Cities Campus are encouraged to meet with a faculty advisor from the Business and Technology Department. East Campus students should contact the appropriate advisor for the particular program prior to class enrollment.

An assessment and placement program has been established for business education courses to provide information that will aid in placing students.

Articulation

There are many business/computer courses which will articulate (transfer) from high school to college credit. See an advisor for more information.

Accounting Clerk

Certificate Code: 5731

Contact Persons: QC Faculty, Mary Kline, 309-796- 5321, Rm. 2-256; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

The Accounting Clerk curriculum is offered by the Department of Business and Technology (QC) and the Department of Business and Technology (EC).

This program is designed to prepare the graduate for employment in small to medium-sized businesses, performing jobs ranging from general office duties to basic accounting tasks.

Suggested Courses

First Semester		Credit Hours
² BA 160	Business Math I	3
BA 266	Business Policy	3
BA 170	Fundamentals of Accounting I	3
BA 171	Fundamentals of Accounting Lab I	1
BE 145A	Microsoft Word I <i>or</i>	1
BE 145B	Microsoft Word II	
BE 146	Excel for Business	3
COMM 105	Essentials of English	3

Second Semester

BA 110	Introduction to Business	3
BA 180	Fundamentals of Accounting II	3
BA 181	Fundamentals of Accounting Lab II	1
BA 220	Business Math II	3
BA 290	Accounting Applications I	2
¹ BE 180	Business Communications	4
ACCT 121	Accounting with QuickBooks <i>or</i>	2
ACCT 122	Accounting with Peachtree	

Minimum total hours required for certificate 35

Business electives should be selected from any of the speciality courses listed below or from any class with an ACCT, BA, BL or ECON prefix.

¹Students enrolling in BE 180 must have the appropriate COMPASS test score or have taken COMM 105 as a prerequisite.

²Students enrolling in BA 160 must have a minimum of 32 on the COMPASS pre-algebra test or a minimum score of 22 on the ACT math.

Accounting Specialist

Associate in Applied Science Code: 5265

Contact Persons: QC Faculty, Mary Kline, 309-796-5321, Rm. 2-256; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

The program is designed to develop an understanding of, and skills in, the principles of accounting as related to practical use in business. A strong emphasis is placed on computer accounting skills. Accounting skills are developed through courses in basic, intermediate, cost, managerial, and tax accounting. Students get hands-on experience through several computer lab simulations and practice courses. Students will also work at an actual job

site for direct hands-on experience. Additional course work in business law, finance, business operations, computer information systems, business mathematics, and communications provides related knowledge necessary for the accountant.

The content and emphasis of this program are guided by an advisory committee made up of working accountants and business people of the community. This committee's advice helps ensure that the accounting graduate is well prepared for employment in accounting or in a wide range of related positions in the insurance, real estate, banking, commercial, financial, and industrial areas.

It should be clearly understood by the student that this program is **not** designed to be a **transfer** program, but, rather a program that prepares students to enter directly into the work force. Students interested in pursuing a four-year degree in accounting should see the Accounting or Business Transfer curriculum in the *Transfer Programs* section of this catalog.

Suggested Courses

First Semester		Credit Hours
BA 266	Business Policy	3
² BA 160	Business Math I	3
BA 170	Fundamentals of Accounting I	3
BA 171	Fundamentals of Accounting Lab I	1
BE 145A	Microsoft Word I <i>or</i>	1
BE 145B	Microsoft Word II	
BE 146	Excel for Business	3
COMM 105	Essentials of English	3

Second Semester

BA 110	Introduction to Business	3
BA 180	Fundamentals of Accounting II	3
BA 181	Fundamentals of Accounting Lab II	1
BA 220	Business Math II	3
BA 290	Accounting Applications I	2
¹ BE 180	Business Communications	4

Third Semester

ACCT 102	Managerial Accounting	3
ACCT 104	Managerial Accounting Lab	1
ACCT 209	Intermediate Accounting I	3
ACCT 250	Federal Income Tax I	4
BL 202	Business Law II	3
³ SPEC 101	Principles of Speech Communication	3

Fourth Semester

ACCT 121	Accounting with QuickBooks	2
ACCT 122	Accounting with Peachtree	2
ACCT 205	Principles of Cost Accounting	3
ACCT 210	Intermediate Accounting II	3
ACCT 251	Federal Income Tax II	3
⁴ BA 263	Accounting Specialist Internship <i>or</i>	3
BA 111,	Business Relations I, II, and III	
112, 113		

Minimum total hours required for degree 66

Business electives should be selected from any of the speciality courses listed below or from any class with an ACCT, BA, BL or ECON prefix.

¹Students enrolling in BE 180 must have an appropriate COMPASS test score or have taken COMM 105 as a prerequisite.

²Students enrolling in BA 160 must have a minimum of 32 on the COMPASS pre-algebra test or a minimum score of 22 on the ACT math.

³Speech 111 may be substituted with permission of advisor.

⁴Students enrolling in Internship courses must have prior approval of the coordinator.

Administrative Assisting

Associate in Applied Science Code: 5068

Contact Persons: QC Faculty, Melette Pearce, 309-796-5325, Rm. 1-367; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

This degree is offered only at the Quad-Cities Campus.

Administrative Assisting students acquire proficiency in working with current MS Windows software applications, computerized keyboarding, machine transcription, business correspondence, desktop publishing, records management, data entry, business math and accounting, time and project management, electronic office procedures, editing and proofreading, and office management.

Because these graduates develop strong organizational skills and human relations skills, work opportunities exist for these professional specialists in a variety of offices: education, insurance, manufacturing, banks, government, engineering, and medical. Students are given the opportunity to develop team building and collaborative work techniques through many group project assignments. Students completing this two-year degree complete a one-semester internship. This provides them with work experience in the community.

Students are also invited to network with the members of the International Association of Administrative Professionals by attending or joining a student association sponsored by the local chapter of this organization. With these opportunities in place, graduates are successful in finding employment with this degree.

Suggested Courses

First Semester	Credit Hours
BE 100 Work Environment Orientation	2
BE 106 Records Management (fall only)	3
BE 110 Data Entry (fall only)	2
BE 112 Document Editing/Proofreading (fall only)	3
BE 145A,B,C Microsoft Word I, II, III <i>or</i>	3
BE 145 Microsoft Word	
BE 160 Machine Transcription (fall only)	3

Second Semester

BA 160 Business Math I	3
BE 122 Administrative Support Systems (spring)	3

BE 142 Keyboarding II (spring only)	3
BE 146 Excel for Business (spring only)	3
BE 163 Presentation Graphics (PowerPoint)	1
COMM 105 Essentials of English	3

Third Semester

BE 101 Office Accounting (fall only)	3
BE 170 Beginning Web Page Development (fall)	3
*BE 180 Business Communications	4
BE 248 Desktop Publishing (fall only) <i>or</i>	3
BE 248 A,B,C Desktop Publishing I, II, III (fall only)	
BE 264 Microsoft Access	3

Fourth Semester

BE 243 Computerized Keyboarding III (spring)	3
BE 247 Advanced Information Processing (spring)	3
BE 260 Office Management (spring only)	3
BE 261 Seminar	1
BE 265 Internship	3
SPEC 114 Interpersonal Communications <i>or</i>	3
SPEC 175 Intercultural Communications	

Minimum total hours required for degree 64

*Students should look at Assessment and Orientation.

Administrative Office Support Certificate

Certificate Code: 5768

Contact Persons: QC Faculty, Melette Pearce, 309-796-5325, Rm. 1-367; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

The Administrative Office Support Certificate prepares the student as an entry-level office worker in private industry, non-profit organizations, and government offices. Entry-level positions may include routing telephone calls, handling the mail, filing and retrieving documents, and using a computer to organize data. Higher level degree positions may require planning meetings and special events, writing business letters, and making travel arrangements.

The role of office professionals (commonly known as administrative assistant, receptionist, word processor, and secretary) has changed due to the downsizing of companies, a decrease in middle managers, and increased use of technology. Excellent opportunities for employment continue in many companies. Because job titles in industry vary, emphasis is placed on skills and competency levels rather than job titles. Programs encompass the integration of 21st century workforce skills emphasizing communication, teamwork, project management, and problem solving.

Suggested Courses

First Semester	Credit Hours
BE 100 Work Environment Orientation	2
BE 106 Records Management (fall only)	3
BE 110 Data Entry (fall only)	2
BE 112 Document Editing/Proofreading (fall only)	3

BE 145 A,B,C Microsoft Word I, II, III <i>or</i>	3
BE 145 Microsoft Word	
BE 160 Machine Transcription (fall only)	3

Second Semester

BA 160 Business Math I	3
BE 122 Administrative Support Systems (spring)	3
BE 142 Computerized Keyboarding II (spring)	3
BE 146 Excel for Business (spring only)	3
BE 163 Presentation Graphics (PowerPoint)	1
COMM 105 Essentials of English	3

Minimum total hours required for certificate 32

The Administrative Office Support Certificate is based upon a “ladder” concept so that students may exit the program after 32 hours or continue to pursue the Administrative Assisting Associate in Applied Science degree. The certificate consists of the first two semesters of the degree.

Administrative Virtual Assistant Certificate

Certificate Code: 5767

Contact Persons: QC Faculty, Melette Pearce, 309-796-5325, Rm. 1-367; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

A Virtual Assistant (VA) is an independent entrepreneur providing administrative, creative, and/or technical services. Utilizing advanced technological modes of communication and data delivery, a professional VA assists clients in his/her area of expertise from his/her own office on a contractual basis. The Administrative Virtual Assistant Certificate has been designed for students who either have an Associate of Applied Science degree in Administrative Assisting or for students who have worked in an office setting as an administrative assistant, information processor, or similar capacities.

The Administrative Virtual Assistant Certificate prepares the student to work independently, on a contractual basis for private industry, non-profit organizations, and government offices. This online program will provide opportunities for students to gain entrepreneurial skills, attitudes, technology skills and related knowledge to adapt to providing office services virtually from their home offices.

Suggested Courses

First Semester	Credit Hours
BE 161 Introduction to Microsoft Windows	1
BE 180 Business Communications	4
BE 248 A Desktop Publishing I (fall only)	1
BE 248 B Desktop Publishing II (fall only)	1
ACCT 121 QuickBooks <i>or</i>	2
ACCT 122 Peach Tree	
BA 121 Small Business Management	3
BA 245 B The Business Plan	1
¹ Elective	3

Second Semester

BE 171 Web Software Development Tools (spring)	3
BE 243 Keyboarding III (spring only)	3

BE 247 Advanced Information Processing (spring)	3
BE 270 Virtual Office Administration (spring)	2
BE 275 Virtual Assistant Internship (spring only)	3
BA 113 Business Relations	1
BA 245 C Financial Statement Analysis	1

Minimum total hours required for certificate 32

¹Elective from the following courses (or otherwise an approved elective from a BE professor):

BE 120 Technology Tools (2 credit hours) <i>and</i>	
BE 248 C Desktop Publishing III (1 credit hour)	
NETW 120 Basic Computer Networks	
ITS 116 Computer Hardware	
BA 118 Small Business Simulations	
BA 230 Principles of Marketing	
BA 242 Principles of Supervision	
BA 243 Developing Team Skills	
BA 266 Business Policy and Ethics	
BL 202 Business Law II	
SPAN 101 Elementary Spanish I	
SPEC 111 Business and Professional Communication	
SPEC 290 Leadership Development	

Business Information Technology

Associate in Applied Science Code: 9365

Contact Persons: QC Faculty, Melette Pearce, 309-796-5325, Rm. 1-367; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

This degree is offered only at the Quad-Cities Campus.

Students acquire proficiency working with computer technology and managing business information processing needs. The student in this program combines business application knowledge to computer processes by attaining proficiency with current MS Windows software applications, Internet and web page work, business correspondence, presentation graphics, database management, microcomputer hardware, basic computer networks, management of copy centers, desktop publishing, and office management.

Students complete a one-semester internship before graduation. Graduates will be qualified for careers such as: software trainers, technical support, software installers and maintenance, PC sales support staff; PC operators using current software applications, desktop publishing designer, technical systems analysts, and system troubleshooters. Today's need for a broad knowledge of computer technology in the business sector assure these students a variety of employment opportunities.

Suggested Courses

First Semester	Credit Hours
BE 100 Work Environment Orientation	2
BE 120 Technology Tools (fall only)	2
BE 141 Computerized Keyboarding I	3
BE 145A,B,C Microsoft Word Processing I, II, III <i>or</i>	3
BE 145 Microsoft Word	
BA 160 Business Math I	3
COMM 105 Essentials of English	3

Second Semester

BE 142	Computerized Keyboarding (spring only)	3
BE 144	Concepts of Information Processing (spring)	3
BE 146	Excel for Business (spring only)	3
BE 163	Presentation Graphics (PowerPoint)	1
BE 264	Microsoft Access	3
ITS 116	Computer Hardware	3

Third Semester

BE 170	Beginning Web Page Development (fall)	3
*BE 180	Business Communications	4
BE 248	Desktop Publishing (fall only) <i>or</i>	3
BE 248 A, B, C	Desktop Publishing I, II, III (fall only)	
BA 110	Introduction to Business	3
SPEC 114	Interpersonal Communication <i>or</i>	3
SPEC 175	Intercultural Communications	

Fourth Semester

BE 171	Web Software Development Tools (spring)	3
BE 247	Advanced Information Processing (spring)	3
BE 260	Office Management (spring only)	3
BE 261	Seminar	1
BE 265	Internship	3
NETW 120	Basic Computer Networks	3

Minimum total hours required for degree 64

*Students should look at Assessment and Orientation.

Business Information Technology Certificate

Certificate Code: 5678

Contact Persons: QC Faculty, Melette Pearce, 309-796-5325, Rm. 1-367; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

The Business Information Technology Certificate is offered only at the Quad-Cities Campus.

Students gain skill in using current MS Windows applications; the curriculum also builds proficiency in spreadsheet design, database design, Internet research, presentation graphics, data entry, computer keyboarding, and Web page development. The student will gain experience in PC office applications.

Students completing the program may be employed in entry-level office positions because they have strong computer skills. This certificate can be completed in one year.

Suggested Courses

First Semester	Credit Hours	
BE 100	Work Environment Orientation	2
BE 120	Technology Tools (fall only)	2
BE 141	Computerized Keyboarding I	3
BE 145 A,B,C	Microsoft Word I, II, III <i>or</i>	3
BE 145	Microsoft Word	
BA 160	Business Math I	3
COMM 105	Essentials of English	3

Second Semester

BE 142	Computerized Keyboarding II (spring only)	3
BE 144	Concepts of Information Processing (spring)	3
BE 146	Excel for Business (spring only)	3
BE 163	Presentation Graphics	1
BE 264	Microsoft Access	3
ITS 116	Computer Hardware	3

Minimum total hours required for certificate 32

The Business Information Technology Certificate is based upon a “ladder” concept so that students may exit the program after 32 hours or continue to pursue the Business Information Technology Associate in Applied Science degree. The certificate consists of the first two semesters of the degree.

Business Management and Marketing

Associate in Applied Science Code: 5035

Contact Persons: QC Faculty, Acie Earl, 309-796-5267, Rm. 2-255; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

Success in a business career in the 21st Century will require preparation in core subjects. In this program, students learn management skills, accounting procedures, financial management techniques, and skills to market products and/or services. They also gain general knowledge of business law, economics, and computer skills. The Business Management and Marketing degree expands on the coursework of the Lead Employee, Team Leader, and International Business certificates.

Management/Marketing students are prepared for industries such as retail, hospitality, insurance, banks, non-profit organizations, and government agencies. Upon graduation students will be qualified for positions in entry level management, entry level HR/Benefit specialists, and marketing positions such as sales, customer service and event planning. Some students develop their own successful businesses.

Suggested Courses

First Semester	Credit Hours	
BA 110	Introduction to Business	3
¹ BA 160	Business Math I	3
BL 201	Business Law I	3
CS 100	Introduction to Computers	3
SPEC 101	Principles of Speech Communication <i>or</i>	3
SPEC 111	Business & Professional Communications	
	Business Elective	3

Second Semester

BA 111	Business Relations I	1
BA 112	Business Relations II	1
BA 113	Business Relations III	1
BA 170	Fundamentals of Accounting I	3
BA 171	Fundamentals of Accounting Lab I	1
BA 220	Business Math II	3
¹ BA 270	Introduction to International Business	3
² BE 180	Business Communications	4

Third Semester

BA 230	Principles of Marketing	3
BA 240	Principles of Management	3
BA 260	Business Financial Management I	3
ECON 221	Principles of Macro Economics <i>or</i>	3
ECON 222	Principles of Micro Economics	
Business Elective		3
Business Elective		3

Fourth Semester

BA 236	Principles of Advertising	3
BA 238	Principles of Salesmanship	3
BA 250	Human Resources Management	3
Internship BA 247 <i>or</i> BA 140 <i>or</i> BA 276		3
Internship Seminar BA 249 <i>or</i> BA 145 <i>or</i> BA 278		1
Business Elective		3

Minimum total hours required 69

Business electives should be selected from any class with an ACCT, BA, BL, or ECON prefix, as well as SPEC 175 and GEOG 105.

¹Students enrolling in BA 160 must have an appropriate COMPASS test score (see course description) *or* have taken MATH 103 or MATH 080.

²**Required Business Elective:** Students enrolling in BE 180 must have an appropriate COMPASS test score (see course description) *or* take COMM 105 as a prerequisite.

Financial Services Management

Associate in Applied Science Code: 5099

Contact Person: QC Faculty, Gary Drew, 309-796-5249, Rm. 2-258

The Financial Services Management program is designed to provide the student with an understanding of the business environment, skills in finance, and specialized working knowledge of financial systems, procedures and markets.

The program has been developed with the cooperation of Quad-Cities area financial institutions and offerings are modified and changed to fit the needs of the local community. Programs can be individualized so that both students with little or no financial background as well as people currently employed in the field can be served. The Financial Services Management degree expands on the coursework of the Banking and Finance certificate.

Individuals graduating from this program with a degree can seek employment as loan officers, marketing officers, bank tellers, customer service representatives, or as management trainees in firms within the financial industry. Individuals graduating from this program with a degree can seek entry-level positions in all kinds of financial institutions, e.g., accounting offices, banks, credit unions, real estate offices or savings and loan associations.

Individuals receiving a Banking and Finance certificate can seek employment as tellers, customer service

representatives, or as management trainees in firms within the financial industry.

Students interested in a four-year bachelor's degree in finance or other business administration related areas should see the Business Transfer curriculum in the *Transfer Programs* section of this catalog.

Suggested Courses

First Semester		Credit Hours
BA 110	Introduction to Business	3
¹ BA 160	Business Math I	3
BL 201	Business Law I	3
CS 100	Introduction to Computers	3
SPEC 101	Principles of Speech Communication <i>or</i>	3
SPEC 111	Business & Professional Communications	
*Elective		3

Second Semester

BA 111	Business Relations I	1
BA 112	Business Relations II	1
BA 113	Business Relations III	1
BA 170	Fundamentals of Accounting I	3
BA 171	Accounting I Lab	1
BA 220	Business Math II	3
² BE 180	Business Communications	4
BL 202	Business Law II	3

Third Semester

BA 180	Fundamentals of Accounting II	3
BA 181	Accounting II Lab	1
BA 240	Principles of Management	3
BA 260	Business Financial Management I	3
ECON 221	Principles of Macro Economics	3
ACCT 250	Federal Income Tax I	4

Fourth Semester

BA 266	Business Policy and Ethics	3
ECON 150	Consumer Economics	3
BA 215	Personal Investing	3
*Elective		3
*Elective		2-3

Minimum total hours required for degree 66

***Recommended Electives**

ACCT 251	Federal Income Tax II	3
AIB 100	Principles of Banking	3
BA 247	Business Management Internship	2-3
BA 249	Business Management Seminar	1
BA 230	Principles of Marketing	3
BA 242	Principles of Supervision	3
BA 250	Human Resources Management	3
BA 252	Pay and Benefits Administration	3

¹Students enrolling in BA 160 must have an appropriate COMPASS test score (see course description) *or* have taken MATH 103 or MATH 080.

²**Required Business Elective:** Students enrolling in BE 180 must have an appropriate COMPASS test score (see course description) *or* take COMM 105 as a prerequisite.

Banking and Finance Certificate

Certificate Code: 5595

Contact Person: QC Faculty, Gary Drew, 309-796-5249, Rm. 2-258

This certificate is offered only at the Quad-Cities Campus.

This certificate helps provide a foundation toward the completion of the Financial Services Management degree.

Suggested Courses

First Semester		Credit Hours
BA 110	Introduction to Business	3
¹ BA 160	Business Math I	3
BL 201	Business Law I	3
CS 100	Introduction to Computers	3
SPEC 101	Principles of Speech Communication <i>or</i>	3
SPEC 111	Business & Professional Communications	3

Second Semester

BA 111	Business Relations I	1
BA 113	Business Relations III	1
BA 170	Fundamentals of Accounting I	3
BA 171	Accounting Lab	1
BA 215	Personal Investing	3
BA 260	Financial Management	3
ECON 150	Consumer Economics	3

Minimum total hours required for certificate 30

¹Students enrolling in BA 160 must have an appropriate COMPASS test score (see course description) *or* have taken MATH 103 or MATH 080.

Information Processor

Certificate Code: 5869

Contact Persons: QC Faculty, Melette Pearce, 309-796-5325, Rm. 1-367; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

This certificate is offered only at the Quad-Cities Campus.

Information processing students develop strong keyboarding skills. Potential students should like to process documents on the computer. Students acquire excellent communication and proofreading skills. The curriculum includes machine transcription, records management, data entry, and the current MS Windows software applications for spreadsheet development and word processing. In the classroom, they will have many opportunities for working with teams, which is consistent with today's business environment.

Graduates will be qualified to work in a variety of information processing positions. They will have knowledge of the latest technology and software applications employed in offices. Good entry-level job opportunities are available for people trained in information processing.

Suggested Courses

First Semester		Credit Hours
BE 106	Records Management (fall only)	3
BE 110	Data Entry Applications (fall only)	2
BE 145 A, B & C	Microsoft Word I, II, III <i>or</i>	3
BE 145	Microsoft Word	
BE 160	Machine Transcription (fall only)	3
BE 248	Desktop Publishing (fall only) <i>or</i>	3
BE 248 A, B & C	Desktop Publishing I, II & III (fall only)	
BA 160	Business Math I	3

Second Semester

BE 100	Work Environment Orientation	2
*BE 142	Computerized Keyboarding II (spring only)	3
BE 144	Concepts of Information Processing (spring)	3
BE 146	Excel for Business (spring only)	3
*BE 180	Business Communications	4
COMM 105	Essentials of English	3

Minimum total hours required for certificate 35

*Students should look at Assessment and Orientation.

Information Technology Specialist

Certificate Code: 5646

Contact Persons: East Campus, Jason Stalides, 309-854-1713, Rm. A-234; QC Faculty, Melette Pearce, 309-796-5325, Rm. 1-367

This certificate is offered only on the East Campus.

The coursework required for the Information Technology Specialist Certificate prepares students to collect, organize, input, format, and distribute information using computer technology found in a variety of office settings.

Certificate completers are qualified to process all forms of business information and to operate a variety of computer applications including the latest versions of word processing, database, spreadsheet, presentation, and electronic mail software. They are prepared to work as office support personnel in any business environment.

Suggested Courses

First Semester		Credit Hours
BA 110	Introduction to Business	3
BA 160	Business Math I	3
BE 299	Independent Study	1
BE 141	Computerized Keyboarding I	3
COMM 105	Essentials of English	3
CS 100	Introduction to Microcomputers	3

Second Semester

BA 170	Fundamentals of Accounting	3
BA 171	Fundamentals of Accounting Lab	1
BA 247	Business Management Internship	3
BA 249	Business Management Seminar	1
*BE 180	Business Communications	4
BE 247	Advanced Info Processing Applications (spring)	3
BE 143	Keyboarding Speed & Accuracy	2

Minimum total hours required for certificate 33

Students who complete the Information Technology Specialist Certificate may wish to pursue a degree in Business Management and Marketing at East Campus. Such students could apply the following Information Technology Specialty courses as electives toward the East Campus Business Management and Marketing Degree:

BE 141	Computerized Keyboarding I
BE 143	Keyboarding Speed & Accuracy
BE 247	Advanced Information Processing Apps
BE 299	Independent Study
COMM 105	Essentials of English

*Students should look at Assessment and Orientation.

International Trade

Certificate Code: 5531 QC Faculty, Gary Drew, 309-796-5249, Rm. 2-258

The International Trade curriculum is designed for those who want a career in importing and exporting functions throughout business and industry, and also for those who are currently employed in the field but need to improve their skills and knowledge for better job performance or promotability. Those already having a degree in another discipline may use this program to expand their existing capabilities or to enter a new career. This certificate helps provide a foundation toward the completion of the Business Management and Marketing degree.

International trade is becoming increasingly important in the United States and the world. This growth requires the availability of well-trained people to carry on the business of importing and exporting and related activities.

Suggested Courses

First Semester		Credit Hours
BA 110	Introduction to Business	3
¹ BA 160	Business Math I	3
CS 100	Introduction to Computers	3
ECON 270	Introduction to International Business	3
SPEC 175	Intercultural Communications	3

Second Semester

BA 230	Principles of Marketing	3
BA 272	International Marketing	3
BA 276	International Internship	3
BA 278	International Seminar	1
BA 280	Introduction to E-Commerce <i>or</i>	3
GEOG 105	Introductory Regional Geography	
BA 287	International Business Cultures	3

Minimum total hours required for certificate 31

¹Students enrolling in BA 160 must have an appropriate COMPASS test score (see course description) *or* have taken MATH 103 or MATH 080.

Inventory Specialist

Certificate Code: 5774

Contact Persons: QC Faculty, Carrie Delcourt, 309-796-5318, Rm. 1-363; First Stop Center, 309-796-5100, Rm. 1-213; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

The Inventory Specialist certificate program is designed for entry-level employment in the logistic or warehousing industry or the logistics department of a manufacturing or retail company. Modern inventory control relies on technology for successful inventory management; therefore, the program includes computer skills as defined by industry, primarily word processing, spreadsheets, databases, and accurate data entry. Students will receive an introduction to modern business practices and warehouse management as well as an opportunity to use standard warehouse management software.

Suggested Courses

First Semester		Credit Hours
BE 100	Work Environment Orientation	2
BE 101	Office Accounting (fall only)	3
BE 110	Data Entry Applications (fall only)	2
BE 141	Computerized Keyboarding	3
BA 160	Business Math I	3
BA 241	Intro to Supply Chain Management	3

Second Semester

BE 146	Excel for Business (spring only)	3
BE 153	Warehouse Management Systems	2
BE 261	Seminar	1
BE 264	Microsoft Access	3
BE 265	Field Project/Internship	3
COMM 100	Communications Skills	3

Minimum total hours required for certificate 31

Lead Employee

Certificate Code: 5736

Contact Person: QC Faculty, Acie Earl, 309-796-5267, Rm. 2-255

Students who enroll in the Lead Employee Certificate program will pursue a one-year course of study designed to give students a basic understanding of several business topics, including accounting, computer skills, human relations, and law. This certificate helps provide a foundation toward the completion of the Business Management and Marketing degree.

Students interested in additional educational opportunities will find that the courses required for the Lead Employee Certificate also apply to the Team Leader Certificate.

Suggested Courses

First Semester		Credit Hours
BA 110	Introduction to Business	3
¹ BA 160	Business Math I	3
CS 100	Introduction to Computers	3
BL 201	Business Law I	3

Second Semester

BA 111	Business Relations I	1
BA 112	Business Relations II	1
BA 113	Business Relations III	1
BA 170	Fundamentals of Accounting	3
BA 171	Fundamentals of Accounting Lab	1
SPEC 101	Principles of Speech Communication <i>or</i>	3
SPEC 111	Business & Professional Communication	
ECON 221	Principles of Macro Economics	

Minimum total hours required for certificate 25

¹Students enrolling in BA 160 must have an appropriate COMPASS test score (see course description) *or* have taken MATH 103 or MATH 080.

Legal Office Professional

Associate in Applied Science Code: 5150

Contact Persons: QC Faculty, Viola Bain, 309-796-5314, Rm. 1-365; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

This degree is offered only at the Quad-Cities Campus.

Legal Office Professional students acquire proficiency in keyboarding, machine transcription, written communications, electronic organization tools, and computer software.

Students in this program learn specialized skills appropriate for employment in legal offices. They are acquainted with many legal forms and transcribe legal documents using varied formats. Students are proficient in the use of legal terminology and computers. Internships in local offices provide practical work experience.

Legal Office Professional majors can obtain full-time positions in small or large legal firms and legal departments in banks, insurance companies, and industrial companies. Possibilities of employment are strong locally and nationally.

Suggested Courses

First Semester		Credit Hours
BE 100	Work Environment Orientation	2
BE 106	Records Management (fall only)	3
BE 120	Technology Tools (fall only)	2
BE 141	Computerized Keyboarding I	3
BE 145 A,B,C	Microsoft Word Processing I, II, III <i>or</i>	3
BE 145	Microsoft Word	
BE 160	Machine Transcription (fall only)	3
BE 248 B	Desktop Publishing II (fall only)	1

Second Semester

BE 122	Administrative Support Systems (spring)	3
BE 142	Computerized Keyboarding II (spring)	3
BE 151	Legal Terminology and Procedures (spring)	3
BL 201	Business Law I	3
COMM 105	Essentials of English	3

Third Semester

BE 101	Office Accounting (fall only)	3
BE 170	Beginning Web Page Development (fall)	3
*BE 180	Business Communications	4
BA 160	Business Math I	3
BL 202	Business Law II	3

Fourth Semester

BE 146	Excel for Business (spring only)	3
BE 243	Computerized Keyboarding III (spring)	3
BE 260	Office Management (spring only)	3
BE 261	Seminar	1
BE 265	Internship	3
SPEC 114	Interpersonal Communications <i>or</i>	3
SPEC 175	Intercultural Communication	

Minimum total hours required for degree 64

* Students should look at Assessment and Orientation.

Legal Office Support Certificate

Certificate Code: 9150

Contact Persons: QC Faculty, Viola Bain, 309-796-5314, Rm. 1-360; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

Completion of this certificate program prepares the student to seek employment as clerical support staff in legal-related offices. Students will be required to complete credit hours in legal procedures so that they are familiar with law office practices. In addition they will receive training in 21st century workforce skills emphasizing communication, team work, project management, problem solving, and systems development.

In addition to the professional law office staff, legal-related offices seek employees who can assist the legal secretary, paralegals, attorneys, and others to complete office tasks. The titles for these positions will vary.

The Legal Office Support position is not a terminal occupation. Individuals employed in this type of work will be presented with opportunities to move up the corporate ladder upon receiving additional work experience, training, and/or education. Many students will work in this area on a part-time basis as they continue their education. Still others prefer part-time work due to family or other personal responsibilities. A job in an office as a Legal Office Support person will allow individuals to experience the law office environment before deciding on the type of law and type of office in which they would like to seek more permanent employment.

Suggested Courses

First Semester		Credit Hours
BE 100	Work Environment Orientation	2
BE 106	Records Management (fall only)	3
BE 120	Technology Tools (fall only)	2
BE 141	Computerized Keyboarding I	3
BE 145 A,B,C	Microsoft Word I, II, III <i>or</i>	3

BE 145	Microsoft Word	
BE 160	Machine Transcription (fall only)	3
BE 248B	Desktop Publishing II (fall only)	1

Second Semester

BE 122	Administrative Support Systems (spring)	3
BE 142	Computerized Keyboarding II (spring)	3
BE 151	Legal Terminology and Procedures (spring)	3
BL 201	Business Law I	3
COMM 105	Essentials of English	3

Minimum total hours required for certificate 3

The Legal Office Support Certificate is based upon a “ladder” concept so that students may exit the program after 32 hours or continue to pursue the Legal Office Professional Associate in Applied Science degree. The certificate consists of the first two semesters of the degree.

Medical Office Receptionist

Certificate Code: 5588

Contact Person: QC Faculty, Viola Bain, 309-796-5314, Rm. 1-360

This certificate is offered only at the Quad-Cities Campus.

The Medical Office Receptionist program prepares individuals for medical office receptionist employment. By combining courses from Administrative Assisting and Health Management Information AAS degrees, this certificate will provide students with specialized knowledge of medical terminology and medical procedures to better perform front desk operations in a medical environment. The medical office receptionist coordinates office functions and operates as part of the medical team.

Students who successfully complete this program will be able to:

- Appropriately manage telephone communications and schedule office, surgical, and diagnostic procedures.
- Receive patients and visitors.
- Apply legal and ethical standards.
- Create and maintain confidential patient records; sort and disperse incoming mail.
- Utilize the computer to perform office functions: key documents and other correspondence using correct grammar and punctuation, enter patient information, complete billing, enter payroll, record insurance information, schedule patient appointments, etc.
- Apply appropriate medical terminology when communicating with patients, office staff, and insurance companies.
- Employ proper health insurance knowledge when speaking or corresponding with clients/patients and insurance companies.

Suggested Courses

First Semester	Credit Hours
BE 100	Work Environment Orientation 2

BE 106	Records Management (fall only)	3
BE 141	Computerized Keyboarding	3
BIOL 150	Medical Terminology	3
BE 110	Data Entry Applications (fall only)	2
BE 101	Office Accounting/Quickbooks (fall only)	3

Second Semester

BE 122	Administrative Support Systems (spring)	3
BE 145 A & B	Microsoft Word I & II	2
*BE 180	Business Communications	4
HIM 156	Intro to Health Insurance	3
HIM 200	Advanced Medical Terminology	3
HIM 255	Management of Electronic Health Records	

Minimum total hours required for Certificate 34

* Students should look at Assessment and Orientation.

Small Business Management

Certificate Code: 9597

Contact Persons: QC Faculty, Acie Earl 309-796-5267, Rm. 2-255; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

Small businesses represent the majority of businesses in the United States. This curriculum provides students with the skills and core competencies necessary to successfully start, own, and maintain a small business or franchise. These courses are quite appropriate for those seeking new skills for a career change.

Students complete courses in computerized accounting, business communications, e-commerce, and a simulation to nurture small business management skills. Students learn how to start a new small business, compose a business plan, compile financial statements, and evaluate a small business analyzing its financial statements. Students develop long-term strategies to ensure a small business or franchise is an enriching experience and a rewarding career.

All courses in this curriculum are available online through Black Hawk College.

Suggested Courses

First Semester	Credit Hours
ACCT 121	Accounting with QuickBooks 2
BA 121	Small Business Management 3
BA 280	Introduction to E-Commerce 3
BA 242	Principles of Supervision <i>or</i> 3
BA 243	Developing Team Skills
BA 245A	Purchasing the Small Business 1
BA 245B	The Business Plan 1
Business Online Electives	3
Second Semester	
BA 113	Business Relations III 1
BA 118	Small Business Simulations 3
¹ BA 160	Business Math I 3
BA 230	Principles of Marketing 3

BA 245C	Financial Statement Analysis	1
BE 180	Business Communications	4

Minimum total hours required for certificate 3

Suggested Business Online Electives

BA 110	Introduction to Business	3
BA 241	Intro to Supply Chain Management	3
BA 270	Intro to International Business	3
BA 287	International Business Culture	3
CS 100	Introduction to Computers	3
ECON 221	Principles of Macro Economics	3
ECON 222	Principles of Micro Economics	3

¹Students enrolling in BA 160 must have an appropriate COMPASS test score (see course description) *or* have taken MATH 103 or MATH 080.

Team Leader

Certificate Code: 5735

Contact Person: QC Faculty, Acie Earl, 309-796-5267, Rm. 2-255

Students who enroll in the Team Leader Certificate program will pursue a three-semester course of study designed to give students a more detailed understanding of business topics that build upon the courses found in the Lead Employee Certificate program. This certificate helps provide a foundation toward the completion of the Business Management and Marketing degree.

Students who are interested in the Team Leader Certificate will find that the courses in the curriculum are also needed

for completion of the Associate in Applied Science degree in Business Management and Marketing.

Suggested Courses

First Semester

	Credit Hours	
BA 110	Introduction to Business	3
¹ BA 160	Business Math I	3
BL 201	Business Law I	3
CS 100	Introduction to Computers	3

Second Semester

BA 112	Business Relations II	1
BA 113	Business Relations III	1
BA 170	Fundamentals of Accounting	3
BA 171	Fundamentals of Accounting Lab	1
ECON 221	Principles of Macro Economics	3
SPEC 101	Principles of Speech Communication <i>or</i>	3
SPEC 111	Business & Professional Communication	

Third Semester

BA 230	Principles of Marketing	3
BA 240	Principles of Management <i>or</i>	3
BA 242	Principles of Supervision	
BA 243	Developing Team Skills	3
BE 180	Business Communications	4

Minimum total hours required for certificate 37

¹Students enrolling in BA 160 must have an appropriate COMPASS test score (see course description) *or* have taken MATH 103 or MATH 080.

Computer Technology Programs

A certificate or Associate in Applied Science degree in a computer career program will provide the hands-on, problem-solving skills needed to get started in a variety of computer fields. The Associate of Applied Science degrees include a real-world internship so students graduate with real on-the-job experience.

The Computer Information Technology Associate in Applied Science will give the graduate a breadth of knowledge in many computer areas including HTML, networking, hardware, logic, security, both Windows and Linux operating systems and project management. After taking core courses the first semester, a student can decide on a specialization track and go into more depth. Both the breadth of knowledge and the concentration through the track will give graduates needed industry skills. The specialized tracks include: IT Support Technician, Network Administration and Application Developer. Many of the tracks cover courses that prepare students for industry certifications such as CompTIA A+, Network+, Security+, Cisco’s CCNA and Microsoft certifications.

The IT Support Technician Certificate, Web Developer Certificate, Network Administrator Certificate, Network Technician Certificate and PC Application Programmer Certificate are available for students wishing to complete their course of study in a computer program within one academic year.

The A+ Prep Certificate, Network+ Prep Certificate and Microsoft + Office Specialist Prep Certificate prepare students for vendor certification exams. Visual Communication, offered through the Communications and Fine Arts department, develops strong skills and technical knowledge using a variety of software programs as well as experience with digital cameras, downloading images, scanning, printers, and digital prepress.

Opportunities for employment are excellent in these areas.

A+ Prep Certificate

Certificate Code: 5728

Contact Person: QC Faculty, Don Mosier, 309-796-5278, Rm. 2-154; Jamie Hill, 309-796-5284, Rm. 2-152

The A+ Prep Certificate prepares the student for the CompTIA A+ Certified Technician certification exam. These two exams comprise the CompTIA A+ Certified Technician certification. This vendor-neutral certification demonstrates competencies in the areas of installation, preventative maintenance, networking security and troubleshooting. It demonstrates foundation-level knowledge and skills necessary for a career in PC support. Employment opportunities with this certificate include enterprise technician, field service technician and PC technician.

Suggested Courses

First Semester	Credit Hours
ITS 116 Computer Hardware	3
ITS 112 Operating Systems	3
ITS 216 Advanced PC Hardware/A+ Prep	3
NETW 120 Basic Computer Networks	3
<i>Minimum total hours required for certificate</i>	<i>12</i>

Art Technology Certificate

Certificate Code: 5957

*Contact Person: QC Faculty, Zaiga Thorson, 309-796-5469, Rm. 4-134
This certificate is offered only at the Quad-Cities Campus.*

The Art Technology Certificate is a one-year certificate that emphasizes the technical aspects of visual communication, focusing in particular on the development of graphic design skills. The curriculum is rooted in a strong foundation of basic drawing and design skills. Students develop strong skills and technical knowledge using a variety of software program (based in the Adobe Creative Suite, which includes Illustrator, InDesign and Photoshop), as well as experience with digital cameras, downloading images, scanning, printers and digital prepress considerations.

Students completing this certificate program will have the skills necessary for entry-level positions in graphic design, including advertising and editorial design, production artist, photo retouching or desktop publishing.

Suggested Courses

First Semester	Credit Hours
ART 101 2-Dimensional Design	3
ART 121 Drawing and Drawing Theory	3
ART 290 Applications in Computer Art	3
ART 230 Type & Digital Layout	3
ART 215 Digital Imagery	3
ART 100 Art Appreciation <i>or</i>	3

ART 281 Art History

Second Semester

ART 111	3-Dimensional Design	3
ART 122	Drawing and Drawing Theory	3
ART 217	Digital Drawing	3
ART 246	Graphic Design <i>or</i>	3
ART 248	Production and Prepress	
ART 213	Digital Photography	3
CS 100	Introduction to Computers	3

Minimum total hours required for certificate 36
(Hour change from 35 to 36 pending ICCB approval)

Computer Information Technology

Major Code: 5378

Contact Persons: QC Faculty, Jamie Hill, 309-796-5284, Rm. 2-158; Don Mosier, 309-796-5278, Rm. 2-154; Debbie Collins, 309-796-5316, Rm. 2-155; East Campus, Jodee Werkheiser, 309-854-1821, Rm. 2-114

This degree is offered at the Quad-Cities Campus.

The Computer Information Technology Associate in Applied Science degree is a multi-disciplinary degree designed to produce graduates with the knowledge necessary to work in today's information technology environment.

All students will study a variety of introductory courses consisting of HTML, networking, Windows and Linux operating systems, security, hardware, programming logic and Microsoft Project. With this strong foundation, students can go into depth by selecting a track for specialization. Tracks include IT Support Technician, Network Administration and Application Developer. This degree is designed so that an individual may complete one of the related certificate programs (IT Support Technician Certificate, Web Developer Certificate, PC Application Programmer Certificate, Network Technician Certificate and Network Administrator Certificate), and then complete the Computer Information Technology Associate's degree.

Individuals may also enroll directly in the Computer Information Technology program without any prior coursework. The two-year course of study culminates in the internship which provides valuable on-the-job experience. Many of the courses prepare students for industry-related certifications including CompTIA's A+ and Network+ and Security+ certifications, Microsoft's MCITP (Microsoft Certified IT Professional) and MTS certification, Cisco's CCNA and CCENT certification, and CIW (Certified Internet Web Professional) Foundations exam.

IT Support Technician work involves installing, configuring, repairing, and managing computer hardware and software. Network Administration work manages the back-office by building and configuring networks, installing and configuring servers and workstations, troubleshooting hardware, network, and related problems

including routers and switches. Application Developer work includes designing and creating programs for multiple platforms and devices such as desktop, mobile, and web using C#, JavaScript and PHP along with technologies such as HTML, CSS3, SQL, ASP.NET, ADO.NET, Rich Internet Applications and responsive web design.

Computer Information Technology Tracks**Application Developer Track****Suggested Courses**

First Semester		Credit Hours
CIP 170	Web Page Development	3
ITS 125	IT Professional Skills	1
CIP 101	Computer Logic and Design	3
ITS 116	Computer Hardware	3
NETW 120	Basic Computer Networks	3
*ENGT 105	PC Applications in Technology	3

Second Semester

CIP 104	Intro to Computer Programming	3
CIP 181	Advanced Web Page Development	3
CIP 182	JavaScript	3
CIP 227	Database Management (spring only)	3
BE 180	Business Communication <i>or</i>	3-4
ENG 101	Composition I	

Summer Semester

CIP 186	Web Design	3
---------	------------	---

Third Semester

CIP 214	C# Programming	4
NETW 170	Intro to Information Security <i>or</i>	3
NETW 250	Web Server Administration (spring only)	3
CIP 228	Web Database Programming	3
SPEC 111	Business and Professional Comm <i>or</i>	3
SPEC 101	Principles of Speech Communication	
ITS 112	Operating Systems	3

Minimester

CIP 201	Microsoft Project	1
---------	-------------------	---

Fourth Semester

CIP 217	Advanced C# Programming	4
CIP 260	Systems Design and Development (spring only)	3
CIP 270	Field Project (spring only)	3
General Ed Elective		3

Minimum total hours required for degree 64

*May substitute CS 100 Introduction to Computers 3

IT Support Technician Track**Suggested Courses**

First Semester		Credit Hours
CIP 170	Web Page Development	3
CIP 101	Computer Logic and Design	3
ITS 116	Computer Hardware	3
NETW 120	Basic Computer Networks	3
ITS 125	IT Professional Skills	1

¹ENGT 105 PC Applications in Technology 3

Second Semester

ITS 112 Operating Systems 3
 BE 180 Business Communication *or* 3-4
 ENG 101 Composition I
 ITS 110 Basic Electronics 3
 ITS 118 Computer Troubleshooting 3
 NETW 170 Intro to Information Security 3

Summer Semester

General Ed Elective in Humanities, Social Sciences, Science, or Non-Western Studies 3

Third Semester

BE 146 Excel for Business 3
 NETW 167 Scripting for Administration (fall only) 3
 NETW 210 Windows Workstation (fall only) 3
 SPEC 111 Business and Professional Comm *or* 3
 SPEC 101 Principles of Speech Communication
²Technical Elective 3

Minimester

CIP 201 Microsoft Project 1

Fourth Semester

ITS 180 Desktop Application Support (spring only) 3
 ITS 216 Advanced PC Hardware/A+ Prep 3
 NETW 215 Windows Server (spring only) 3
 NETW 290 Internship 3

Minimum total hours required for degree 64

¹May substitute with CS 100 3

²Suggested Technical Electives (3 credits)

CIP 104 Intro to Computer Programming 3
 NETW 280 Network Defense (spring) 3
 NETW 125 Cisco I 3
 NETW 145 Cisco II 3
 NETW 250 Web Server Administration (spring) 3
 NETW 255 Advanced Networking/N+ Prep (spring) 3
 NETW 274 Ethical Hacking (spring) 3

Network Administration Track

Suggested Courses

First Semester **Credit Hours**

CIP 170 Web Page Development 3
 CIP 101 Computer Logic and Design 3
 ITS 116 Computer Hardware 3
 NETW 120 Basic Computer Networks 3
 NETW 125 Cisco I 3
 ITS 125 IT Professional Skills 1

Second Semester

ITS 112 Operating Systems 3
 NETW 215 Windows Server (spring only) 3
 NETW 250 Web Server Administration (spring only) 3
 NETW 170 Intro to Information Security 3
 NETW 145 Cisco II 3

Summer Semester

General Ed Elective in Humanities, Social Sciences, 3

Science, Non-Western Studies

Third Semester

BE 180 Business Communication *or* 3-4
 ENG 101 Composition I
¹ENGT 105 PC Applications in Technology 3
 NETW 167 Scripting for System Administration (fall only) 3
 SPEC 111 Business and Professional Comm *or* 3
 SPEC 101 Principles of Speech Communication
 NETW 265 Cisco III 3

Minimester

CIP 201 Microsoft Project 1

Fourth Semester

NETW 274 Ethical Hacking and Security (spring only) 3
 NETW 285 Cisco IV 3
 NETW 280 Network Defense (spring only) 3
 NETW 290 Internship 3
²Technical Elective 2

Minimum total hours required for degree 64

¹May substitute CS 100 Introduction to Computers 3

²Suggested Technical Electives (2 credits)

CIP 104 Intro to Computer Programming 3
 CIP 181 Advanced Web Page Development 3
 CIP 182 JavaScript 3
 CIP 186 Web Design 3

IT Support Technician Certificate

Certificate Code: 5775

Contact Persons: QC Faculty, Jamie Hill, 309-796-5284, Rm. 2-158; Don Mosier, 309-796- 5278, Rm. 2-154

This certificate is offered at the Quad-Cities Campus.

The IT Support Technician Certificate prepares individuals for positions in computer operations, maintenance, and repair of personal computers. The program develops computer technicians that will assume the responsibilities of hardware maintenance, application assistance, and software support in commercial and industrial environments. Graduates from this program will be responsible for installing software, troubleshooting and repairing or replacing faulty components (disks, memory, I/O devices, etc.), assisting with computer-related purchases and inventories, supporting peripheral devices (i.e., printers, monitors, scanners), and performing basic computer maintenance.

Students starting this program and wishing to continue their education can do so with the Computer Information Technology – IT Support Technician Track AAS.

Opportunities for employment exist in commercial, business, and industrial environments. Typical positions include field service personnel, help desk, and computer system support staff.

Suggested Courses**First Semester** **Credit Hours**

*ENGT 105	PC Applications in Technology	3
NETW 120	Basic Computer Networks	3
ITS 116	Computer Hardware	3
ITS 110	Basic Electronics	3
NETW 210	Windows Workstation (fall only)	3
ITS 125	IT Professional Skills	

Second Semester

ITS 112	Operating Systems	3
ITS 180	Desktop Application Support (spring only)	3
ITS 216	Advanced PC Hardware/A+ Prep	3
ITS 118	Computer Troubleshooting	3
NETW 215	Windows Server	3

Minimum total hours required for certificate 31

*May substitute CS 100 Introduction to Computers 3

Microsoft Office Specialist Prep

Certificate Code: 5858

Contact Person: QC Faculty, Carrie Delcourt, 309-796-5318, Rm. 1-363

The Microsoft Office Specialist Prep certificate prepares the students for Microsoft's MOS certification exam in the selected office application. Courses in this certificate align with the learning objectives of the exam. A MOS certificate demonstrates to employers your expertise in the software.

Suggested Courses**First Semester** **Credit Hours**

Select 10 credits from the following courses

BE 145	Microsoft Word <i>or</i>	1-3
BE 145 A, B, C	Microsoft Word I, II, III	
BE 146	Excel for Business	3
BE 164	Introduction to Database Management	3
CIP 201	Microsoft Project	1
CIP 127	Microsoft Outlook	1
CIP 190	Team MS Office/Sharepoint	3
CIP 151	Advanced Office Applications w/VBA	3

Minimum total hours required for certificate 10

Network Administrator Certificate

Certificate Code: 5679

Contact Persons: QC Faculty, Jamie Hill, 309-796-5284, Rm. 2-158; Don Mosier, 309-796-5278, Rm. 2-154

This certificate is offered at the Quad-Cities Campus.

The Network Administrator Certificate prepares students for entry level into network administration. Students will plan, install, configure, administer, troubleshoot, and maintain networks using Windows Server Operating System. Students will take courses in Windows Server, Linux operating systems, Cisco and basic network security. Several of the courses prepare students for certification exams including CompTIA's Network+, Security+ and Microsoft's MCP.

Students starting this program and wishing to continue their education can do so with the Computer Information Technology Network Administration Track AAS.

Suggested Courses**First Semester** **Credit Hours**

ITS 112	Operating Systems	3
NETW 120	Basic Computer Networks	3
NETW 170	Intro to Information Security	3
NETW 210	Windows Workstation (fall only)	3
NETW 125	Cisco I	3
ITS 125	IT Professional Skills	1

Second Semester

NETW 145	Cisco II	3
NETW 215	Windows Server (spring only)	3
NETW 280	Network Defense (spring only)	3
NETW 255	Advanced Networking/N+ Prep (spring only)	3
NETW 274	Ethical Hacking and Security (spring only)	3

Minimum total hours required for certificate 31

Network Technician

Certificate Code: 5578

Contact Persons: QC Faculty, Jamie Hill, 309-796-5284, Rm. 2-158; Don Mosier, 309-796-5278, Rm. 2-154; East Campus, Jodee Werkheiser, 309-854-1821, Rm. 2-114

This certificate is offered at the Quad-Cities Campus.

The Network Technician certificate program prepares students for entry into the rapidly growing field of computer networking. Computer hardware, data communications, and networked systems are investigated and assessed. Students install, set up, diagnose, repair, and maintain computers, networking hardware and software in a hands-on environment.

Students starting this program and wishing to continue their education can do so with the Computer Information Technology Network Administration Track AAS.

Students who complete this program will be qualified for such positions as network administrator, network technician, and network support specialist.

Suggested Courses**First Semester** **Credit Hours**

ITS 116	Computer Hardware	3
NETW 120	Basic Computer Networks	3
NETW 125	Cisco I	3
NETW 210	Windows Workstation (fall only)	3
ITS 112	Operating Systems	3
ITS 125	IT Professional Skills	1

Second Semester

NETW 145	Cisco II	3
NETW 170	Intro to Information Security	3
NETW 215	Windows Server (spring)	3
NETW 255	Advanced Networking/N+ Prep (spring)	3
NETW 280	Network Defense (spring)	3

Minimum total hours required for certificate 31

Network+ Prep Certificate

Certificate Code: 5658

Contact Person: QC Faculty, Jamie Hill, 309-796-5284, Rm. 2-158; Don Mosier, 309-796-5278, Rm. 2-154

The Network+ Prep certificate prepares the student for the CompTIA Network+ certification exam, which is the leading vendor-neutral certification for networking professionals. Topics covered include network technologies, media and topologies, devices, management tools and security. Employment opportunities with this certificate include network administrator, network technician, network installer, help desk technician and IT cable installer.

Suggested Courses

First Semester		Credit Hours
NETW 120	Basic Computer Networks	3
NETW 170	Intro to Information Security	3
NETW 215	Windows Server (spring)	3
NETW 255	Advanced Networking/N+ Prep (spring)	3

Minimum total hours required for certificate 12

PC Application Programmer Certificate

Certificate Code: 5848

Contact Persons: QC Faculty, Debbie Collins, 309-796-5316, Rm. 2-155, Jamie Hill, 309-796-5284, Rm. 2-158

This certificate is offered at the Quad-Cities Campus.

This program is a one-year certificate that is ideal for those individuals with no previous programming experience who wish to enter this exciting and demanding career field. Course offerings are designed to give the fundamentals of programming through the creation of programs written in high-level programming languages. Black Hawk College’s PC Application Programmer Certificate provides students with the ability to develop, test, implement, and document customized desktop applications. Students will create object-oriented and event-driven programs using the Visual Basic programming language and will create customized Word, Excel, and Access applications using VBA.

Students starting this program and wishing to continue their education can do so with the Computer Information Technology Application Developer Track AAS.

Graduates of the program will find employment in PC programming in a business environment. The student will be prepared for an entry-level programming position.

Suggested Courses

First Semester		Credit Hours
CIP 101	Computer Logic & Design	3
BE 164	Introduction to Database Management	3
BE 146	Excel for Business	3
¹ ENGT 105	PC Applications in Technology	3

²Technical Elective 3

Minimester

CIP 201 Microsoft Project 1

Second Semester

CIP 104 Intro to Computer Programming 3

CIP 151 Adv Office Applications w/VBA (spring) 3

CIP 227 Database Management (spring) 3

³Technical Elective 3

Summer Semester

CIP 214 C# Programming 4

Minimum total hours required for certificate 32

¹May substitute CS 100 Introduction to Computers 3

^{2,3}Suggested Technical Electives 6

NETW 167 Scripting for Systems Administration 3

CIP 170 Web Page Development 3

CIP 182 JavaScript 3

CIP 217 Advanced C# Programming 4

NETW 120 Basic Computer Networks 3

Visual Communication

Associate in Applied Science Code: 5447

Contact Person: QC Faculty, Zaiga Thorson, 309-796- 5469, Rm. 4-134

The Visual Communication Degree (AAS) is offered through the Communication and Fine Arts Department.

The curriculum is rooted in a strong foundation of basic drawing and design skills, with classroom exercises providing practical and theoretical experience. Students develop strong skills and technical knowledge using a variety of software programs (based in the Adobe Creative Suite, which includes Illustrator, InDesign, and Photoshop), as well as experience with digital cameras, downloading images, scanning, printers and digital prepress considerations. Courses also develop skills for working in a team-based environment, as well as communication skills with supervisors, clients, writers, and other marketing and advertising professionals.

Students will learn basic skills applicable to career possibilities in graphic design, editorial design, production artist, illustration, photography and photo retouching, web design, digital prepress, etc.

Upon completion of the AAS degree, students will submit a portfolio of work for final approval by the faculty. Internship possibilities are available and have lead to part-time and full-time employment for many alumni.

Students interested in a four-year Bachelor’s degree in a more specialized aspect of visual communication, should see the art curriculum listed in the Black Hawk College catalog under the Associate of Arts (AA) transfer degrees.

Suggested Courses

First Semester **Credit Hours**

ART 101	2-Dimensional Design	3
ART 121	Drawing and Drawing Theory	3
ART 290	Applications in Computer Art	3
ART 230	Type and Digital Layout	3
ART 215	Digital Imagery	3
ART 281	Art History	3

Second Semester

ART 111	3-Dimensional Design	3
ART 122	Drawing and Drawing Theory	3
ART 217	Digital Drawing	3
ART 246	Graphic Design <i>or</i>	3
ART 248	Production and Prepress	
ART 213	Digital Photography	3
CS 100	Introduction to Computers	3

Third Semester

ART 201	Life Drawing	3
COMM 100	Communication Skills <i>or</i>	3
ENG 101	Composition I	
SPEC 114	Interpersonal Communication	3
PSYC 101	Introduction to Psychology	3
BA 160	Business Math I	3

Fourth Semester

JOUR 221	Intro to Mass Communication <i>or</i>	3
BA 230	Principles of Marketing <i>or</i>	
BA 236	Introduction to Advertising	
ART 246	Graphic Design <i>or</i>	3
ART 248	Production and Prepress	
ART 282	Art History	3

Two courses from any of the tracks below. Courses listed under each track are faculty recommendations based on a particular focus area. Students may tailor those selections based on their own needs.

Photography track:

ART 231	Photography	3
ART 232	Photography	3

Illustration track:

ART 211	Painting	3
ART 210	Introduction to Illustration	3

Web Design track:

CIP 170	Web Page Development	3
---------	----------------------	---

CIP 181	Advanced Web Page Development (spring only)	3
---------	---	---

*Minimum total hours required for degree 66
(Hour change from 65 to 66 pending ICCB approval)*

Web Developer Certificate

Certificate Code: 5746

Contact Persons: QC Campus, Jamie Hill, 309-796-5284, Rm. 2-158; Debbie Collins, 309-796-5316, Rm. 2-155

This certificate is offered at the Quad-Cities Campus.

The Web Developer Certificate is a one-year certificate that emphasizes both the technical and design aspects of web page creation. Students will learn HTML, XML, JavaScript and Server-Side programming with ASP.NET for the technical aspect. They will also learn the creative side with courses covering Photoshop, Illustrator, and Flash.

Students starting this program and wishing to continue their education can do so with the Computer Information Technology Application Developer Track AAS.

Graduates of the program will find entry-level employment in the field of Web page development and maintenance.

Suggested Courses

First Semester **Credit Hours**

CIP 101	Computer Logic and Design	3
CIP 104	Introduction to Computer Programming	3
CIP 170	Web Page Development	3
CS 100	Intro to Computers	3

Second Semester

CIP 181	Advanced Web Page Development	3
CIP 182	JavaScript	3
NETW 250	Web Server Administration	3
ART 290	Applications in Computer Art <i>or</i>	3
ART 213	Digital Photography <i>or</i>	
ART 215	Digital Imagery	

Summer Semester

CIP 186	Web Design	3
CIP 214	C# Programming	4

Minimum total hours required for certificate 31

Health Related Programs

In addition to the programs leading to a certificate or a degree, the College also offers a number of courses for persons employed in health care fields who wish to update knowledge and skills or learn new skills. Among the courses offered are Cardiac Care Nursing, Physical Assessment, Critical Care Nursing, Cancer Nursing, Gerontological Nursing, Concepts of Rehabilitation, Intravenous Therapy and Nursing Practice Update.

All students in health career programs will be asked to complete an application to grant permission to the States of Illinois and Iowa and any affiliate acting on behalf of the States of Illinois or Iowa to conduct a criminal history record check in accordance with the Uniform Conviction Information Act. Students will also be asked to complete health records as requested by the individual program requirements.

Technical Abilities Required by the Health Programs

In order to handle the job responsibilities and tasks assigned to students in the Health Programs, they must be able to:

1. Perform a full range of body motion including handling and lifting patients, and moving, lifting, or pushing heavy equipment.
2. Bend, reach, pull, push, stoop, and walk repeatedly throughout an eight hour period.
3. Demonstrate visual acuity to read small letters and numbers on gauges (with correction, if needed).
4. Demonstrated auditory acuity to hear breath/heart sounds by stethoscope (with correction, if needed).
5. Demonstrate bilateral upper extremity fine motor skills, including manual and finger dexterity and eye-hand coordination.
6. Communicate in a rational and coherent manner both orally and in writing with individuals of all professions and social levels.
7. Respond quickly and in an emotionally-controlled manner in emergency situations.
8. Adapt to irregular working hours.
9. Adapt effectively to environments with high tension, particularly in critical care areas.
10. Maintain composure when subjected to high stress levels.

The following Health Programs are offered through Black Hawk College:

Basic Nurse Assistant Training Program

Emergency Medical Services (AAS)

Emergency Medical Technician-Paramedic Certificate

Health Information Management (AAS)

Massage Therapy & Bodywork

Medical Assisting

Medical Billing Specialist

Medical Coding Specialist

Medical Transcription

Associate Degree Nursing (AAS)

Physical Therapist Assistant (AAS)

Practical Nursing

Radiologic Technology (AAS)

Veterinary Assisting *coming soon-pending ICCB approval, Fall 2015*

Veterinary Technology (AAS) *coming soon-pending ICCB approval, Fall 2015*

Black Hawk College offers programs in health careers to meet the needs of many students. Whether interest is in an eight-week course preparing for almost immediate employment or in a two-year degree program, there is a program to meet all needs.

Persons wishing to enter any career in the health field should be aware that a background which includes science and math courses is required for many health careers. It is also important that the applicant enjoy working with people, be motivated and willing to spend time outside of class in study. All health career programs involve from twenty-four to thirty-six hours per week in class and laboratory instruction for full-time students. It is possible to enroll in certain programs/courses on a part-time basis.

Persons wishing to enroll in any of the health career programs must contact the director/coordinator of the specific program. Enrollment in all programs is limited and specific requirements must be met. These requirements are listed with each program.

Opportunities for persons completing a health career program are limitless. One may be employed in hospitals, nursing homes, clinics, physicians' or dentists' offices, or a number of community agencies. In many instances, completion of a health career program at Black Hawk College provides the foundation for further education in this large and exciting field.

Associate in Science EMS–Paramedic

Associate in Applied Science Code: 5039

Contact Persons: QC Faculty, Marcella Miner, 309-796-5361, Rm. 2-152; First Stop Center, 309-796-5100, Rm. 1-213; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

The Associate in Science EMS-Paramedic consists of the Paramedic Certificate EMS program plus 20 hours of general education Arts and Sciences courses added. The program is intended to give graduates greater flexibility in their career choice. Many EMS services are now giving preference in hiring candidates with an associate degree. A degree in Emergency Medical Services can prepare graduates for upward mobility within the profession. This degree can prepare graduates for being a charge medic, supervisor, or administrative director of emergency services. The target population consists of EMS personnel already working in the field who would like to earn a degree and for those who have a desire to pursue an EMS career.

Note: The EMS courses are only available at the QC Campus.

Suggested Courses

First Semester		Credit Hours
EMS 100	Emergency Medical Technician Basic	8
EMS 102	Emergency Medical Technician Basic Clinical	1
BIOL 145	Anatomy Physiology I	4
Second Semester		
BIOL 150	Medical Terminology I	3
BIOL 146	Anatomy Physiology II	4
PSYC 101	Introduction to Psychology	3
ENG 101	Composition I	3
Summer Semester		
SPEC 175	Intercultural Communication <i>or</i>	3
ANTH 102	Introduction to Cultural Anthropology	3
Third Semester		
EMS 110	Paramedic Theory I	7
EMS 112	Paramedic Theory II	8
EMS 114	Paramedic Clinical Clinical I	3
Fourth Semester		
EMS 210	Paramedic Theory III	7
EMS 212	Paramedic Theory IV	7
EMS 214	Paramedic Clinical II	4
Summer Semester		
EMS 216	Paramedic Clinical III	5
<i>Minimum total hours required for a degree</i>		<i>70</i>

Students are encouraged to consult with an advisor for appropriate course selection.

Emergency Medical Technician – Paramedic Certificate

Certificate Code: 5639

Contact Persons: QC Faculty, Marcella Miner, 309-796-5361, Rm. 2-152; First Stop Center, 309-796-5100, Rm. 1-213; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

Emergency Medical Services education is offered through the Allied Health department in cooperation with the Emergency Medical System of Genesis Medical Center, Illini Campus.

This education prepares individuals for entry-level positions as emergency medical technicians (EMS 100 & 102) and paramedics. The program prepares individuals to provide basic and advanced life support in out-of-the-hospital settings to critically ill and injured persons.

To prepare individuals to function in the pre-hospital role, a combination of educational methods will be used 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, and paramedics with advanced education in medical and trauma management.

Students must successfully document and meet all health and background checks required by academic programs and/or clinical sites prior to admission to program and/or courses. A physical examination and immunizations are required prior to beginning clinical practice/field time.

To seek EMT-Basic licensure prior to employment the student must successfully complete the EMT-Basic courses (EMS 100 & EMS 102) and sit for either the EMT-Basic Illinois Department of Public Health State examination or the National Registry Examination.

To seek Paramedic licensure prior to employment the student must successfully complete the Paramedic Certificate Program and sit for either the Paramedic Illinois Department of Public Health State examination or the National Registry Examination.

Job opportunities include hospitals, private ambulance services, municipal fire, police or rescue squad departments. Volunteer services generally require EMT-Basic Level licensure.

Suggested Courses

First Semester (Fall, Spring or Summer)		Credit Hours
EMS 100	Emergency Medical Technician Basic	8
EMS 102	Emergency Medical Technician Basic Clinical	1
Fall Semester		
EMS 110	Paramedic Theory I	7
EMS 112	Paramedic Theory II	8
EMS 114	Paramedic Clinical I	3

Spring Semester

EMS 210	Paramedic Theory III	7
EMS 212	Paramedic Theory IV	7
EMS 214	Paramedic Clinical II	4

Summer Semester

EMS 216	Paramedic Clinical III	5
---------	------------------------	---

Minimum total hours required for certificate: 50

Associate Degree Nursing

Associate in Applied Science Code: 5455

Contact Persons: QC Faculty, Trudy Starr, 309-796-5405, Rm. 3-379; First Stop Center, 309-796-5100, Rm. 1-213; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

The Associate Degree Nursing (ADN) Program is designed to prepare nurses who, as beginning practitioners, are able to give quality nursing care to clients and function as members of nursing and health teams. Upon completion of the program, a graduate may be eligible to take the examination for licensure as a registered nurse.

Registered nurses are employed in hospitals, nursing homes, home health agencies, physicians' offices, clinics, and community agencies.

The curriculum for nursing is career-oriented. The program is accredited by the Illinois Department of Finance and Professional Regulation (IDFPR) and the Accreditation Commission for Education in Nursing (404-975-5000, www.acennursing.org).

Each applicant must meet the following admission requirements and will be evaluated on an individual basis:

1. High school graduate or equivalent.
2. Top 25% of high school graduation class or consent of nursing department.
3. ACT composite score of 20 or above if applicant has graduated from high school within the past five years and has taken no college courses.
4. Any developmental courses that are required as determined by COMPASS scores.
5. A 2.7 (C+) cumulative grade point average in college courses. Minimum of nine college level credit hours required if out of high school over five years or does not meet high school requirements.
6. Completion of pre-admission test.
7. Completion of Prospective Nursing Student Orientation.
8. Physically able to provide client care.
9. Transfer students are admitted into the ADN program on an individual basis. In addition to following transfer admission guidelines (see index), a transfer student intending to enroll in the ADN program must produce unofficial transcripts at their individual conference with nursing faculty and/or nursing advisor.

Students should refer to ADN program booklet and student handbook for additional guidelines.

Students with chronic health problems or physical disabilities will be accepted unless the health problem or disability is such that the student would be unable to complete the objectives of the program. (See *Technical Abilities Required by Health Care Programs* for more information.)

For Licensed Practical Nurses who desire advanced placement, the same admission procedures apply. Once accepted into the nursing program, the LPN then takes NURS 112P Transitions. Upon successfully passing the Transition course, LPNs will receive credit for NURS 112. The NURS 112P course will remain current for one year after completion.

All students must achieve grades of "B" or above in BIOL 145 and 146 and a "C" or above in all other required general education courses.

Required general education courses may be repeated until a "C" grade is earned but the student may have to drop out of nursing in order for the course to be properly sequenced in the nursing curriculum.

Students must achieve a grade of "C" or better in all nursing courses. If a lower grade is earned the course may be repeated once. If the student fails to earn a grade of "C" or better on the second attempt, they will be dismissed from the program. A second failure to earn a "C" in subsequent nursing courses, even though the first course may have been successfully repeated, is also grounds for dismissal.

Students returning to the nursing program after a period of absence will be evaluated on an individual basis as to both theory and clinical competencies before re-admission.

Non-nursing courses may be taken prior to or concurrently with the nursing courses in the same level, unless permission is obtained from the Associate Degree Nursing Department to alter the plan.

Laboratory fees for nursing courses are approximately \$400 per semester. These are in addition to other College fees.

Students must successfully document and meet all health and background checks required by academic programs and/or clinical sites prior to admission to program and/or courses.

Associate Degree Nursing

Pre-Requisite Courses	Credit Hours
PSYC 101 Introduction to Psychology	3
BIOL 145 Anatomy-Physiology I	4

First Semester (Level I)

NURS 112 Nursing Concepts I	10
NURS 138 Intro to Professional Nursing	1
BIOL 146 Anatomy-Physiology II	4
PSYC 200 Human Growth and Development	3

Second Semester (Level II)

NURS 122A Psychosocial Nursing Concepts	5
NURS 122B Physiological Nursing Concepts	5
ENG 101 Composition I	3

Summer Semester

BIOL 261 Microbiology	4
SPEC 175 Intercultural Communications <i>or</i>	3
ANTH 102 Introduction to Cultural Anthropology <i>or</i>	
PHIL 100 Logic <i>or</i>	
PHIL 103 Ethics <i>or</i> a foreign language course	

Third Semester (Level III)

NURS 216 Nursing Concepts III	10
*MATH Elective	3

Fourth Semester (Level IV)

NURS 226 Nursing Concepts IV	10
NURS 230 Transition into Practice	1
SOC 264 Social Psychology of Aging	3

Minimum total hours required for degree 72

*100 level math course

Completion of the Associate Degree Nursing program does not automatically guarantee a graduate the right to take the National Council Licensing Examination or to become licensed as a registered nurse. The student is bound by the Illinois Nursing Act Section 8 and Section 15. For more information, refer to the Joint Committee on Administrative Rules – Administrative Code: www.ilga.gov/commission/jcar/admincode/068/068013000A0100R.html.

Basic Nurse Assistant Training Program

Certificate Code: 5566

Contact Persons: QC Faculty, Cheryl Ballantyne, 309-796-5404, Rm. 3-155; First Stop Center, 309-796-5100, Rm. 1-213; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

The applicant must meet the following admission requirements:

- Must be at least 16 years of age.
- Minimum of 8th grade education; 10th grade or above preferred.
- English as a Second Language (ESL) students required to take the Michigan Test.

Prior to starting the clinical practicum portion of the class, the applicant must show proof of the following:

- Negative blood test for tuberculosis (Quant-Gold *or* T-Spot) *or* negative chest x-ray.
- 2 MMR immunizations or negative titer.
- Hepatitis B immunization series or a signed waiver.
- Varicella immunization or history of chicken pox.
- Physical Assessment

All students in the Basic Nurse Assistant Training Program will be asked to fill out an application to grant permission to the State of Illinois and any affiliate acting on behalf of the State of Illinois to conduct a criminal history record check in accordance with the Uniform Conviction

Information Act. The Health Care Worker Background Check Act prohibits individuals with disqualifying offenses from working as a certified nursing assistant. It is suggested that students check the following website, and if necessary, obtain the proper waiver prior to enrolling in NA 100 – www.idph.state.il.us/nar/home.htm.

All students must achieve grades of “C” or above in theory and application areas and complete 40 clinical hours in order to receive a certificate of completion. Students must also successfully document and meet all health and background checks required by academic departments and/or clinical sites prior to admission to program and/or clinical sites prior to clinical practicum.

Upon successful completion of both the classroom and the clinical skills portions of training, the student will have received a minimum of 80 hours of classroom and 40 hours of clinical training. This meets the basic educational preparation to perform in the capacity of a nurse assistant in the State of Illinois. The student will then be eligible to take the Nurse Aide Training Competency Evaluation Program written and performance test (Nurse Assistant Certification Test).

Basic Nurse Assistant Training Curriculum

NA 100 Eight weeks in length (fall and spring semesters) Nursing theory, including 4 hours CPR and 12 hours of Alzheimer’s training	108 hours
Clinical Practicum	40 hours
<i>Total credit hours</i>	<i>8 hours</i>

Health Information Management

*Associate in Applied Science Code: 5192
Contact Person: Coordinator, Kathryn Phillis, 309-796-5323, Rm. 1-366*

Check with an adviser about the possible availability of certain curricula at the East Campus. Completion of the degree is currently available only at the Quad-Cities Campus.

Health information technology is one of the 20 fastest growing occupations in the U.S. As a medical billing and coding professional, you stand at the crossroads of health care and technology and make an important contribution to the delivery of quality health care.

The curriculum for this associate’s degree includes coursework in three certificate areas of medical transcription, billing, and coding. A student with a certificate in one of the above areas may transfer all the coursework toward this Health Information Management (HIM) degree.

The HIM professional is a medical language specialist who interprets and transcribes dictation by physicians and other health care professionals and works with the health care

team. This team of professionals protects patient and client information in accordance with the HIPAA regulations.

The HIM professional has a thorough knowledge of medical office procedures including health insurance filing, coding, and regulations. The graduate is prepared to use health information to document patient care and facilitate delivery of health care services. The student will be aware of all standards and requirements that apply to the medical record, as well as the legal significance of the patient file.

As a skilled medical information professional, HIM degree earners specialize in patient data that doctors, nurses, and other providers rely on to perform their jobs – a needed link in the extended health care team.

With hands-on skill classes of medical transcription and medical coding, immersing one's self in beginning medical terminology to advanced terminology to pharmacology terminology, the student attains the education necessary to perform well on the job. The HIM internship provides a mentor who will guide the on-the-job learning that is necessary. Hospitals, clinics, medical facilities, insurance offices and physician's office teams are just a few places that these internships can be attained.

College certificates in physician-based medical coding, hospital-based medical coding, health insurance billing and clinical trials research are being offered at more and more colleges. Nationwide-accepted certifications for coding, transcribing and billing are offered through the American Academy of Professional Coders (AAPC), Certified Professional Coder's (CPC) board exam, or the American Health Information Management Association's Certified Coding Associate (CCA) board exam.

Suggested Courses

First Semester		Credit Hours
BE 100	Work Environment Orientation	2
BE 141	Computerized Keyboarding I	3
HIM 156	Introduction to Health Insurance	3
BIOL 150	Medical Terminology	3
PN 110	Basic Anatomy & Physiology	3
COMM 105	Essentials of English	3
Second Semester		
BE 145 A&B	Microsoft Word I, II	2
HIM 148	Beginning Medical Transcription	4
HIM 200	Advanced Medical Terminology	3
HIM 251	Medical Office Procedures	3
HIM 255	Management of Electronic Health Records	3
Third Semester		
BA 170	Fundamentals of Accounting	3
BA 171	Fundamentals of Accounting Lab	1
HIM 250	Advanced Medical Transcription	4
HIM 252	Pharmacology Terminology	3
HIM 254	Law, Liability, and Medical Ethics	3
HIM 257	Procedure and Diagnosis Coding I	3

Fourth Semester

BE 180	Business Communications	4
HIM 249	Management of Health Information	3
HIM 258	Procedure and Diagnosis Coding II	3
HIM 261	Seminar	1
HIM 265	Internship	3
BE 143	Keyboard Speed & Accuracy	2

Minimum total hours required for degree 65

Massage Therapy & Bodywork Program

Certificate Program Code: 5589

Contact Person: QC Faculty, Jennifer Johnson, 309-796-5120, Rm. 2-209

Students planning to pursue this 40-hour college credit certificate program must follow the College curriculum. The completion of the course of study required will satisfy graduation requirements to obtain a certificate. After successful program completion, students will be eligible to take the National Certification Board for Therapeutic Massage and Bodywork Licensing Exam or the Federation of State Massage Therapy Board's Massage & Bodywork Licensing Examination. Successful completion of *one* of these tests is required before applying for licensure in Iowa or Illinois. Students must achieve grades of "C" or above in all areas in order to receive a certificate.

Students in the Massage Therapy and Bodywork Program will be asked to fill out an application to grant permission to the State of Illinois and any affiliate acting on behalf of the State of Illinois to conduct a criminal history record check in accordance with the Uniform Conviction Information Act. Students must also successfully document and heed all health and background checks required by academic departments and/or clinical sites prior to admission to program and/or courses.

The curriculum for the Massage Therapy and Bodywork Program has been approved by the ICCB (Illinois Community College Board). This intensive program is conducted over three consecutive semesters and is held at the Quad-Cities Campus with a required clinical held off campus. The program prepares individuals for employment as a massage therapy and body work therapist. Students will develop an in-depth understanding of the human body and its interactions.

Designed to provide a comprehensive understanding of massage therapy techniques and bodywork modalities with an emphasis on traditional relaxation massage techniques, the curriculum combines lecture and hands-on practice. Students will take classes designed to give particular understanding and skills in such areas as basic relaxation massage, chair massage, anatomy, physiology, pathology, kinesiology, medical terminology, wellness and stress management, introductory business and ethics. They will also be introduced to various bodywork modalities.

Each application must meet the following requirements:

- 18 years of age.
- High school graduate or equivalent.
- Prior approval by the coordinator of the program or Academic Advisor.
- Take the COMPASS test or provide transcripts of successfully completed college level courses.
- Must complete Health Care Provider level CPR and complete the required medical information before enrolling in clinic.

Fall Start

First Semester	Credit Hours
MASG 100 Therapy Theory I	10
MASG 102 Musculoskeletal Anatomy/Kinesiology	5

Second Semester

MASG 103 Human Anatomy + Physiology	5
MASG 111 Massage Techniques/Practices I	5
MASG 112 Massage Techniques/Practices II	5

Third Semester

MASG 106 Pathology	3
MASG 109 Therapy Theory & Practice	3
MASG 110 Massage Therapy Clinical	4

Total hours required for certificate 40

Spring Start

First Semester

MASG 100 Therapy Theory I	10
MASG 102 Musculoskeletal Anatomy/Kinesiology	5

Second Semester

MASG 103 Human Anatomy + Physiology	5
MASG 111 Massage Techniques/Practices I	5

Third Semester

MASG 106 Pathology	3
MASG 109 Therapy Theory & Practice	3
MASG 112 Massage Techniques/Practices II	5
MASG 110 Massage Therapy Clinical	4

Total hours required for certificate 40

Medical Assisting Certificate

Certificate Code: 5864

Contact Person: Coordinator, Kathryn Phillis, 309-796-5323, Rm. 1-366

The Medical Assisting program will train individuals to work under the supervision of a physician, providing medical office administration and clinical duties that include patient intake and care, routine diagnostic and recording procedures, pre-examination, and administering medication and first aid. The program will include courses in basic anatomy and physiology, medical terminology, health insurance and office procedures, pharmacology terminology and calculations and ethics and law. Students will gain practical experience by completing two clinical courses plus an internship and seminar.

Medical Assisting professionals will see increasing opportunities for employment in the light of escalating health care costs. In order to keep operating costs in line, doctors and clinics want trained professionals with skills to provide good patient care and office management to expedite increasing insurance paperwork.

Suggested Courses

First Semester	Credit Hours
BIOL 150 Medical Terminology	3
PN 110 Basic Anatomy and Physiology	3
HIM 156 Introduction to Health Insurance	3
HIM 147 Med. Assisting Clin. Tech I	4

Minimester

HIM 251 Medical Office Procedures	3
-----------------------------------	---

Second Semester

HIM 252 Pharmacology Terminology	3
HIM 254 Law, Liability, and Medical Ethics	3
HIM 247 Medical Assisting Clin. Tech II	4

Summer Semester

HIM 261 Seminar	1
HIM 265 Internship	3

Minimum total hours required for Certificate 30

Medical Billing Specialist Certificate

Certificate Code: 5586

Contact Person: Coordinator, Kathryn Phillis, 309-796-5323, Rm. 1-366

This certificate is offered only at the Quad-Cities Campus.

The Medical Billing Specialist Certificate is to prepare students for employment in the health care information management area. This certificate enables the student to be employed by hospital billing departments, physicians' offices, health care clinics, emergency care clinics, chiropractic offices, psychiatric clinics, health insurance companies and HMO offices.

The Medical Billing Specialist will work in jobs that require the knowledge of insurance basics, insurance claims, specific health care insurance carrier's expectations, strong data entry skills, team working experience with medical coders and medical transcriptionists and others on the health care team, medical terminology, law, liability and medical ethics when working in the healthcare information management area, internet medical billing opportunities, computer keyboarding with Windows, Medical Manager billing software and the ability to communicate effectively - both oral and written, with carriers and their representatives and patients.

To deliver these special skills in this program, this curriculum provides both classroom instruction and hands-on experience in the form of a 240-hour internship.

Primarily, the job would include accounts receivable work, posting receipts, verifying insurance, follow up on insurance claims, customer service, medical bill review, handling all assigned claims to conclusion. Billing Specialists work with insureds and doctors to arrange settlement, work on windows-based programs including Medical Manager software and collections.

Many physicians' offices would require that the Medical Billing Specialist have some crossover duties required with the receptionist or medical secretary - accepting the duties of scheduling appointments, answering phones, picking up customer information from the hospital, coordination of in-patient and out-patient coding activities, solving and correcting errors in billing and physician scheduling.

Suggested Courses

First Semester		Credit Hours
BE 141	Computerized Keyboarding I	3
BIOL 150	Medical Terminology	3
BE 110	Data Entry	2
BE 100	Orientation to Work Environment	2
HIM 156	Introduction to Health Insurance	3

Second Semester

BE 180	Business Communications	4
HIM 200	Advanced Medical Terminology	3
HIM 251	Medical Office Procedures	3
HIM 249	Management of Health Information	3
HIM 255	Management of Electronic Health Records	3

Third Semester

HIM 254	Law, Liability and Medical Ethics	3
HIM 261	Seminar	1
HIM 265	Internship	3
Elective		3

Minimum total hours required for Certificate 39

Medical Coding Specialist Certificate

Certificate Code: 5584

Contact Person: QC Faculty, Kathryn Phillis, 309-796-5323, Rm. 1-366

This certificate is offered only at the Quad-Cities Campus.

The Medical Coding Specialist Certificate is to prepare students for employment in the health care information management area. This certificate enables the student to be employed by coding departments, physicians' offices, health care clinics, emergency care clinics, chiropractic offices, psychiatric clinics, health insurance companies and HMO offices. The opportunity for Internet coding work is possible after experience is gained.

The Medical Coding Specialist job entails the translation of diagnoses, procedures, services and supplies into numeric/alpha-numerical components for statistical reporting and reimbursement. The Medical Coding Specialist can expect team working experience with medical billing specialists and medical transcriptionists

and others on the health care team; this person will need special training in medical terminology, anatomy and physiology as well as a thorough understanding of CPT-4 procedure and ICD-9/10 diagnosis coding; also necessary knowledge includes an in-depth understanding of third-party reimbursement and coverage policies, the review and the abstract of in-patient and out-patient medical records, the ability to utilize new coding standards, HIPAA regulations, the ability to resolve insurance carrier rejects and denials related to coding and coverage issues.

To deliver these special skills in this program, this curriculum provides both classroom instruction and hands-on experience in the form of an internship. The internship will be for one semester- minimum 15 hours a week, for a total of 240 hours.

Suggested Courses

First Semester		Credit Hours
BE 141	Computerized Keyboarding I	3
BIOL 150	Medical Terminology	3
BE 100	Orientation to Work Environment	2
HIM 156	Introduction to Health Insurance	3
HIM 257	Procedures and Diagnosis Coding I	3

Second Semester

HIM 200	Advanced Medical Terminology	3
HIM 251	Medical Office Procedures	3
HIM 258	Procedures & Diagnosis Coding II	3
Elective		3

Third Semester

HIM 254	Law Liability and Medical Ethics	3
HIM 261	Seminar	1
HIM 265	Internship	3

Minimum total hours required for Certificate 33

Medical Transcriptionist Certificate

Certificate Code: 5785

Contact Person: QC Faculty, Kathryn Phillis, 309-796-5323, Rm. 1-366

This certificate is offered only at the Quad-Cities Campus.

The Medical Transcriptionist Certificate is a three-semester program; it is offered at the Quad-Cities Campus. Experienced and trained medical transcriptionists are in strong demand.

Students in this program acquire proficiency in medical terminology, medical transcription, proofreading, editing, medical office procedures, medical billing with Medical Manager software, current MS Window word processing application software, and computer keyboarding skill. Students get hands-on practice in preparing physician's documentation-keyboarding transcription, proofing and editing sentences for accuracy as a legal document. Students get practical work experience by participating in a one-semester internship in local health care facilities, clinics, or with medical transcription providers.

This program offers the student the opportunity to work in medical offices, hospitals, clinics, insurance companies, or with medical transcription providers. The demand in this area is great for the graduate who has excelled in keyboarding, medical transcription, and proofreading and editing skills.

Currently, experienced medical transcriptionists have the option to work out of their own homes or work for large organizations that outsource their work to in-home workstations. The graduate of this program would have entry-level qualifications to be employed in this career area.

Suggested Courses

First Semester		Credit Hours
BE 100	Work Environment Orientation	2
PN 110	Basic Anatomy and Physiology	3
BIOL 150	Medical Terminology	3
BE 141	Computerized Keyboarding I	3
BE 145 A&B	Microsoft Word I & II	2
COMM 105	Essentials of English	3

Second Semester

HIM 148	Beginning Medical Transcription	4
HIM 251	Medical Office Procedures	3
HIM 200	Advanced Medical Terminology	3
HIM 255	Management of Electronic Health Records	3

Third Semester

HIM 252	Pharmacology Terminology	3
HIM 250	Advanced Medical Transcription	4
HIM 261	Seminar	1
HIM 265	Internship	3
BE 143	Keyboarding Speed & Accuracy	2
Elective		3

Minimum total hours required for certificate 45

Physical Therapist Assistant

Associate in Applied Science Code: 5179

Contact Persons: QC Faculty, Larry Gillund, 309-796-5393, Rm. 3-152; First Stop Center, 309-796-5100, Rm. 1-213; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

The Associate in Applied Science in Physical Therapist Assistant prepares students to perform physical therapy procedures under the supervision of a physical therapist. Physical therapist assistants are primarily employed in hospitals, extended care and nursing home facilities, and in private practices.

Employment of Physical Therapist assistants is expected to grow much faster than average for all occupations through 2014.

The Physical Therapist Assistant Program at Black Hawk College is accredited by the Commission on Accreditation in Physical Therapy Education (CAPTE),

1111 North Fairfax St., Alexandria, Virginia 22314; telephone: 703-706-3245; e-mail: accreditation@apta.org; website: <http://www.capteonline.org>

Admission Requirements:

1. High school graduation or equivalent.
2. A physical examination prior to any clinical course-work.
3. PTA Application Process: Students are strongly encouraged to get their application in early, as this selection process begins in January and is very competitive. **Applications will be accepted starting September 1.** Applicants are interviewed and reviewed for selection in the order in which the program received their application. The program admits 24 students each fall. Applications are available online at www.bhc.edu/ptaapplication or you may request to have one mailed to you through New Student Services at the Quad-Cities Campus.
4. Students wishing to apply after March 1 should check whether applications are still being accepted at www.bhc.edu/pta.
5. Interview with PTA selection committee. The interview is part of a written and oral selection process.
6. Minimum of "C" average in courses previously completed at Black Hawk College and any courses transferred from other colleges
7. Students must achieve a grade of "C" or above in all PTA courses to continue in the program.

Students must also successfully document and need all health and background checks required by academic departments and/or clinical sites prior to admission to program and/or courses.

Suggested Courses

First Semester		Credit Hours
BIOL 145	Anatomy and Physiology I	4
BIOL 150	Medical Terminology	3
ENG 101	Composition I	3
PTA 100	Introduction to PTA	3
PTA 113	Physical Agents I	2
PTA 201	Kinesiology	4

Second Semester

BIOL 146	Anatomy and Physiology II	4
PSYC 101	Introduction to Psychology	3
PTA 202	Physical Rehabilitative Techniques	3
PTA 203	Pathology	2
PTA 204	Practicum I	3
PTA 207	Massage	1

Third Semester

PSYC 200	Human Growth and Development	3
PTA 205	Physical Therapy Science	2
PTA 208	Therapeutic Exercise I	3
PTA 214	Practicum II	3
SPEC 114	Interpersonal Communication	3

Fourth Semester

MATH 108	Statistics for General Education	<i>or</i>	3
CS 100	Introduction to Computers		
PTA 209	Therapeutic Exercise II		4
PTA 213	Physical Agents II		3
PTA 290	Clinical Seminar		2
SPEC 175	Intercultural Communication		3

Fifth Semester

PTA 280	Clinical Internship I		4
PTA 281	Clinical Internship II		4

Minimum total hours required for degree 72

Upon completion of this course of study, students will be eligible to take the board examination to become a licensed Physical Therapist Assistant. (The student is bound by the Illinois Physical Therapy Act: Paragraph 4257/Section 7 and Paragraph 4258.1/Section 8.1).

Practical Nursing Certificate

Certificate Code: 5666

Contact Persons: QC Faculty, Kathy Dusthimer, 309-796-5390, Rm. 3-156; First Stop Center, 309-796-5100, Rm. 1-213; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

The curriculum in Practical Nursing is career-oriented and the applicant must meet the following requirements for admission.

- High school graduation or equivalent
- Physical examination is required prior to beginning clinical practice
- Student must achieve a grade of “C” or above in all courses to continue in the program
- Completion of pre-admission testing

Upon completion of this course of study, the student may be eligible to take the examination to become a licensed practical nurse in Illinois.

Licensed practical nurses are employed in hospitals, nursing homes, physicians’ offices, clinics and a number of community agencies.

Suggested Courses

Program Prerequisites	Credit Hours
MATH 080 Basic Mathematical Skills <i>or</i> Appropriate COMPASS test score	3
ENG 101 Composition I <i>or</i>	3
COMM 100 Communication Skills	
BIOL 145 Anatomy-Physiology I <i>or</i>	3-4
PN 110 Anatomy and Physiology	

First Semester

PN 111	Foundations of Practical Nursing	8
PN 105	Pharmacology in Practical Nursing I	1
PN 112	Older Adult Nursing	8

Second Semester

PN 106	Pharmacology in Practical Nursing II	1
--------	--------------------------------------	---

PN 114	Intergenerational Nursing	8
PN 113	Adult Health Nursing	8

Minimum total hours required for certificate 40

Completion of the Practical Nursing program does not automatically guarantee a graduate the right to take the National Council Licensing Examination or to become licensed as a practical nurse. The student is bound by the Illinois Nursing Act Section 9 and Section 15.

Students must also successfully document and need all health and background checks required by academic departments and/or clinical sites prior to admission to program and/or courses.

Radiologic Technology

Associate in Applied Science Code: 5071

Contact Person: Student Services, Trinity College of Radiography, 309-779-7700

Black Hawk College offers an Associate in Applied Science degree completion program to persons completing an approved Radiologic Sciences program of study. A wide variety of opportunities exists for persons entering the medical imaging profession including general and specialized medical imaging, management, education and sales.

Enrollment in this program is limited and specific requirements must be met. Students are admitted based upon date of application and completion of prerequisite courses. Contact the Trinity Medical Center’s School of Radiography early to facilitate planning.

The following college courses are highly recommended for completion prior to enrollment: BIOL 145, 146, 150.

General Education Courses	Credit Hours
ENG 101 Composition I	3
PSYC 101 Introduction to Psychology	3
SPEC 101 Principles of Speech Communication <i>or</i>	3
SPEC 114 Interpersonal Communication <i>or</i>	
SPEC 175 Intercultural Communication	
MATH 110 Math for General Education	3
Humanities Elective	3

Technical Core Courses

Radiologic Technology	35-53
-----------------------	-------

Required Courses

BIOL 145	Anatomy-Physiology I	4
BIOL 146	Anatomy-Physiology II	4

Minimum total hours required for degree 65

* Or comparable general education MATH course.

As indicated in the Trinity Radiography Curriculum Plan, BIOL 145 and 146 may be taken concurrently in the fall and spring semesters of **Year One**. However, it is strongly recommended that BIOL 145 and 146 are taken **prior** to the core radiography courses at Trinity.

BIOL 145 and 146 are prerequisites to **Year Two**.

The General Education Requirements for the AAS listed above may be completed before, during, or after the Radiography Curriculum courses taken at Trinity. Currently, the AAS degree is strongly recommended but remains an optional choice for the student. A total of 20% of the AAS credits (15 credits) must be completed at Black Hawk College to earn the AAS degree, therefore a student may be required to take additional course(s).

Technical Core Courses	Credit Hours
Optional Associate of Applied Science degree awarded by Black Hawk College	65
<i>Minimum of 15 general education credits</i>	74

Veterinary Assisting
See Agriculture Programs

Veterinary Technology
See Agriculture Programs

Child Development

Associate in Applied Science Code: 5059

Certificate Code: 5069

*Contact Persons: QC Faculty, Catherine Melear,
309-796-5988, Rm. 1-455; East Campus, Jason Stalides,
309-854-1713, Rm. A-234*

The Child Development curriculum is offered by the Department of Social, Behavioral and Educational Studies at the Quad-Cities Campus, Moline, and through distance learning and online courses at the East Campus. The Child Development career program is especially designed to prepare persons to work with groups of pre-school children in facilities which foster healthy social, physical, emotional and intellectual growth. The Black Hawk College Child Development Program has been approved as an entitled program leading to the Illinois Director Credential, Level I. To earn this credential, students must follow a prescribed course of study. The Gateways Level 2, 3, and 4 and Infant-Toddler Level 2, 3 and 4 credentials are now available also. The AAS Degree is now fully accredited by the National Association for the Education of Young Children (NAEYC). Black Hawk College is one of only eight associate degree programs in Illinois and a part of the 10 percent of eligible programs to have this accreditation. The accreditation system establishes professional preparation standards to raise the quality of early childhood teacher education, and in turn raise the quality of early education programs serving young children.

Students will take classes designed to give particular understanding and skills in such areas as human growth and development, nutrition, and behavior. Observation and practical experience will take place in off-campus preschool and child care facilities. Observation and practicum students must have documentation of a current physical exam and of having a P.P.D. 2-step test for T.B.; if positive, include the date and results of a chest x-ray. Additionally, fingerprinting and background check may be required for observation and practicum students.

Employment possibilities for graduates are in the areas of center child care, home child care, preschool and public school programs. Positions include child care/preschool director, child care/preschool teacher, child care/preschool teacher aide or assistant, homecare giver, public school teacher aide, or recreational worker. Students who want an Early Childhood four-year degree leading to 04 certification should follow the Associate of Arts degree, referring immediately to their institution of transfer for course selection.

The Teacher Aide Certificate is designed to prepare individuals to be Teacher Aides in the public school systems; from preschool through high school, including

special education. This certificate can lead directly into the 2-year Child Development Associate in Applied Science degree.

Associate in Applied Science Degree

Suggested Courses

First Semester		Credit Hours
CD 100	Introduction to Early Childhood	3
CD 200	Growth and Development of Young Child	3
CD 206	Creative Activities for the Young Child	3
COMM 100	Communication Skills <i>or</i>	3
ENG 101	Composition I	
SPEC 111	Business & Professional Comm. <i>or</i>	3
SPEC 175	Intercultural Communications <i>or</i>	
SPEC 101	Principles of Speech Communication	

Second Semester

CD 202	Observ/Guid/Assessmt Y.C.	3
¹ CD 203	Curriculum for Early Childhood Programs	3
CD 225	Math and Science for the Young Child	2
PSYC 101	Introduction to Psychology <i>or</i>	
SOC 101	Principles of Sociology	3
² HEAL 200	First Aid	3
Humanities		3

Third Semester

CD 205	Language Development and Activities for the Young Child	3
CD 204	Child Development Practicum I	3
CD 224	Methods of Guiding Children's Behavior	3
HEAL 102	Living in a Changing World	2
Mathematics		3
Elective		4

Fourth Semester

CD 201	Health, Safety, and Nutrition	3
CD 214	Child Development Practicum II	3
EDUC 210	The Exceptional Child	2
CD 220	Child Care Center/Early Childhood Administration	3
CD 207	Music for Young Children <i>or</i>	3
CD 222	Child, Family, Community	

Minimum total hours required for degree 64

¹May be eligible for articulation credit.

²Students with current first aid, infant/child/adult CPR certificates at graduation may take general elective in place of HEAL 200.

Black Hawk College’s Child Development AAS Degree Program is now entitled to offer the Illinois Director’s Credential Level I to students graduating who follow these guidelines:

1. Graduate with Child Development AAS degree.
2. Take SPEC 101, CS 100, CD 222, ENG 101.
3. Either come into the program with one year full-time management experience or take summer internship CD 240 or do one year management experience within two years of graduation.
4. Do two advocacy projects with CD 220 class.
5. Send \$30 to Gateways to Opportunity to apply. (See Catherine Melear first.)

Child Development/Teacher Aide

Suggested Courses

First Semester		Credit Hours
CD 102	Role of Teacher Assistant	2
CD 205	Language Development and Activities for the Young Child	3
CD 200	Growth and Development of Young Child	3
COMM 100	Communication Skills <i>or</i>	3
ENG 101	Composition I	
HEAL 102	Living in a Changing World	2
SOC 101	Principles of Sociology <i>or</i>	3
PSYC 101	Introduction to Psychology	
Second Semester		
CD 202	Observ/Guid/Assessmt Y.C.	3
EDUC 210	The Exceptional Child	2
HEAL 200	First Aid	3
	Child Development Elective	4
	Humanities	3

Minimum total of hours required for certificate 31

English as a Second Language

Certificate of Proficiency

Contact: 309-796-5183, Lower Level of LRC; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

This certificate is intended for international students and non-native residents who wish to develop proficiency in academic English and study skills.

To receive an internal certificate of proficiency in ESL, a student must receive a “C” grade or better in each of the following:

- ESL 061 Basic Sentence Structure *or* ESL 062/062A Intermediate Grammar
- ESL 063 Reading I *or* ESL 064/064A Intermediate Reading
- ESL 065 Writing I *or* ESL 066/066A Intermediate Writing
- ESL 067 Listening/Speaking I
- ESL 069 Pronunciation and Conversation *or* ESL 070/070A Communication Skills
- ESL 071 *or* COMM 105/ESL 072/072A Complex Sentence Structure
- ESL 073 Reading II *or* ESL 074/074A Advanced Reading
- ESL 075 Writing II *or* ESL 076/076A Advanced Writing
- ESL 077 *or* COMM 100/ESL 078 Listening-Speaking II/ESL 078A Advanced Oral Skills

Also, while in the advanced level, Level 7, students complete a graduation essay. Students who pass the classes and receive a “pass” on the essay will receive an internal certificate of proficiency.

Upon entering the program, students are given the Michigan Test of English Language Proficiency. Students who prove proficiency through the Michigan Test do not have to take all of the above courses.

Trade and Technical Programs

Black Hawk College offers Certificate programs and Associate in Applied Science degree programs in trade technology career fields.

These programs cover a wide range of training in technical and trade related fields and vary in time and duration. Students interested in a technical career can tailor their course selection in many areas, including basic science, mathematics, and applied disciplines. It is important that students be motivated to enter these areas and be willing to spend extra hours in study and laboratory work. Both day and evening classes are available in most courses, and both full and part-time students may enroll.

Opportunities for employment are excellent in these areas. Graduates in technology based programs are highly sought by industrial recruiters. Salaries are good to excellent, but depend on training, availability, industrial experience, and motivation of the job applicant.

Many industrial update, CEU, and continuing training programs are available by cooperative design with the College. Contact the specific person responsible for each program for information.

Students interested in pursuing a four-year program in engineering should see the *Pre-Engineering* curriculum.

There are many trade and technical courses which will articulate (transfer) from high school to college credit. See an advisor for more information.

Agriculture Mechanics

Certificate Code: 9583

Contact Persons: East Campus, Gary Werkheiser, 309-854-1833, Rm. B-116; Recruiter, 309-854-1724, Rm. A-202B

The Agriculture Mechanics Certificate program provides practical knowledge of the component parts and fundamentals of operation of the agricultural equipment and machinery as well as diagnostic and repair procedures. Classroom and laboratory instruction is provided. The Agriculture Mechanics Certificate program differs from the Agriculture Mechanics Technology degree program in that it is comprised of only mechanics courses and may be completed in one year.

Enrollment in the Agriculture Mechanics certificate program is limited. Students are required to provide their own basic set of tools. Information on admission requirements and required tools may be secured from one of the contact persons or the Enrollment Services Office.

Suggested Courses

First Semester		Credit Hours
AG 275	Field Machinery Operations I	3
MECH 102	Brake and Hydraulic Systems	4
MECH 103	Electrical Systems I	4
MECH 111	Engine Repair I	4
Second Semester		
AG 276	Field Machinery Operations II	3
MECH 104	Electrical Systems II	3
MECH 108	Hydraulic Transmissions	3

MECH 109	Power Trains	3
MECH 211	Engine Repair II	4

Summer Semester

AG 273	Lawn and Garden Equipment Repair	4
MECH 105	Fuel Control Systems	4
MECH 112	Air Conditioning	3
MECH 290	Work Experience Intern Seminar	1

Minimum total hours required for certificate 43

Agriculture Mechanics Technology

Associate in Applied Science Code: 9081

Contact Persons: East Campus, Gary Werkheiser, 309-854-1833, Rm. B-116; Recruiter, 309-854-1724, Rm. A-202B

The Agriculture Mechanics Technology degree program provides a proper balance of theory and practical application for students preparing for careers in the agricultural machinery and equipment industry. Graduates of the program may become employed as mechanics, machinery and equipment technicians, parts specialists, machinery and equipment sales persons, or service managers in agricultural implement dealerships and agricultural equipment repair businesses.

The curriculum emphasizes laboratory diagnostic procedures in the areas of diesel and gasoline engines; electrical systems, including computerized control systems and electronic fuel control systems; transmissions and power trains; and hydraulic systems. Additional experience will be provided to students in the area of machinery

operation and management. Students are placed in agricultural implement dealerships and agricultural equipment repair businesses for an eight-week internship. Through the internship, students gain valuable on-the-job experience as they apply what they have learned in class.

Enrollment in the Agriculture Mechanics Technology degree program is limited. Students are required to provide their own basic set of tools. Information on admission requirements and required tools may be secured from one of the contact persons or the Enrollment Services Office.

First Year

Fall Semester		Credit Hours
AG 275	Field Machinery Operations I	3
MECH 102	Brake and Hydraulic Systems	4
MECH 103	Electrical Systems I	4
MECH 111	Engine Repair I	4
Spring Semester		
AG 276	Field Machinery Operations II	3
MECH 104	Electrical Systems II	3
MECH 108	Hydraulic Transmissions	3
MECH 211	Engine Repair II	4
MECH Elective		3

Summer Semester

AG 273	Lawn and Garden Equipment Repair	4
MECH 105	Fuel Control Systems	4
MECH 112	Air Conditioning	3
MECH 290	Work Experience Intern Seminar	1

Second Year

Fall Semester		Credit Hours
CS 100	Introduction to Computers	3
COMM 100	Communication Skills	3
MATH Elective		3
Science Elective		3

Spring Semester

BA 110	Introduction to Business	3
AG or MECH Electives		6

Minimum total hours required for degree 64

Suggested electives: AG 172; AUTO 291; MECH 109, 215, 219

Air Conditioning Specialist

Certificate Code: 5513

Contact Persons: East Campus, Gary Werkheiser, 309-854-1833, Rm. B-116; Recruiter, 309-854-1724, Rm. A-202B

The Air Conditioning Specialist certificate program provides the practical knowledge of the component parts as well as the diagnostic and repair procedure required to become an air conditioning specialist. Students completing this certificate program may be employed as entry-level air conditioning technicians in air conditioning specialty shops, automotive repair businesses, or automotive

dealerships. This program may be completed in one semester.

Enrollment in the Air Conditioning Specialist certificate program is limited. Students are required to provide their own basic set of tools. Information on admission requirements and required tools may be secured from one of the contact persons or the Enrollment Services Office.

Summer Semester	Credit Hours
AUTO 207 Engine Performance II	3
AUTO 299 ASE Review	1
MECH 105 Fuel Control Systems	4
MECH 112 Air Conditioning	3
MECH 290 Work Experience Intern Seminar	1

Minimum total hours required for certificate 12

Apprenticeship Construction Laborer (ACL)

Associate in Applied Science Code: 5372

Certificate Code: 5973

Contact Persons: QC Campus, First Stop Center, 309-796-5100, Rm. 1-213; or LU 309 Apprenticeship Training Coordinator, Terrance Whitecotton, 309-786-5479, union309@aol.com.

This program is designed for those who have been accepted into the Illinois Laborers' and Contractors' Construction Craft Laborer Apprenticeship and Training Program. It is a three-year program that includes 3,200 hours of construction laborer apprenticeship training. Students seeking admission must meet the admissions requirements of the Bureau of Apprenticeship Training, U.S. Department of Labor, and Black Hawk College. Training has been approved by the U.S. Department of Labor and developed by the Illinois Laborers and Contractors Joint Apprenticeship and Training Program (JATP). Black Hawk College has formed an agreement with the JATP and may grant college credit for approved and completed coursework. For further information concerning apprenticeship training, contact regional training coordinator of the Illinois Laborers and Contractors, LU 309 Apprenticeship Training Coordinator, Terrance Whitecotton, c/o 786-5479 or e-mail union309@aol.com or the First Stop Center at Black Hawk College.

Associate in Applied Science First Year

Suggested Courses

First Semester	Credit Hours
LBR 111 Orientation to Laborer's Craft	2
LBR 113 Mason Tending	3
LBR 291 Concrete Practice Fundamentals	2
General Education Choice:	
ENG 101 English Comp. I <i>or</i>	3
ENG 102 English Comp. II	

Second Semester

LBR 115 Asphalt Techn. & Construction	3
LBR 116 Labor Apprenticeship I	3

LBR 292	Concrete Apprenticeship I	2
General Education Choice:		
SOC 101	Principles of Sociology	3

Second Year

First Semester

LBR 131	Principles of Pipelaying	3
HIST 190	History of American Labor	3
LBR 293	Forming & Finishing Concrete	3
General Education Choice:		
CS 100	Introduction to Computers <i>or</i> Math/Computer Sciences	3

Second Semester

LBR 133	Asbestos Abatement	3
LBR 139	Construction Blueprint Reading	3
LBR 136	Labor Apprenticeship II	3
LBR 294	Concrete Apprenticeship II	2

Third Year

First Semester

LBR 153	Hazardous Waste Worker	4
LBR 250	Landscaping	3
General Education:		
SPEC 101	Principles of Speech Communication	3

Second Semester

LBR 150	Construction Surveying	2
LBR 152	Bridge Construction	3
LBR 156	Labor Apprenticeship III	3
General Education Choice:		
SPEC 175	Intercultural Communication	3

Minimum total hours required for degree 65

Certificate Program

This program is designed for those who have been accepted into the Illinois Laborers' and Contractors' Construction Craft Laborer Apprenticeship and Training Program. The program provides an option for a certificate in construction labor, with training approved by the U.S. Department of Labor and developed by the Illinois Laborers and Contractors Joint Apprenticeship and Training Program (JATP). Black Hawk College has formed an agreement with the JATP and may grant college credit for approved and completed coursework. For further information concerning apprenticeship training, contact regional training coordinator of the Illinois Laborers and Contractors, LU 309 Apprenticeship Training Coordinator, Terrance Whitecotton, c/o 786-5479 or e-mail union309@aol.com or the First Stop Center at Black Hawk College.

First Year

First Semester	Credit Hours
LBR 111	Orientation to Laborer's Craft 3
LBR 113	Mason Tending 3
LBR 291	Concrete Practice Fundamentals

Second Semester

LBR 115	Asphalt Techn. & Construction	3
---------	-------------------------------	---

LBR 116	Labor Apprenticeship I	3
LBR 292	Concrete Apprenticeship I	2

Second Year

First Semester

LBR 131	Principles of Pipelaying	3
HIST 190	History of American Labor	3
LBR 293	Forming & Finishing Concrete	3

Second Semester

LBR 133	Asbestos Abatement	3
LBR 139	Construction Blueprint Reading	3
LBR 136	Labor Apprenticeship II	3
LBR 294	Concrete Apprenticeship II	2

Third Year

First Semester

LBR 153	Hazardous Waste Worker	4
LBR 250	Landscaping	3

Second Semester

LBR 150	Construction Surveying	2
LBR 152	Bridge Construction	3
LBR 156	Labor Apprenticeship III	3

Minimum total hours required for certificate 50

Apprenticeship Electrical Construction

Associate in Applied Science Code: 6174
Certificate Code: 6574
Contact Persons: QC Campus, First Stop Center, 309-796-5100, Rm. 1-213; or at the Quad City Electrical Training Center, Mike Ellison, 309-762-3270, m_ellison@qcejatc.org

This program is designed for those who have been accepted into the IBEW JATC Apprenticeship School. This is a five-year program that includes 8000 hours of IBEW apprenticeship training. Students seeking admission must meet the admissions requirements of the Bureau of Apprenticeship Training, U.S. Department of Labor and Black Hawk College. For further information concerning program training, contact the Educational Director of the JATC at the Quad City Electrical Training Center or the First Stop Center at Black Hawk College.

First Year

Fall Semester	Credit Hours
EC 110	IBEW Apprenticeship I 4
EC 111	OSHA 10-Hour Safety Training 1
Spring Semester	
EC 115	IBEW Apprenticeship II 4
EC 116	Life Skills: Attitude/Ethics 1

Second Year

Fall Semester	Credit Hours
EC 120	IBEW Apprenticeship III 4
EC 121	Basic Welding 1

Spring Semester

EC 125	IBEW Apprenticeship IV	4
General Education Choice:		
ENG 101	English Composition I	3
ENG 102	English Composition II	

Third Year

Fall Semester

EC 230	IBEW Apprenticeship V	4
General Education Choice:		
CS 100	Introduction to Computers	3
	Math Elective	

Spring Semester

EC 235	IBEW Apprenticeship VI	4
General Education Choice:		
SPEC 101	Principles of Speech Communication	3

Fourth Year

Fall Semester

EC 240	IBEW Apprenticeship VII	4
General Education Choice:		
SPEC 114	Interpersonal Communication	3
SPEC 175	Intercultural Communication	

Spring Semester

EC 245	IBEW Apprenticeship VIII	4
EC 246	OSHA 30-Hour Safety Training	2

Fifth Year

Fall Semester

EC 250	IBEW Apprenticeships IX	4
General Education Choice:		
SOC 101	Principles of Sociology	3
PSYC 101	Intro to Psychology	

Spring Semester

EC 255	IBEW Apprenticeship X	4
--------	-----------------------	---

Minimum total hours required for degree 60

Certificate Program

A certificate program is available at 45 credit hours and includes the following courses without the core courses in communication and math offered at Black Hawk College.

EC 110	IBEW Apprenticeship I
EC 111	OSHA 10-Hour Safety Training
EC 115	IBEW Apprenticeship II
EC 116	Life Skills: Attitude/Ethics
EC 120	Life Apprenticeship III
EC 121	Basic Welding
EC 125	IBEW Apprenticeship IV
EC 230	IBEW Apprenticeship V
EC 235	IBEW Apprenticeship VI
EC 240	IBEW Apprenticeship VII
EC 245	IBEW Apprenticeship VIII
EC 246	OSHA 30-Hour Safety Training
EC 250	IBEW Apprenticeship IX
EC 255	IBEW Apprenticeship X

Apprenticeship Pipe Trades (APT)

Associate in Applied Science Code: 6079
Certificate Code: 6077
Contact Persons: QC Campus, First Stop Center, 309-796-5100, Rm. 1-213; or LU 25 Apprenticeship Training Coordinator Matt Lienan, 309-788-4159, jac25info@lu25.org

The Apprenticeship Pipe Trades (APT) Program is designed for those who have been accepted into the Pipe Trades Training Program, Local 25 Program School. This is a five-year program that includes 8500 hours of Pipe Trades apprenticeship training. Students seeking admission must meet the admissions requirements of the Bureau of Program Training, U.S. Department of Labor, the Joint Apprenticeship Committee of Eastern Iowa and Western Illinois LU 25 JAC, and Black Hawk College. For further information concerning program training, contact the Apprenticeship Training Coordinator, Matt Lienan or the First Stop Center at Black Hawk College.

Associate in Applied Science

The Apprenticeship Pipe Trades AAS program will train apprentice plumbers, pipefitters, steamfitters, pipelayers, and heating and cooling technicians. The program stresses successful coordination with technicians of other trades through blueprint reading, applied mathematics, and interpersonal relationship skills.

Although this program is intended for entry-level jobs, a person with work experience may wish to complete the necessary coursework for a degree, which may then lead to a leadership position.

The degree program includes core courses in communications and math in addition to technical skills training. General Education courses are offered at Black Hawk College, and apprenticeship training is coordinated through the LUJAC training center.

First Year

Fall Semester		Credit Hours
PT 111	Heritage I	1
PT 112	Basic Pipe Trade Concepts	2
PT 113	Industrial Safety	1
PT 114	Math I	2

Spring Semester

PT 116	Occupational Field Training	1
	Trade-specific Course	3
General Education choice:		
CS 100	Introduction to Computers	3
	Math/Computer Science	

Second Year

Fall Semester		
PT 121	Pipe Trades Technology II	3
PT 122	Scientific Principles	1
PT 123	Human Relations	1

Spring Semester

PT 125	Math II	2
PT 126	Occupational Field Training	1
	Trade-specific Course	2
General Education Choice:		
ENG 101	English Comp. I <i>or</i>	3
ENG 102	English Comp. II	

Third Year

Fall Semester

PT 231	Pipe Trades Technology III	3
PT 233	Math III	2
PT 113	Industrial Safety	1

Spring Semester

PT 236	Occupational Field Training	1
	Trade-specific Course	3
General Education Choice:		
SPEC 101	Principles of Speech Communication	3

Fourth Year

Fall Semester

PT 240	Pipe Trades Technology IV	3
PT 241	Medical Gas Installation	1
General Education Choice:		
SPEC 114	Interpersonal Communication <i>or</i>	3
SPEC 175	Intercultural Communication	

Spring Semester

PT 246	Occupational Field Training	1
	Trade-specific Course	2
	Trade-specific Course	3

Fifth Year

Fall Semester

PT 250	Pipe Trades Technology V	2
PT 113	Industrial Safety	1
General Education Choice:		
SOC 101	Principles of Sociology <i>or</i>	3
PSYC101	Principles of Psychology	

Spring Semester

PT 251	Certification Seminar	3
PT 256	Occupational Field Training	1
General Education Choice:		
	Trade-specific Course	3

Minimum total hours required for degree 65

Trade-specific Courses

Each year, apprentices take courses specific to their trade. These are indicated here as ‘Trade-specific Course’. Below are the particular BHC courses that map to those indicated classes, for each Trade:

Plumbers

Year		
1	PT 115 Pipe Trades Technology I	
2	PT 152 Plumbing Technology I	
3	PT 232 Welding Techniques II	
4	PT 253 Plumbing Technology II	

	PT 242 Welding Techniques III	
5	PT 254 Plumbing Technology III	

Pipefitters

Year		
1	PT 115 Pipe Trades Technology I	
2	PT 232 Welding Techniques II	
3	PT 242 Welding Techniques III	
4	PT 243 Math IV	
	PT 249 Welding Techniques IV	
5	PT 261 Pipefitting Technology	

HVAC

Year		
1	PT 155 HVAC Technology I	
2	PT 156 HVAC Technology II	
3	PT 257 HVAC Technology III	
4	PT 258 HVAC Technology IV	
5	PT 259 HVAC Technology V	

Certificate Program

The Apprenticeship Pipe Trades certificate includes the same objectives as those for the Apprenticeship Pipe Trades Associate in Applied Science degree program; however the certificate program does not include general education courses. An apprentice may earn a certificate after completing the following training courses offered through the LUJAC.

First Year

Fall Semester	Credit
PT 111 Heritage I	1
PT 112 Basic Pipe Trade Concepts	2
PT 113 Industrial Safety	1
PT 114 Math I	2

Spring Semester

PT 116 Occupational Field Training	1
Trade-specific Course	3

Second Year

Fall Semester

PT 121 Pipe Trades Technology II	3
PT 122 Scientific Principles	1
PT 123 Human Relations	1

Spring Semester

PT 125 Math II	2
PT 126 Occupational Field Training	1
Trade-specific Course	2

Third Year

Fall Semester

PT 231 Pipe Trades Technology III	3
PT 233 Math III	2
PT 113 Industrial Safety	1

Spring Semester

PT 236 Occupational Field Training	1
Trade-specific Course	3

Fourth Year**Fall Semester**

PT 240	Pipe Trades Technology IV	3
PT 241	Medical Gas Installation	1

Spring Semester

PT 246	Occupational Field Training	1
	Trade-specific Course	2
	Trade-specific Course	3

Fifth Year**Fall Semester**

PT 250	Pipe Trades Technology V	2
PT 113	Industrial Safety	1

Spring Semester

PT 251	Certification Seminar	3
PT 256	Occupational Field Training	1
	Trade-specific Course	3

Minimum total hours required for a certificate 50

AutoCAD Certificate

Certificate Code: 5796

Contact Persons: QC Faculty, Adebayo Badmos, 309-796-5280, Rm. STB-108; First Stop Center, 309-796-5100, Rm. 1-213

Graduates of the Engineering Technology AutoCAD Certificate program will be equipped to operate in the new technological environment and will have a valuable skill in using AutoCAD that employers need to remain competitive in the global market.

Suggested Courses

		Credit Hours
ENGT 101	Blueprint/Schematic Reading	3
ENGT 102	Fundamentals of AutoCAD (1 st 8 weeks)	2
ENGT 172	AutoCAD I – 2D Graphics (2 nd 8 weeks)	3
MATH 123	Technical Algebra/Trigonometry	4

Second Semester

ENGT 222	AutoCAD II – 3D Graphics (1 st 8 weeks)	3
ENGT 272	Computer Aided Drafting I (2 nd 8 weeks)	2

Minimum total hours required for a certificate 17

Automotive Repair

Certificate Code: 5710

Contact Persons: East Campus, Gary Werkheiser, 309-854-1833, Rm. B-116; Recruiter, 309-854-1724, Rm. A-202B

The Automotive Repair Certificate program provides practical knowledge of the component parts and the fundamentals of operation of the automobile as well as diagnostic and repair procedures. Classroom and laboratory instruction is provided. Students completing the certificate may be employed as brake specialists, wheel alignment and suspension specialists, air conditioning specialists, transmission specialists, or automotive repair

specialists in automotive repair businesses and automotive dealerships. The Automotive Repair Certificate differs from the Automotive Repair Technology degree in that it is comprised of only auto and mechanics courses and may be completed in one year.

Enrollment in the Automotive Repair program is limited. Students are required to provide their own basic set of tools. Information on admission requirements and required tools may be secured from one of the contact persons or the Enrollment Services Office.

Fall Semester	Credit Hours
AUTO 107 Engine Performance I	4
MECH 102 Brake and Hydraulic Systems	4
MECH 103 Electrical Systems I	4
MECH 111 Engine Repair I	4

Spring Semester

AUTO 115 Wheel Alignment and Suspension	4
MECH 104 Electrical Systems II	3
MECH 108 Hydraulic Transmissions	3
MECH 109 Power Trains	3
MECH 211 Engine Repair II	4

Summer Semester

AUTO 207 Engine Performance II	3
MECH 105 Fuel Control Systems	4
MECH 112 Air Conditioning	3

Minimum total hours required for certificate 43

Automotive Repair Technology

Associate in Applied Science Code: 9298

Contact Persons: East Campus, Gary Werkheiser, 309-854-1833, Rm. B-116; Recruiter, 309-854-1724, Rm. A-202B

The Automotive Repair Technology program provides a proper balance of theory and practical knowledge for students preparing for careers in the automotive service industry. Graduates of the program may become employed as automotive mechanic technicians, transmission specialists, service managers, or service writers in automotive dealerships and automotive repair businesses.

The curriculum emphasizes laboratory diagnostic procedures in both domestic and foreign engines, electrical systems, transmissions, drive trains, suspension systems, computerized control systems, and electronic fuel control systems. Students will be prepared to take and expected to pass Automotive Service Excellence (ASE) certification tests in order to qualify for the work experience internship. Students will be placed in automotive dealerships and automotive repair businesses during the last semester of the program in order to gain on-the-job experience.

The Automotive Repair Certificate program provides practical knowledge of the component parts and the fundamentals of operation of the automobile as well as

diagnostic and repair procedures. Classroom and laboratory instruction is provided. Students completing the certificate may be employed as brake specialists, wheel alignment and suspension specialists, air conditioning specialists, transmission specialists, or automotive repair specialists in automotive repair businesses and automotive dealerships. The Automotive Repair Certificate differs from the Automotive Repair Technology degree in that it is comprised of only auto and mechanics courses and may be completed in one year.

Enrollment in this program is limited. Students are required to provide their own basic set of tools. Information on admission requirements and required tools may be secured from one of the contact persons or the Enrollment Services Office.

First Year

Suggested Courses

Fall Semester	Credit Hours
AUTO 107 Engine Performance I	4
MECH 102 Brake and Hydraulic Systems	4
MECH 103 Electrical Systems I	4
MECH 111 Engine Repair I	4
Spring Semester	
AUTO 115 Wheel Alignment and Suspension	4
MECH 104 Electrical Systems II	3
MECH 108 Hydraulic Transmissions	3
MECH 211 Engine Repair II	4
MECH Elective	3
Summer Semester	
AUTO 207 Engine Performance II	3
AUTO 299 ASE Review	1
MECH 105 Fuel Control Systems	4
MECH 112 Air Conditioning	3
MECH 290 Work Experience Inter Seminar	1

Second Year

Fall Semester	Credit Hours
CS 100 Intro to Computers	3
COMM 100 Communication Skills	3
MATH Elective	3
Science Elective	3
Spring Semester	
BA 110 Introduction to Business	3
AUTO <i>or</i> MECH Electives	6
<i>Minimum total hours required for degree</i>	66
Suggested electives: AUTO 100, 101; MECH 109, 215, 219, 291	

Brake Specialist

Certificate Code: 5512

Contact Persons: East Campus, Gary Werkheiser, 309-854-1833, Rm. B-116; Recruiter, 309-854-1724, Rm. A-202B

The Brake Specialist certificate program provides practical knowledge of the component parts as well as the diagnostic and repair procedure required to become a brake technician. Students completing the certificate may be employed as entry-level brake technicians in brake specialty shops, automotive repair businesses, or automotive dealerships. This program may be completed in one semester.

Enrollment in the Brake Specialist certificate program is limited. Students are required to provide their own basic set of tools. Information on admission requirements and required tools may be secured from one of the contact persons or the Enrollment Services Office.

Fall Semester	Credit Hours
AUTO 107 Engine Performance I	4
MECH 102 Brake and Hydraulic Systems	4
MECH 103 Electrical Systems I	4
MECH 111 Engine Repair I	4

Minimum total hours required for certificate 16

CNC Programming Certificate

Certificate Code: 5881

Contact Persons: QC Faculty, Adebayo Badmos, 309-796-5280, Rm. STB-108; First Stop Center, 309-796-5100, Rm. 1-213

Graduates of the Engineering Technology CNC Certificate program will be equipped to operate in the new technological environment and will have a valuable skill in using CNC that employers need to remain competitive in the global market.

Suggested Courses

First Semester	Credit Hours
ENGT 101 Blueprint/Schematic Reading	3
ENGT 104 Fundamentals of Machining (1 st 8 weeks)	2
ENGT 186 Introductory CNC (2 nd 8 weeks)	3
MATH 123 Technical Algebra/Trigonometry	4

Second Semester

ENGT 236 Intermediate CNC	3
ENGT 286 Advanced CNC with CAM	3

Minimum total hours required for a certificate 18

CNC Manufacturing Certificates

Certificate Codes: 5982 and 5983

Contact Persons: QC Faculty, Adebayo Badmos, 309-796-5280, Rm. STB-108; Q1-179, First Stop Center Accelerating Opportunity I-CAPS Contact Person(s): Special Populations Coordinator, Jennifer Holldorf, 309-796-5133, Rm. 1-371. Adult Education Career Advisor, Kathy McCabe, 309-796-8229, Outreach Center.

Graduates of the CNC Manufacturing certificates will be equipped with industry knowledge and skills to work as entry level CNC Machinists and Operators. CNC Machinists and Operators setup and operate a variety of computer-controlled or mechanically-controlled machine tools to produce precision parts, instruments, and tools. They work in machine shops, tool rooms, and on factory floors.

The program is divided into two separate certificates: Intro to CNC Manufacturing and CNC Manufacturing in order to allow flexibility for employment opportunities.

Completion of the Intro to CNC Manufacturing certificate is a prerequisite for CNC Manufacturing certificate, and students are strongly encouraged to complete both certificates.

CNC Manufacturing is also part of the Accelerating Opportunity I-CAPS initiative targeted for students who also participate in an additional required support class.

Intro to CNC Manufacturing

Certificate Code: 5982

Suggested Courses

Fall Semester	Credit Hours
ENGT 107 Blueprint Reading for Machinists (1 st 8 weeks)	2
ENGT 187 Basic CNC Operation (2 nd 8 weeks)	1
ENGT 104 Fundamentals of Machining (1 st 8 weeks)	2
ENGT 180 Basic Manufacturing Processes (2 nd 8 weeks)	3
ENGT 186 Introductory CNC (2 nd 8 weeks)	3
MATH 123 Technical Algebra/Trigonometry	4

Minimum total hours required for certificate 15

CNC Manufacturing

Certificate Code: 5983

Suggested Courses

Spring Semester	Credit Hours
ENGT 231 Lathe Operations (1 st 8 weeks)	3
ENGT 236 Intermediate CNC (1 st 8 weeks)	3
ENGT 232 Milling Operations (2 nd 8 weeks)	3
*ENGT 190 Engineering Tech Practicum	2
ENGT 286 Advance CNC with CAM	3

Minimum total hours required for certificate 29

Electro-Mechanical Certificate

Certificate Code: 5781

Contact Persons: QC Faculty, Lee Blackmon, 309-796-5276, Rm. 2-151; First Stop Center, 309-796-5100, Rm. 1-213

Graduates of the Engineering Technology Electro-Mechanical Certificate program will be equipped to operate in the new technological environment and will have a valuable skill that employers need to remain competitive in the global market.

Suggested Courses

First Semester	Credit Hours
ENGT 103 Fundamentals of DC Circuits	2
MATH 123 Technical Algebra/Trigonometry	4
Second Semester	
ENGT 163 Fundamentals of AC Power	3
ENGT 168 Logic Systems I	3
ENGT 210 Mechatronics I	3
ENGT 215 Experimental Testing Systems	3

Minimum total hours required for a certificate 18

Engineering Technology

Associate in Applied Science Code: 5187

Contact Persons: QC Faculty, Adebayo Badmos, 309-796-5280, Rm. STB-108; Lee Blackmon, 309-796-5276, Rm. 2-151; First Stop Center, 309-796-5100, Rm. 1-213

The Engineering Technology degree program will allow students to enter into a wide range of career fields within industrial settings while also providing the option of university transfer upon graduation. After completing the first year of common courses in the Fundamentals of AutoCAD, DC circuits, machining, PC applications in technology, technical math and calculus and hydraulics/pneumatics, students choose from three tracks: electrical, mechanical processes, or manufacturing. Students will also have opportunities to do technology-based practicum or internships in industrial settings. Students will learn skills to take required manufacturing/engineering designs from concept to completion.

Opportunities for employment exist for engineering technicians in aerospace, electrical and electronic, industrial, mechanical, electro-mechanical, environmental, and civil engineering fields.

AAS Degree Program

Suggested Courses

First Semester	Credit Hours
MATH 123 Technical Algebra/Trigonometry	4
² ENGT 101 Blueprint/Schematic Reading	3
ENGT 100 Engineering Technology Systems	2
ENGT 103 Fundamentals of DC Circuits	2
ENGT 104 Fundamentals of Machining	2

ENGT 102	Fundamentals of AutoCAD	2
ENGT 105	PC Applications in Technology	3

Second Semester

MATH 223	Technical Calculus	4
ENGT 150	Hydraulics/Pneumatics	3
¹ Engineering Technology Elective		3
¹ Engineering Technology Elective		3
¹ Engineering Technology Elective		3

Third Semester

ENG 101	Composition I <i>or</i>	3
COMM 100	Communication Skills	
PHYS 101	College Physics I	5
ENGT 224	Computer Programming	3
¹ Engineering Technology Elective		3
¹ Engineering Technology Elective		3

Fourth Semester

¹ Engineering Technology Elective	2 or 3
¹ Engineering Technology Elective	2 or 3
¹ Engineering Technology Elective	3
¹ Engineering Technology Elective	3
¹ Engineering Technology Elective	3

Minimum total hours required for degree 64

¹Choose electives from the appropriate tracks below.
²It is recommended that this course be completed during the summer session if possible.

Tracks

Electrical Track Electives

ENGT 163	Fundamentals of AC Power (1 st semester)	3
ENGT 168	Logic Systems I (2 nd semester)	3
ENGT 210	Mechatronics I (2 nd semester)	3
ENGT 215	Experimental Testing Systems (2 nd semester)	3
ENGT 218	Logic Systems II (3 rd semester)	3
ENGT 260	Mechatronics II (3 rd semester)	3
ENGT 263	Topics in Engineering Tech (4 th semester)	3
ENGT 268	Engineering Technology Project	3
ENGT 290	Engineering Tech Internship	3
ENGT 120	Introduction to Nanomaterials	2
ENGT 130	Introduction to Biomaterials	2
ENGT 190	Engineering Tech Practicum	2
ENGT 106	Sustainable Energy Systems I	3
ENGT 206	Sustainable Energy Systems II	3

Manufacturing Processes Track Electives

ENGT 180	Basic Manufacturing Processes (3 rd sem)	3
ENGT 186	Introductory CNC (1 st semester)	3
ENGT 231	Lathe Operations (4 th semester)	3
ENGT 232	Milling Operations (4 th semester)	3
ENGT 236	Intermediate CNC (2 nd semester)	3
ENGT 283	Advanced Machining Operations (4 th sem)	3
ENGT 286	Advanced CNC with CAM (2 nd semester)	3
ENGT 170	Engineering Materials	3
ENGT 280	Quality Issues in Machining (4 th semester)	3
ENGT 190	Engineering Tech Practicum	2

Mechanical Track Electives

ENGT 170	Engineering Materials	3
ENGT 172	AutoCAD I – 2D Graphics (1 st semester)	3
ENGT 222	AutoCAD II – 3D Graphics (2 nd semester)	3
ENGT 226	Professional Engineering I (3 rd semester)	3
ENGT 270	Statics & Strength of Material (4 th semester)	4
ENGT 276	Professional Engineering II (4 th semester)	3
ENGT 272	Computer Aided Drafting I (2 nd semester)	2
ENGT 274	Computer Aided Drafting II (4 th semester)	3
ENGT 186	Introductory CNC (3 rd semester)	3
ENGT 190	Engineering Tech Practicum	2
ENGT 120	Introduction to Nanomaterials	2

Engineering Technology Fundamentals Certificate

Certificate Code: 5782

Contact Persons: QC Faculty, Adebayo Badmos, 309-796-5280, Rm. STB-108; Lee Blackmon, 309-796-5276, Rm. 2-151; First Stop Center, 309-796-5100, Rm. 1-213

Graduates of the Engineering Technology Fundamentals Certificate program will be equipped to operate in the new technological environment and will have a valuable skill that employers need to remain competitive in the global market.

Credit Hours

ENGT 100	Engineering Technology Systems	2
ENGT 101	Blueprint/Schematic Reading	3
ENGT 102	Fundamentals of AutoCAD	2
ENGT 103	Fundamentals of DC Circuits	2
ENGT 104	Fundamentals of Machining	2
ENGT 105	PC Applications of Technology	3
ENGT 150	Hydraulics/Pneumatics	3
MATH 123	Technical Algebra/Trigonometry	4

Minimum total hours required for a certificate 21

Fire Service Officer

Associate in Applied Science Code: 5022

Contact Person: QC Campus, Donald Gano, Rm. 2-259, 309-796-5281

The Fire Service Officer curriculum is primarily designed for employed fire fighters and volunteer fire fighters who are seeking to upgrade job skills. The program will provide necessary skills, knowledge and competencies utilized in the management and operations of facilities, services, and personnel in the fire science field. Students will receive instruction which will allow them the opportunity to specialize, to increase job competency, to become promotable and to prepare for certification through the office of the Illinois State Fire Marshall. Students completing the recommended courses are well prepared to compete for positions in the fire science field.

Suggested Courses

First Semester		Credit Hours
ENG 101	Composition I	3
FSO 112	Command Officer Management I	3

FSO 118	Fire Service Instructor I	3
Humanities Elective		3
Elective		4

Second Semester

ENG 102	Composition II <i>or</i>	3
ENG 132	Technical Writing I	
FSO 114	Fire Prevention Principles	3
FSO 115	Tactics and Strategy I	3
FSO 212	Command Officer Management II	3
Humanities Elective		3
Elective		1

Third Semester

FSO 215	Fire Fighting Tactics and Strategy II	3
FSO 224	Command Officer Management III	3
PSYC 101	Introduction to Psychology	3
Speech Elective		3
Science Elective		4

Fourth Semester

FSO 218	Fire Service Instructor II	3
FSO 225	Command Officer Management IV	3
SOC 101	Principles of Sociology	3
Mathematics Elective		3
Science Elective		4

Minimum total hours required for degree 64

BOT degree candidates should see advisor.

General Occupational and Technical Studies

Associate in Applied Science Code: 1111

Contact Person: QC First Stop Center, 309-796-5100, Rm. 1-213

The Associate in Applied Sciences in General Occupational and Technical Studies degree (GOTS) offers a flexible alternative for students to demonstrate occupational and technical competency.

Students can include credit earned in course, certificate completions, and/or credit for prior learning hours toward the AAS in General Occupational and Technical Studies. For inclusion in the degree, these hours must be part of an educational plan of study as determined in consultation with an occupational and technical advisor.

1. The GOTS degree must complete the minimum credits designated (63 credits) with a “C” (2.0) or above average for all college work attempted. Courses below 100 level may not be applied toward the GOTS degree. Overall, the degree will balance a core of occupational and/or technical skills with a minimum of 15 credit hours of general education courses.
2. General education course requirements for the GOTS degree are the following:
 - a) One course from Communications Group (three hours minimum)
 - b) One course from the Mathematics and Computer Science group (minimum of three hours)

c) The remaining general education courses are to be taken from any of the six categories (Communications, Humanities, Social Sciences, Mathematics and Computer Sciences, Science, and Non-Western/International Studies) so that three of the six categories are used to satisfy the general education component.

3. The student must complete 10 credits of college course work at Black Hawk College, but this does not have to be the last 10 hours of degree work. No credit earned through national testing programs or college proficiency examinations may be included within this 10-hour requirement.

4. The student may earn up to a maximum of 48 credit hours for the GOTS degree through the combination of a variety of college-approved prior learning options that correlate with occupational courses and/or certificates offered at Black Hawk College.

AAS in General Occupational and Technical Studies Overview

General Education Core

Communications Choice	3 (minimum)
Math and Computer Science Choice	3 (minimum)
Other General Education Choices	9 (minimum)
	15

Occupational and Technical Studies Core

Additional electives may be chosen from any BHC occupational and technical courses and/or certificates

	48 (minimum)
	63 (minimum)

Introduction to Building Trades

Certificate Code: 6172

Contact Person: QC Campus, Adebayo Badmos, 309-796-5280, STB-108

Many carpenters learn their trade through formal apprenticeship. This certificate will offer the beginning courses of the 36-credit hour Apprentice Carpenter certificate.

Students completing the Intro to Building Trades certificate will be able to read blueprints, assist in the installation of structures such as wall and floor framing, be aware of building codes, use trade mathematics, work with different fastening methods and construction material. This certificate will be focused on residential carpentry. Students finishing this certificate will be prepared for entry-level employment in residential construction.

Suggested Courses

First Semester		Credit Hours
CA 101	Carpenter Apprentice	3
CA 102	Carpenter Apprentice	3
CA 103	Carpenter Apprentice	3

Minimum total hours required for a certificate 9

Law Enforcement Technology

Associate in Applied Science Code: 5049

Certificate Codes: 5549

Contact Person: QC Campus, Don Gano, 309-796-5281, Rm. 2-252

The Law Enforcement curricula are provided by the Department of Social Sciences.

A working knowledge of the criminal justice system is provided by the law enforcement courses in the curriculum, an understanding of human behavior is provided by the psychology and sociology courses, and the government courses provide knowledge of bureaucratic structure.

Students completing the required courses are prepared to compete for jobs in the criminal justice field at the local and state level. Those students desiring employment with federal law enforcement agencies usually need to complete a four-year bachelor's degree. They are also qualified to enter the private security field.

The certificate program is basically designed for persons presently employed in the criminal justice system. Many people now working in that field received no formal training for their job, and this certificate program is designed to provide them with the basic skills necessary to perform their jobs.

Those interested in a four-year bachelor's degree should enroll in the Law Enforcement Associate in Science degree program in the *Transfer Programs* section of this catalog.

Associate in Applied Science

Suggested Courses

First Semester	Credit Hours
COMM 100 Communication Skills	3
CRJU 151 Criminal Justice System	3
SOC 101 Principles of Sociology	3
CRJU 109 Police Community Relations	3
SPEC 114 Interpersonal Communication	3

Second Semester

SOC 102 Contemporary Social Problems	3
CRJU 104 Police Administration	3
CRJU 152 Criminology	3
POLS 122 American National Government	3
CRJU 153 Survey of Corrections	3

Third Semester

MATH 110 Mathematics for General Education	3
CRJU 254 Criminal Investigation I	3
CRJU 255 Criminal Law	3
SOC 261 Deviant Behavior	3
CRJU 253 Probation and Parole	3

Fourth Semester

POLS 252 State and Local Government	3
CRJU 257 Police Ethics	3

CRJU 245 Applied Forensics	3
SOC 250 Minority Relations	3
¹ CRJU Electives	Special Topics in Criminal Justice

Minimum total hours required for degree 60

SOC 101 is pre-req for CRJU 152

CRJU 152 is pre-req for CRJU 247

CRJU 153 is pre-req for CRJU 253

COMM 100 & POLS 122 are pre-reqs for CRJU 255

COMM 100 & CRJU 109 are pre-reqs for CRJU 257

¹This requirement may be taken whenever a CRJU Special Topics is offered, including Minimester or Summer Session.

Law Enforcement Certificate

Certificate Code: 5549

Suggested Courses

First Semester	Credit Hours
COMM 100 Communication Skills	3
CRJU 151 Criminal Justice System	3
CRJU 104 Police Administration	3
CRJU 109 Police Community Relations	3
SPEC 114 Interpersonal Communications	3

Second Semester

CRJU 254 Criminal Investigation	3
CRJU 255 Criminal Law	3
CRJU 245 Applied Forensics	3
CRJU 257 Police Ethics	3
¹ CRJU Electives	Special Topics in Criminal Justice

Minimum total hours required for certificate 30

CRJU 109 is a pre-req for CRJU 257

¹CRJU 295 classes may be taken whenever a special CRJU Topics course is offered.

Logistics and Warehousing

Certificate Code: 5792

Contact Persons: QC Campus, Carrie Delcourt, 309-796-5318, Rm. 1-363

The logistics and warehousing certificate program will fill various training needs for Black Hawk College students. On one level, it can be taken by displaced workers or recent high school graduates who want to enter the workforce quickly. That population can simply follow a four-course plan to earn a 10 credit hour certificate alone or students may enroll as part of a larger 33 credit hour certificate program for broader business knowledge and potential for advancement.

The two logistic certificates will prepare graduates for a range of positions within the general career area: warehouse material mover and handler or supervisor, dispatcher, customer service representative, buyer, data entry clerk, allocations specialist, terminal or dock supervisor, delivery scheduling clerk or overage, shortage and damage clerk, quality control inspector, loader, shipper, receiving or return good clerk, supply technician, picker and packer, or fork lift worker.

Logistic and Warehousing*Certificate Code: 5792***10 Credit Hour Certificate**

Core Courses		Credit Hours
LW 100	Beginning Logistics/Warehousing	2.5
LW 105	Plant Safety in Warehousing	2.5
LW 110	Warehousing Workplace Skills	2.5
LW 115	Logistics/Warehousing Technology	2.5

Minimum total credit hours required for certificate 10

Logistic and Warehousing*Certificate Code: 5793***33 Credit Hour Certificate**

First Semester		Credit Hours
LW 100	Beginning Logistics/Warehousing	2.5
LW 105	Plant Safety in Warehousing	2.5
BA 110	Introduction to Business	3
BA 160	Business Math I	3
CS 100	Introduction to Computers	3
BL 201	Business Law I	3

Second Semester

LW 110	Warehousing Workplace Skills	2.5
LW 115	Logistics/Warehousing Technology	2.5
BA 111	Business Relations I	1
BA 112	Business Relations II	1
BA 113	Business Relations III	1
SPEC 101	Principles of Speech Communication <i>or</i>	3
SPEC 111	Business & Professional Communications	3
ECON 221	Principles of Macroeconomics	3

Third (Summer) Semester

BE 153	Warehouse Management Systems	2
--------	------------------------------	---

Minimum total hours required for degree 33

Manufacturing Processes Certificate*Certificate Code: 5884*

Contact Persons: QC Faculty Adebayo Badmos, 309-796-5280, Rm. STB-108; First Stop Center, 309-796-5100, Rm. 1-213

Graduates of the Engineering Technology Manufacturing Processes Certificate program will be equipped to operate in the new technological environment and will have a valuable skill in the machine shop that employers need to remain competitive in the global market.

Suggested Courses

First Semester		Credit Hours
ENGT 101	Blueprint/Schematic Reading	3
ENGT 104	Fundamentals of Machining (1 st 8 weeks)	2
ENGT 180	Basic Manufacturing Processes (2 nd 8 weeks)	3
MATH 123	Technical Algebra/Trigonometry	4

Second Semester

ENGT 231	Lathe Operations (1 st 8 weeks)	3
ENGT 232	Milling Operations (1 st 8 weeks)	3
ENGT 283	Advanced Machining Operations (2 nd 8 wks)	3

Minimum total hours required for a certificate 21

Materials Science Technology*Associate in Applied Science Code: 5287*

Contact Persons: QC Faculty, Adebayo Badmos, 309-796-5280, Rm. STB-108.

The Materials Science Technology AAS degree is concerned with the study of materials in our everyday lives and the aim is to develop students with skills and proficiency in the structure, properties, processing, and service behavior of engineering materials including metallic, polymeric, ceramics and composites materials. The unique approach combines the teaching of basic scientific theories with hands-on-experience demanded by the industry. The new Materials Lab is equipped with state-of-the-art equipment to prepare students with the required skills to either go from school to work or transfer to a bachelor program. Students are initially prepared with the general background of basic materials science, and then proceed to learn the theory and practice of metal casting, heat-treatment processes, mechanical properties, metallographic sample preparation, and the concepts and practices involved in the production, processing and application so of industrial polymers, plastics, ceramics, glass, and composites.

In addition to the Materials Science Technology AAS degree, three 17-credit certificates are offered to allow students to focus their studies in any one of the three major areas of Materials Science Technology which are Metallurgical Technology; Ceramics and Glass Technology; or Polymers and Plastics Technology.

Materials Science Technology graduates can work as technicians in any manufacturing facilities involved with technicians in any manufacturing facilities involved with the primary production of the various engineering materials, as well as in a wide variety of other industries where materials are further processed and applied, including aerospace, automotive, microelectronics, biomedical, sports, energy, and nanotechnology.

Suggested Courses

First Semester		Credit Hours
ENG 101	Composition I <i>or</i>	3
COMM 100	Communication Skills	
ENGT 105	PC Applications in Technology	3
ENGT 120	Introduction to Nanomaterials	2
ENGT 130	Introduction to Biomaterials	2
MAST 101	Introduction to Materials Science (1 st 8 wk)	3
MATH 123	Technical Algebra/Trigonometry	4
Second Semester		
CHEM 101	General Chemistry I	4
ENGT 224	Computer Programming	3
MAST 102	Metal Casting Technology	3
MAST 105	Heat-Treatment of Metals	3
MATH 223	Technical Calculus	4

Third Semester

MAST 201	Ceramics and Glass Technology (2 nd 8 wk)	3
MAST 203	Ferrous and Non-Ferrous Metals	3
MAST 204	Metallurgy of Casting and Welding	3
MAST 220	Electronic Materials Technology	3
MAST 230	Non-destructive Testing	2

Fourth Semester

ENGT 270	Statics and Strengths of Materials	4
MAST 205	Polymer and Plastics Technology (1 st 8 wk)	3
MAST 206	Composite Materials Technology (2 nd 8 wk)	3
MAST 207	Statistical Quality Control	3
MAST 209	Failure Analysis and Corrosion	3

Minimum total hours required for degree 64

Ceramics and Glass Technology Certificate

Certificate Code: 5987

Contact Persons: QC Faculty, Adebayo Badmos, 309-796-5280, Rm. STB-108

Students learn about the basic structures of ceramics and that most ceramics are crystalline solids with properties that are related to the ionic or covalent bonds that hold them together. They also learn that glass has different properties than most ceramics due to the amorphous structure of glass. A variety of processes used to manufacture ceramic and glass products are studied with hands-on laboratory experiments.

Credit Hours

CHEM 101	General Chemistry I	4
MAST 101	Introduction to Materials Science	3
MAST 201	Ceramics and Glass Technology	3
MAST 206	Composite Materials Technology	3
MATH 123	Technical Algebra/Trigonometry	4

Minimum total hours required for a certificate 17

Metallurgical Technology Certificate

Certificate Code: 5687

Contact Persons: QC Faculty, Adebayo Badmos, 309-796-5280, Rm. STB-108

Students are introduced to many of the properties of metals and some mechanical properties are investigated along with the effects of heat-treatment. Laboratory procedures involved in the metallurgical processes such as the heat-treatment and metallography are emphasized. Techniques for testing metals and manufacturing processes such as casting are also studied.

Credit Hours

CHEM 101	General Chemistry I	4
MAST 101	Introduction to Materials Science	3
MAST 102	Metal Casting Technology	3
MAST 105	Heat-Treatment of Metals	3
MATH 123	Technical Algebra/Trigonometry	4

Minimum total hours required for a certificate 17

Polymers and Plastics Technology Certificate

Certificate Code: 5887

Contact Persons: QC Faculty, Adebayo Badmos, 309-796-5280, Rm. STB-108.

Students are introduced to the structures and properties of polymeric and composite materials. They learn about what synthetic polymers are and their chemistry. Classification of polymers and how they are altered chemically or with additives are studied. Laboratory procedures involving the processing, properties, and the manufacturing processes for polymeric and composite materials products are emphasized.

Credit Hours

CHEM 101	General Chemistry I	4
MAST 101	Introduction to Materials Science	3
MAST 205	Polymer and Plastics Technology	3
MAST 206	Composite Materials Technology	3
MATH 123	Technical Algebra/Trigonometry	4

Minimum total hours required for a certificate 17

ProE Certificate

Certificate Code: 5783

Contact Persons: QC Faculty, Adebayo Badmos, 309-796-5280, Rm. STB-108; First Stop Center, 309-796-5100, Rm. 1-213

Graduates of the Engineering Technology ProE Certificate program will be equipped to operate in the new technological environment and will have a valuable skill in using ProE that employers need to remain competitive in the global market.

Suggested Courses**First Semester**

ENGT 102	Fundamentals of AutoCAD	2
ENGT 226	Professional Engineering I	3
MATH 123	Technical Algebra/Trigonometry	4

Second Semester

ENGT 276	Professional Engineering II	3
ENGT 274	Computer Aided Drafting II	3

Minimum total hours required for a certificate 15

Sustainable Energy Certificate

Certificate Code: 5629

Contact Persons: QC Faculty, Lee Blackmon, 309-796-5276, Rm. 2-151; First Stop Center, 309-796-5100, Rm. 1-213

The Sustainable Energy Certificate program is designed for direct entry into the job market after four semesters. Graduates may work as production, field-test, maintenance/service, or data technicians. In addition, workers in the heating, ventilation, and air conditioning field may wish to earn this certificate in order to broaden opportunities for employment and promotion since solar

and geothermal energy systems are used for heating and cooling homes.

Suggested Courses

First Semester		Credit Hours
ENGT 102	Fundamentals of AutoCAD (1 st 8 weeks)	2
ENGT 103	Fundamentals of DC Circuits (1 st 8 weeks)	2
ENGT 163	Fundamentals of AC Power (2 nd 8 weeks)	3
ENGT 106	Sustainable Energy Systems I	3
ENGT 172	AutoCAD I – 2D Graphics	3
MATH 123	Technical Algebra/Trigonometry	4

Second Semester

ENGT 150	Hydraulics/Pneumatics	3
ENGT 168	Logic Systems I	3
ENGT 210	Mechatronics I	3
ENGT 215	Experimental Testing Systems	3
MATH 223	Technical Calculus	4

Third Semester

ENGT 105	PC Applications in Technology	3
ENGT 218	Logic Systems II	3
ENGT 170	Engineering Materials	3
ENGT 206	Sustainable Energy Systems II	3
ENGT 256	Energy Systems Practicum	2
ENGT 260	Mechatronics II	3

Minimum hours required for degree 50

Welding

Certificate Code: 5755

Contact Persons: East Campus, Mark Washburn, 309-854-1826, Rm. 3-107; QC Campus First Stop Center, 309-796-5100, Rm. 1-213

The Welding Certificate Program is designed to enable the graduate to succeed in employment as a welder in industry. The graduate will be proficient in oxy-acetylene welding and cutting, arc welding, MIG and TIG welding. Students receive various levels of welding proficiency after successfully completing tests which measure their welding skills. Technician level skills are developed in courses such as blueprint reading, and measurement.

At the Quad-Cities Campus, courses are taught at the United Township High School facilities.

Suggested Courses

First Semester		Credit Hours
WLD 101	Intro to Arc Welding	.5
WLD 102	Basic Arc Welding in the Flat Position	.5
WLD 103	Arc Welding in the Flat and Horizontal Positions	2
WLD 105	Oxyacetylene Welding and Cutting	2
WLD 117	Arc Welding in the Vertical Position	2
WLD 118	Arc Welding in the Overhead Position	1
MT 114	Basic Precision Measurement	2
TMAT 101	Technical Mathematics <i>or</i>	3
MATH 103	Essentials of Technical Math	5

Second Semester

WLD 109	Blueprint Reading for Welders	2
WLD 110	Weld Testing and Preparation	1
WLD 120	Introduction to GMAW	1
WLD 121	GMAW Spray Arc Process	3
WLD 122	GMAW Short Circuit and Spray Arc	2
WLD 125	GTAW	2
WLD 210	Professional Seminar	1

Minimum total hours required for certificate 25

Gas Metal Arc Welding

Certificate Code: 5765

Contact Persons: East Campus, Mark Washburn, 309-854-1826, Rm. 3-107; QC Campus First Stop Center, 309-796-5100, Rm. 1-213

Students completing the proposed Gas Metal Arc Welding certificate will demonstrate production methods and techniques in gas metal arc welding including spray transfer, short arc transfer and cored wires. Machine set-up, gun handling, weld size, gun angle, wire feed and gas quantities will be learned with an emphasis on safety. Experience will be gained in the flat, horizontal, and vertical positions using various joint designs, fillet sizes, and material thickness. Students will weld with consumable wire electrodes and learn three methods of metal transfer. Students will learn how to properly set up a machine and weld in various positions with ferrous and non-ferrous material and how to regulate oxygen and acetylene for the oxyacetylene welding process. Students will also use math to read welding blueprints, and interpret welding symbols, gauges, and inspection techniques.

Suggested Courses

First Semester		Credit Hours \
WLD 109	Blueprint Reading for Welders	2
WLD 110	Weld Testing and Preparation	1
WLD 120	Introduction to GMAW	1
WLD 121	GMAW Spray Arc Process	3
WLD 122	GMAW Short Circuit and Spray Arc	2
WLD 125	GTAW	2
WLD 210	Professional Seminar	1

Minimum total hours required for certificate 12

Shielded Metal Arc Welding

Certificate Code: 5760

Contact Persons: East Campus, Mark Washburn, 309-854-1826, Rm. 3-107; QC Campus First Stop Center, 309-796-5100, Rm. 1-213

Students completing the proposed Shielded Metal Arc Welding certificate will understand shop equipment and safety and be able to weld tee-joints, lap joints, butt joints, and outside corners to given specifications. Students will weld in the flat, vertical, and overhead position and be introduced to gas and bronze welding and cutting. In addition, students will weld using various electrode grades and pass a v-groove test. Students will also learn basic

mathematical skills as applied to the field of mechanics and the measuring techniques required for machine operations in industry.

Suggested Courses

First Semester		Credit Hours
WLD 101	Intro to Arc Welding	.5
WLD 102	Basic Arc Welding in the Flat Position	.5
WLD 103	Arc Welding in the Flat and Horizontal Positions	2
WLD 105	Oxyacetylene Welding and Cutting	2
WLD 117	Arc Welding in the Vertical Position	2
WLD 118	Arc Welding in the Overhead Position	1
TMAT 101	Technical Mathematics <i>or</i>	3
MATH 103	Essentials of Technical Math	5
MT 114	Basic Precision Measurement	2

Minimum total hours required for certificate 13

Wheel Alignment/Suspension Certificate

Certificate Code: 5514

Contact Persons: East Campus, Gary Werkheiser, 309-854-1833, Rm. B-116; Recruiter, 309-854-1724, Rm. A-202B

The Wheel Alignment/Suspension certificate program provides students with practical knowledge of the component parts as well as the diagnostic and repair procedure required to become an alignment-suspension specialist. Students completing this certificate program may be employed as entry-level alignment-suspension technicians in alignment-suspension shops, automotive repair businesses, or automotive dealerships. This program may be completed in one semester.

Enrollment in the Wheel Alignment/Suspension certificate program is limited. Students are required to provide their own basic set of tools. Information on admission requirements and required tools may be secured from one of the contact persons or the Enrollment Services Office.

Spring Semester		Credit Hours
AUTO 115	Wheel Alignment & Suspension	4
MECH 104	Electrical Systems II	3
MECH 108	Hydraulic Transmissions	3
MECH 109	Power Trains	3
MECH 211	Engine Repair II	4

Minimum total hours required for certificate 17

Scott Community College Cooperative Programs

Programs will continue to be offered cooperatively between Black Hawk College and Scott Community College for students who are *currently enrolled* in the program. Black Hawk College will no longer accept new students through the Scott Cooperative Program.

Program Name	Major Code
Auto Collision Repair Technology	5208, 5750
Culinary Arts Apprenticeship	5112
Culinary Arts Assistant	5920
Dental Assisting	5971
Diesel Technology	5426
Health, Safety and Environmental Technology	5189, 5617
Heating, Ventilating and Air Conditioning	5101, 5711
Interior Design	5114
Interpreter Training Program	5383
Truck Driving	5811, 5812

Certificate of Course Completion

Black Hawk College issues certificates of course completion to students who successfully complete a series of courses designed to achieve the individual's academic goals. English as a Second Language is included as a certificate of completion.

Transfer Programs

The Transfer Programs are two-year courses of study leading to an Associate in Arts (AA), an Associate in Science (AS), or an Associate in Fine Arts (AFA) degree. The programs prepare students to transfer to four-year colleges or universities offering bachelor's degrees. Students preparing to transfer should be aware of the following:

The Compact Agreement

Black Hawk College has an explicit agreement with a number of four-year colleges and universities which simplifies the transfer from Black Hawk. According to the agreement, Associate in Arts or Associate in Science degree graduates from Black Hawk may enter these schools with both junior status and the assurance that they have met all lower-division general education requirements of that school.

Graduating at Black Hawk

Because of the Compact Agreement, the four-year schools mentioned above strongly urge all AA and AS students to graduate from Black Hawk College before transferring to a four-year school. Students who do not graduate before transferring will not receive the above mentioned benefits of the Compact Agreement and may, as a result, transfer with the need to complete additional coursework on the freshman-sophomore level.

Academic Advising

It is strongly recommended that students in the Transfer Programs ask an academic advisor for assistance in planning their course of study. Because four-year schools differ considerably in the courses which they require for specific majors, most students find that they really do need

an advisor's help. To assist the academic advisor and further ensure ease in transfer, students should ideally make an early selection of the school to which they intend to transfer and secure a copy of that school's admission, curriculum and graduation requirements. While an academic advisor can and will assist students in selecting the proper courses for their major, students are responsible for knowing the requirements for graduation in their major, both at Black Hawk and at the four-year school of their choice.

Degree Planning Worksheets

Degree Planning Worksheets are available in the Advisement Services to help students prepare for graduation from Black Hawk College. Degree Planning Worksheets are also available through the College's web page www.bhc.edu. Students should go over this sheet with their academic advisors and use it for a personal record of all courses completed. This check sheet should be updated each semester so that students will be fully aware of their progress towards graduation.

Transfer Program Curricula. The following are suggested program of study and would not be appropriate for every student. Students should always consult with an academic advisor in choosing courses best suited to the student's needs and abilities. Please refer to the *Graduation Requirements*. These requirements must be met and take precedence over suggested programs of study if there is a conflict.

Some courses may not be available at both campuses. Students should consult with an academic advisor for course availability.

Associate in Arts and Associate in Science Program

Associate in Arts Code: 1045

Associate in Science Code: 1545

Contact Persons: East Campus, Jason Stalides, 309-854-1713, Rm. A-234; QC Campus, First Stop Center, 309-796-5101, Bldg. 1

Students who intend to transfer to a four-year college or university should meet with their academic advisor to select courses appropriate for their major at a specific four-year college or university. Students who are undecided about their major or whose goals cannot be readily fulfilled by one of the other curricula outlined in this catalog should follow one of the curriculum model on this page. This suggested model provides a guideline for scheduling courses to receive an Associate in Arts degree or an Associate in Science degree at Black Hawk College.

The first two years of a baccalaureate degree at a four-year college or university are devoted primarily to general education courses. Usually a small number of introductory courses for a specific major are taken during the first two years. Academic advisors work closely with students and the four-year colleges and universities to assure that suitable courses are scheduled.

Associate in Arts or Associate in Science

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
SPEC 101 Principles of Speech Communications	3
Social and Behavioral Sciences	3
Mathematics 3	
Elective	3

Second Semester

ENG 102	Composition II	3
¹ Physical Science		3-4
Mathematics	<i>or</i> Computer Science	3
Fine Arts		3
Elective		3

Third Semester

Humanities		3
¹ Life Science		3-4
Social and Behavioral Sciences		3
Elective		6

Fourth Semester

Humanities	<i>or</i> Fine Arts	3
Social and Behavioral Sciences		3
Non-Western Studies		3
Elective		9

Minimum total hours for degree 64

¹One science course must include a lab.

Accounting

Associate in Arts Code: 1001

Contact Persons: QC Faculty, Amy Smith, 309-796-5329, Rm. 1-357; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

Students planning to major in accounting at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for an accounting major, students should consult with the First Stop Center at Black Hawk College for additional information.

This program provides a solid foundation on which to build a four-year degree in accounting. Basic business courses include accounting, economics, business law, and statistics.

Job opportunities for accountants following completion of a four-year degree have been very strong in the past and are likely to grow. Jobs can be secured at all levels of government, industry, and public accounting. A CPA certificate or other accounting certification is encouraged for those who wish to advance in the field.

Students seeking a one- or two-year degree in accounting should see the Career Program listings for accounting under *Business Programs*.

Suggested Courses

First Semester		Credit Hours
ENG 101	Composition I	3
Humanities		3-4
Physical Science		4
CS 100	Introduction of Computers	3
SPEC 101	Principles of Speech Communications	3

Second Semester

² ACCT 101	Financial Accounting	3
ACCT 103	Financial Accounting Lab	1
PSYCH 101	Introductory Psychology	<i>or</i> 3
SOC 101	Principles of Sociology	
ENG 102	Composition II	3
Humanities	<i>or</i> Fine Arts	3
¹ MATH 131	Finite Mathematics	3

Third Semester

ACCT 102	Managerial Accounting	3
ACCT 104	Managerial Accounting Lab	1
ECON 221	Principles of Macro Economics	3
MATH 228	Probability and Statistics	<i>or</i> 3
Life Science		3
MATH 132	Calculus for Bus/Soc Sciences	4

Fourth Semester

ACCT 205	Principles of Cost Accounting	3
ECON 222	Principles of Micro Economics	3
³ BL 201	Business Law I	<i>or</i> 3
BL 202	Business Law II	
Fine Arts		3
Non-Western Studies		3

Minimum total hours required for degree 64

¹Students may need to take MATH 112 before enrolling in MATH 131.

²Students enrolling in this course must be eligible to enroll in MATH 112.

³Consult an advisor.

Agriculture Transfer

Associate in Science Code: 7519

Contact Persons: East Campus, Andrew Larson, 309-854-1830, Rm. B-213, Recruiter, 309-854-1724, Rm. A-202B

Students who plan to complete a bachelor's program with a major in agriculture are encouraged to enroll in the Agriculture Transfer Program at Black Hawk College East Campus.

All East Campus courses have been articulated with the four Illinois universities which offer degrees in agriculture including: Illinois State University (Normal), Southern Illinois University (Carbondale), Western Illinois University (Macomb), and University of Illinois (Champaign/Urbana).

These articulation agreements allow students completing the associate degree in agriculture to continue their education at these four-year institutions without loss of credits. Many BHE agriculture graduates have successfully transferred to universities across the country, such as Purdue, Iowa State, Michigan State, Oklahoma State, Kansas State, Colorado State, and Texas A & M.

Students should work closely with an academic adviser to plan a two-year program designed for successful transfer of credits.

Suggested Courses

First Semester		Credit Hours
AG 100	Introduction to Agriculture	1
ENG 101	Composition I	3
	Life Science	4
	Humanities Elective	3
	*AG Electives	4
Second Semester		
ENG 102	Composition II	3
	Physical Science	4
SPEC 101	Principles of Speech Communication	3
	Mathematics	3
	*AG Electives	4
Third Semester		
Mathematics <i>or</i> Computer Science		3
	Social and Behavioral Sciences	3
	Fine Arts Elective	3
	Non-Western Studies	3
	*AG Electives	4
Fourth Semester		
	Social and Behavioral Sciences	3
	Social and Behavioral Sciences	3
	Humanities <i>or</i> Fine Arts	3
	*AG Electives	7
<i>Minimum total hours required for degree</i>		<i>64</i>

* A minimum of 19 elective hours in agriculture are required in the Agriculture Transfer Program. Suggested electives include: (Fall semester) AG 280, AG 281, AG 285, or AG 287; (Spring semester) AG 282, AG 283, HORT 284, AG 288, AG 289.

Anthropology-Archaeology

Associate in Arts Code: 1034

Contact Persons: QC Faculty, Rachel Horner Brackett, 309-796-5322, Rm. 1-366; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in anthropology-archaeology at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for an anthropology-archaeology major, students should consult with the First Stop Center at Black Hawk College for additional information.

This curriculum provides a broad perspective on the human condition and skills that are essential for any educated person. Students will learn the evolution of the human species and of the various cultural institutions that man has developed. In addition, they will study the methodologies employed by anthropologists and

archaeologists to study human evolution. Students who complete this curriculum will have a solid foundation upon which to build an anthropology-archaeology major at a four-year school. Four-year degrees in anthropology and archaeology typically focus on physical anthropology, cultural anthropology, or archaeology. Students should select coursework during their first two years depending on their area of interest and the requirements of the program to which they plan to transfer.

Students who complete a degree in anthropology and archaeology are well-suited for a career in any number of fields, including: education, health care, museum curation, social work, international development, government, non-profit management, marketing, publishing, and forensics. They may work on projects at anthropological “sites” in this country or in exotic places around the globe.

Suggested Courses

First Semester		Credit Hours
ANTH 101	Introduction to Physical Anthropology	3
HIST 125	Western Civilization I	3
ENG 101	Composition I	3
SPEC 101	Principles of Speech Communications	3
	¹ Physical Science	3-4
Second Semester		
ANTH 102	Introduction to Cultural Anthropology	3
HIST 127	Western Civilization II	3
ENG 102	Composition II	
	² Life Science	3-4
	Elective	3
Third Semester		
ARCH 203	Introduction to Archaeology	3
ART 281	History of Art	3
SOC 101	Principles of Sociology	3
MATH 108	Statistics for General Education	3
	Electives	4
Fourth Semester		
ARCH 204	Archaeology in the Americas	3
HIST 222	Comparative Religions	3
CS 100	Introduction to Computers	3
	³ Electives	8
<i>Minimum total hours required for degree</i>		<i>64</i>

¹Recommended: CHEM 110; GEOG 101 or 102; GEOL 101 or 102; PHYS 110

²Suggested: BIOL 101, 190, 211

³Recommended: BIOL 145, 146; GEOG 105; IS 220; PSYC 101

Art

Associate in Arts Code: 1002

Contact Persons: QC Faculty, Zaiga Thorson, 309-796-5469, Rm. 4-134; Melissa Hebert-Johnson, 309-796-5465, Rm. 4-135; East Campus, John Hartman, 309-854-1814, Rm. 4-100; Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in art at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for an art major, students should consult with the Counseling Office at Black Hawk College for additional information.

A variety of instructional formats provide opportunities for both full and part-time students to develop the skills that meet the changing demands of this profession. Small classes enhance the educational environment and enable the student to develop technical proficiency as well as personal style. Individual creative expression is encouraged.

Students who wish to be a candidate for the Associate in Arts degree and plan to pursue a bachelor's degree in art will submit a portfolio of their work which meets the approval of the Art Faculty. The portfolio must include a complete representation of the student's period of study at Black Hawk College.

Art majors may enter careers such as illustrator, graphic designer, media designer, animator, fine artist, or teacher.

Black Hawk College reserves the right to exhibit and reproduce any work submitted by students for credit in art courses.

Suggested Courses

First Semester		Credit Hours
ART 101	2-Dimensional Design	3
ART 121	Drawing and Drawing Theory	3
ENG 101	Composition I	3
	Social and Behavioral Science Elective	3
	Physical Science Elective	3
Second Semester		
ART 111	3-Dimensional Design	3
ART 122	Drawing and Drawing Theory	3
ENG 102	Composition II	3
	Non-Western Studies Elective	3
	Life Science Elective	4
Third Semester		
ART 281	History of Art	3
ART 201	Life Drawing	3
	Mathematics Elective	3
SPEC 101	Principles of Speech Communications	3
	Social and Behavioral Science Elective	3

Fourth Semester

ART 282	History of Art	3
	Art Studio Elective	3
	Art Studio Elective	3
	Social and Behavioral Science Elective	3
	Mathematics <i>or</i> Computer Science Elective	3
	Humanities Elective	3

Minimum total hours required for degree 64*

* The sequence of courses listed above will lead to the Associate in Arts degree at Black Hawk College. All transfer art students should take one additional studio elective to complete preparation for transfer. Please consult a member of the art faculty for additional information. Summer courses and online offerings may be an alternative to completing this curriculum.

Biological Science

Associate in Science Code: 1520

Contact Persons: QC Faculty, Todd Linscott, 309-796-5242, Rm. 2-266; East Campus, Katie Rushing-Anderson, 309-854-1813, Rm. B-224

Students planning to major in biology at a four-year institution should follow the Black Hawk College Associate in Science curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a biology major, students should consult with the Counseling Office at Black Hawk College and/or an academic advisor at the transfer university as soon as possible.

Students taking the recommended courses will receive instruction in the basic concepts of math, chemistry and biology, as well as acquiring the laboratory skills necessary for upper division studies in biology. In the biological sciences today, a good background in chemistry is especially important. The biology portion of the suggested curriculum will include molecular and cellular biology as well as the unifying concepts in biology such as development, ecology, and evolution. In the sophomore year, the student may select from such courses as botany, zoology, genetics, or environmental biology, depending upon his/her interest and career goals. The study of biology gives a person an appreciation of the biology of his/her own body, of other life forms, and of the earth's environment.

Students successfully completing this curriculum, as well as more advanced studies, may wish to consider such careers as teaching, research, museum work, environmental protection, or such applied areas as agriculture, wildlife management, horticulture, health related careers, or forestry.

Suggested Courses

First Semester		Credit Hours
BIOL 105	General Biology I	5
CHEM 101	General Chemistry I	4

ENG 101	Composition I	3
MATH 108	Statistics for General Education	3

Second Semester

BIOL 106	General Biology II	5
CHEM 102	General Chemistry II	4
ENG 102	Composition II	3
Non-Western Elective		3
SPEC 101	Principles of Speech Communications	3

Third Semester

CHEM 203	Organic Chemistry I <i>or</i>	5
PHYS 101	College Physics I	
MATH 124	Calculus I	4
Humanities <i>and</i> Fine Arts (2 courses)		6
Social & Behavioral Science		3

Fourth Semester

¹ Elective		4
Social & Behavioral Science (2 courses)		6
Humanities <i>or</i> Fine Arts		3

Minimum total hours required for degree 64

¹Suggested Elective: CHEM 204 *or* PHYS 102

This curriculum meets the Illinois Articulation Agreement General Education Requirements for the Associate's degree.

Business Transfer

Associate in Arts Code: 1029

Contact Persons: QC Faculty, Amy Smith, 309-796-5329, Rm. 1-357; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

Students planning to major in business at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a business major, students should consult with the First Stop Center at Black Hawk College for additional information.

This program provides a solid foundation on which to build a four-year degree in business. Basic business courses include accounting, economics, business law, and statistics.

Job opportunities following completion of a four-year degree exist for students with excellent qualitative and quantitative skills. Positions can be found in industry, government, and the service sector of our economy.

Students seeking a two-year degree in business should see the Career Program listings under *Business Programs*.

Suggested Courses

First Semester	Credit Hours	
ENG 101	Composition I	3
³ Computer Science		3

Life Science		3-4
PSYC 101	Introduction to Psychology <i>or</i>	3
SOC 101	Principles of Sociology	
SPEC 101	Principles of Speech Communications	3

Second Semester

² ACCT 101	Financial Accounting	3
ACCT 103	Financial Accounting Lab	1
Humanities		3
ENG 102	Composition II	3
Humanities <i>or</i> Fine Arts		3
¹ MATH 131	Finite Mathematics	3

Third Semester

ACCT 102	Managerial Accounting	3
ACCT 104	Managerial Accounting Lab	1
ECON 221	Principles of Macro Economics	3
MATH 228	Probability and Statistics <i>or</i>	3
MATH 132	Calculus for Bus/Soc Sciences	4
Physical Science		3-4

Fourth Semester

ACCT 205	Principles of Cost Accounting	3
³ BL 201	Business Law I <i>or</i>	3
³ BL 202	Business Law II	
ECON 222	Principles of Micro Economics	3
Fine Arts		3
Non-Western Studies		3

Minimum total hours required for degree 64

¹Students may need to take MATH 112 before enrolling in MATH 131.

²Students enrolling in this course must be eligible to enroll in MATH 112.

³Consult an advisor.

Business Transfer International Business

Associate in Arts Code: 1051

Contact Persons: QC Faculty, Amy Smith, 309-796-5329, Rm. 1-357; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

Students planning to major in international business at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for an international business major, students should consult with the First Stop Center at Black Hawk College for additional information.

This program provides a solid foundation on which to build a four-year degree in international business. The curriculum equips the student with an international awareness and provides an understanding of the global economy. This curriculum also develops fluency in foreign language of the student's choice. Finally, the student is made aware of differences and similarities of global business practices and ethics.

Various opportunities exist for the quality student with the combination of foreign language fluency and business skills.

Suggested Courses

First Semester	Credit Hours
ECON 221 Principles of Macro Economics	3
ENG 101 Composition I	3
Fine Arts	3
Foreign Language	4
SOC 101 Principles of Sociology	3

Second Semester

ECON 222 Principles of Micro Economics	3
ENG 102 Composition II	3
¹ Foreign Language	4
MATH 131 Finite Mathematics	3
Physical Science Lab	4

Third Semester

ACCT 101 Financial Accounting	3
ACCT 103 Financial Accounting Lab	1
ECON 270 Introduction to International Business	3
² Humanities <i>or</i> Fine Arts	3
MATH 132 Calculus for Bus/Soc Sciences	4
Elective	1

Fourth Semester

ACCT 102 Managerial Accounting	3
ACCT 104 Managerial Accounting Lab	1
BL 202 Business Law II	3
MATH 228 Probability and Statistics <i>or</i>	3
Life Science	3
SPEC 101 Principles of Speech Communications	3

Minimum total hours required for degree 64

¹Language courses must be 202 level and above to fulfill Humanities group requirement.

²Select a Fine Arts or Humanities other than Foreign Language.

Chemistry

Associate in Science/Associate in Arts Codes: 1521, 1031

Contact Persons: QC Faculty, Brian Glaser, 309-796-5238, Rm. 2-263; East Campus, Alan Abbott, 309-854-1812, Rm. B-219

Students planning to major in chemistry at a four-year college should follow the Associate in Science curriculum. It is a rigorous, math oriented curriculum. The variety of analytical and synthesizing skills obtained from the listed courses place the student in a position to continue in chemistry and related sciences. Lab work complements the lecture material and gives the student practical applications of the theoretical lecture material.

Suggested Courses

First Semester	Credit Hours
CHEM 101 General Chemistry I	4
ENG 101 Composition I	3
MATH 124 Calculus I	4
Social & Behavioral Science	3

Second Semester

CHEM 102 General Chemistry II	4
ENG 102 Composition II	3
Humanities <i>or</i> Fine Arts Elective	3
MATH 225 Calculus II	4
Social & Behavioral Science	3

Third Semester

CHEM 203 Organic Chemistry I	5
Life Science	3
PHYS 201 General Physics	5
SPEC 101 Principles of Speech Communications	3

Fourth Semester

CHEM 204 Organic Chemistry II	5
Humanities <i>and</i> Fine Arts Electives (2 courses)	6
Non-Western Studies	3
Social & Behavioral Science	3

Minimum total hours required for degree 64

Note: Students wishing to take junior level chemistry courses after transferring to a four-year school may need MATH 226 and PHYS 202 as prerequisites.

Pre-Chiropractic

Associate in Science Code: 1531

Contact Person: QC Campus, Darryl Beckett, 309-796-5239, Rm. 2-268

Graduates of the doctor of chiropractic program may choose to establish a private practice or they may choose to associate with another doctor in an established practice.

Entrance requirements for admission to Palmer College of Chiropractic (effective Fall semester 2001) are as follows:

1. Completion of 90 semester credit hours. It is recommended that 60 of these hours be completed at the 100 and 200 level, while at least 30 hours should come from 300 or 400 (junior or senior) level courses. Courses in science and communications are recommended for the 300 or 400 level.
2. A grade of "C" or better is required in all prerequisite courses.
3. A minimum grade point average of 3.0 on a 4.0 scale is required for the prerequisite courses.
4. A minimum of 48 of the 60 semester hours at the 100 and 200-level must be completed as listed below in the prerequisites for admission.
5. Consult with the BHC pre-chiropractic advisor to develop an appropriate course of study that will meet all course, application, and admission requirements.

Prerequisite Courses for Admission

***Science** - A minimum of two semesters or the equivalent of one academic year in each science subject.

Biology (with lab)	Credit Hours
BIOL 145 Anatomy/Physiology I	4
BIOL 146 Anatomy/Physiology II	4

Inorganic Chemistry (with lab)

CHEM 101	General Chemistry I	4
CHEM 102	General Chemistry II	4

Organic Chemistry (with lab)

CHEM 203	Organic Chemistry I	5
CHEM 204	Organic Chemistry II	5

PHYS (with lab)

PHYS 101	College Physics I	4-5
PHYS 102	College Physics II	5

OR

PHYS 201	General Physics	5
PHYS 202	General Physics	5

* **Survey courses are not recommended in the sciences.**

Psychology (minimum 3 credit hours) - Any college level course in psychology.

Communication and/or Language Skills (minimum 6 credit hours or more) - ENG 101, ENG 102, any Speech

Social Science and Humanities (minimum 15 semester hours) – The Social Sciences and Humanities Departments include course offerings in the following fields. This list does not include math, science, business, computer, engineering or physical education fields.

Social Science ANTH, ECON, GEOG (select 105 only), HIST, POLS, PSYC, SOC

Humanities ART (theory or applied), ENG (literature), Foreign Languages, HIST, MUSC (theory or applied), PHIL, THEA

Note: Students desiring to complete an Associate in Science degree in the pre-chiropractic curriculum must be certain that their course program includes 6 hours of Mathematics, 9 hours of Humanities and Fine Arts general education electives, 9 hours of Social Science general education electives, 3 hours in Non-Western Studies, and 2 courses (7-8 hours including one laboratory course) of Physical and Life Sciences, with one course from Life Sciences and one course from Physical Sciences, as well as those courses specified by Palmer College.

Computer Science

Associate in Science Code: 1532

Contact Persons: QC Faculty, Jamie Hill, 309-796-5284, Rm. 2-158; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

Students planning to major in computer science with a science emphasis at a four-year institution should follow the Black Hawk College Associate in Science curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a computer science major, students should consult with the Transfer Center at Black Hawk College and/or a computer science advisor for additional information. Those not planning to

transfer to a four-year school should also see the *Computer Technology Programs*.

The curriculum includes work with programming, problem analysis and simulation in JAVA, with applications from science, engineering, mathematics, business, and industry.

Students pursuing the Computer Science curriculum are expected to complete the general requirements for the Associate in Science degree, including MATH 124, MATH 225, CS 105, CS 121, CS 225, CS 252 as well as technical electives based on requirements of the transfer institution.

Many of the courses needed to complete this curriculum are not available at the East Campus. Students should always consult with an academic advisor for course availability.

Suggested Courses

First Semester		Credit Hours
CS 105	Computer Science Principles	3
ENG 101	Composition I	3
MATH 124	Calculus I with Analytic Geometry	4
SPEC 101	Principles of Speech Communications	3
	Humanities	3

Second Semester

CS 121	Intro to Computer Science	3
ENG 102	Composition II	3
MATH 225	Calculus II with Analytic Geometry	4
	* Technical Elective	3
	Social and Behavioral Science	3

Third Semester

CS 225	Advanced Programming	3
MATH 161	Discrete Structures	3
	Non-Western Studies	3
	Physical Science	4
	Social and Behavioral Science	3

Fourth Semester

CS 252	Data Structures	3
	Humanities <i>or</i> Fine Arts	3
	Life Science	4
	Fine Arts	3
	Social and Behavioral Science	3

Minimum total hours required for degree 64

*Technical Electives: Consult advisor for requirements of specific transfer institutions.

CS 227	Database Management	3
MATH 226	Calculus III with Analytic Geometry	5
CIP 214	C# Programming	4
CIP 182	Javascript	3

Computer Science Information Systems

Associate in Arts Code: 1032

Contact Persons: QC Faculty, Jamie Hill, 309-796-5284, Rm. 1-152; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

Students planning to major in computer science with an information systems emphasis at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements at Black Hawk College. Since universities may require specific courses for a computer science major, students should consult with the Transfer Center at Black Hawk College and/or a computer science advisor for additional information. Those not planning to transfer to a four-year school should also see the *Computer Technology Programs*.

The curriculum includes work with programming and problem analysis with applications from business and industry.

Students pursuing Computer Science-Information Systems are expected to complete the general requirements for the Associate in Arts degree, including ACCT 101, ACCT 102, ACCT 103, ACCT 104, CS 121, CS 140, ECON 221, ECON 222, MATH 131 and MATH 228.

Suggested Courses

First Semester	Credit Hours
CS 105 Computer Science Principles	3
ENG 101 Composition I	3
MATH 131 Finite Mathematics	3
ECON 221 Principles of Macro Economics	3
Humanities Elective	3

Second Semester

CS 121 Intro to Computer Science	3
ENG 102 Composition II	3
MATH 228 Probability and Statistics	3
ECON 222 Principles of Micro Economics	3
Fine Arts	3

Third Semester

ACCT 101 Financial Accounting	3
ACCT 103 Financial Accounting Lab	1
SPEC 101 Principles of Speech Communication	3
Life Science	4
Social & Behavioral Science	3
CS 225 Advanced Programming	3

Fourth Semester

ACCT 102 Managerial Accounting	3
ACCT 104 Managerial Accounting Lab	1
CS 227 Database Management	3
Physical Science (Lab Science)	4
Humanities <i>or</i> Fine Arts	3
Non-Western	3

Minimum total hours required for degree 64

Pre-Dietetics/Nutrition

Associate in Arts Code: 1080

Contact Persons: QC Faculty, Xixuan Collins, 309-796-5269, Rm. 2-267; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students who successfully complete Dietetic/Nutrition training would find employment as a dietitian or nutritionist in hospitals, nursing care facilities, outpatient care centers, and offices of physicians or other health practitioners.

Licensure, certification, or registration requirements vary by state.

The pre-dietetics/nutrition curriculum at Black Hawk College will provide students with the course experiences needed to transfer to a four-year institution to complete requirements for a Bachelor's degree with a major in dietetics, foods and nutrition, food service systems management, or a related field. The pre-dietetics/nutrition candidate will establish a good foundation of chemistry, biology and mathematics, as well as critical analytical thinking skills.

If the student desires an Associate in Science degree from Black Hawk College, he/she will need to select general education electives with Black Hawk College degree requirements in mind. Transfer institution requirements vary; students are strongly advised to contact their intended transfer institutions for specific admission/course requirements.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
¹ CHEM 101 General Chemistry I	4
² BIOL 120 Nutrition	3
¹ Mathematics elective	3
Humanities <i>and</i> Fine Arts Elective	3

Second Semester

ENG 102 Composition II	3
SPEC 101 Principles of Speech Communication	3
PSYC 101 Intro to Psychology	3
¹ CHEM 102 General Chemistry II	4
MATH 108 Statistics for General Education	3

Third Semester

Humanities <i>and</i> Fine Arts Elective	3
¹ SOC 101 Principles of Sociology <i>or</i>	3
ECON 221 Principles of Macro Economics	
¹ BIOL 100 Introduction to Biology <i>or</i>	4
BIOL 105 General Biology I	5
³ Elective	3
³ Elective	3

Fourth Semester

Humanities <i>and</i> Fine Arts Elective	3
Non-Western Studies Elective	3
Social and Behavioral Science Elective	3

³ Elective	3
³ Elective	3-4
<i>Minimum total hours required for degree</i>	<i>64</i>

¹Major course requirements vary by transfer institution.

Students are strongly advised to contact their intended transfer institution for specific admission/course requirements.

²BIOL 120 satisfies a major's course requirement for the following institutions: FCS 2100 (EIU); FCS 102 (ISU); FN 101 (2 Cr., SIUC); and FCS 109 (WIU)

³Suggested electives (consult transfer institution): ACCT 101; ANTH 101; CS 100; ECON 221, 222; CHEM 203, 204; BIOL 145, 146, 150, 261; MATH 112, 124, 131, 132; PHIL 103; PSYC 290; SOC 102, SOC 251.

Earth Science

Associate in Arts Code: 1038

Contact Persons: QC Faculty, Richard Harwood, 309-796-5271, Rm. 2-215; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in earth science at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for an earth science major, students should consult with the Advising area at Black Hawk College for additional information.

The Associate in Arts degree as listed, emphasizes the social aspects of earth science, the urban studies. The catalog of the four-year school chosen should be consulted for requirements to be met and the student's schedule adjusted accordingly.

Job possibilities include city, regional and rural planning; transportation and trade; surveying in relation to regional drainage, flora, fauna, climate and land forms; and consulting as to trade, territorial policies and international problems. It is not implied that only persons with a four-year degree will find employment in the above areas; the person with the associate degree in many cases will also find jobs available, but normally at a lower level.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
GEOG 101 Physical Geography <i>or</i>	4
GEOL 101 Physical Geology	
PHIL 101 Introduction to Philosophy	3
Social & Behavioral Sciences	3
Elective	3

Second Semester

ANTH 102 Introduction to Cultural Anthropology	3
ENG 102 Composition II	3
Fine Arts	3
GEOG 102 Physical Geography <i>or</i>	4
GEOL 102 Historical Geology	
MATH 124 Calculus	4

Third Semester

GEOG 105 Introductory Regional Geography	3
Humanities <i>or</i> Fine Arts	3
Life Science	4
SPEC 101 Principles of Speech Communications	3
Elective	3

Fourth Semester

ARCH 203 Introduction to Archaeology	3
CS 101 Introduction to Structured Programming	3
GEOG 106 Introductory Meteorology	3
MATH 228 Probability and Statistics	3
Social and Behavioral Science	3

Minimum total hours required for degree 66

Earth Science Geology

Associate in Science Code: 1538

Contact Persons: QC Faculty, Richard Harwood, 309-796-5271, Rm. 2-215; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in Geology at a four-year institution should follow the Black Hawk College Associate in Science curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a Geology major, students should consult with the Advising area at Black Hawk College for additional information.

The Associate in Science degree is a rigorous science-oriented curriculum which will allow the student to pursue a major in the earth sciences at a four-year school. It is essential that the scheduled be closely followed unless the school of choice has different requirements. A variety of analytical and synthesizing skills are learned and prepare the student to continue to study and work in the earth sciences. Lab work complements the lecture material and teaches the student such practical applications as rock identification, map reading and weather analysis.

Job possibilities include environmental protection, geologic hazard assessment, research consulting, engineering and construction consulting, soil conservation, field work in natural resource management and research, natural resource production in petroleum, natural gas, coal, minerals, metals, stone and clay products. Employers include state and national geological survey departments, departments of agriculture, public utilities, the energy and natural resources industries, and educational and research institutions.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
GEOL 101 Physical Geology	4
MATH 124 Calculus I	4
PHIL 101 Introduction to Philosophy	3

Second Semester

ENG 102	Composition II	3
Fine Arts		3
GEOL 102	Historical Geology	4
MATH 225	Calculus II	4
Elective		3

Third Semester

CHEM 101	General Chemistry I <i>or</i>	4-5
PHYS 101	College Physics I	
Life Science		4
Social and Behavioral Science		3
SPEC 101	Principles of Speech Communication	3
Elective		3

Fourth Semester

ARCH 203	Introduction to Archaeology	3
CHEM 102	General Chemistry II <i>or</i>	4-5
PHYS 102	College Physics II	
GEOG 105	Introductory Regional Geography	3
Humanities <i>or</i> Fine Arts		3
Social and Behavioral Science		3

Minimum total hours required for degree 64

Early Childhood

Associate in Arts Code: 1114

*Contact Persons: QC Faculty, Catherine Melear,
309-796-5988, Rm. 1-455; East Campus, Assistant Dean,
309-854-1723, Rm. A-203*

Students planning to major in early childhood education at a four-year institution should follow the Black Hawk College Associate in Arts curriculum for early childhood education. In order to be accepted in the Illinois Teacher Preparation Programs, students must pass the TAP (Test of Academic Proficiency) test or the ACT test (to a certain standard). Students taking the required courses gain experience and information which can help them determine whether their career goals align with teacher certification programs. The completion of the course of student outlined below will satisfy the graduation requirements of Black Hawk College.

Since all universities require specific courses for education majors, students should identify the school of transfer early. Because requirements in all education curricula frequently change and usually vary by institution, students should consult a BHC transfer advisor each term and, in addition, talk with an education advisor at the transfer school to confirm appropriate course selection throughout their course of study at Black Hawk College. The courses listed below do not apply to every transfer school. More specifically, the courses below are designed to facilitate a transfer to Western Illinois University. Even while designed for WIU, students should talk with both a WIU and BHC advisor regarding their selection of courses.

Suggested Courses

First Semester		Credit Hours
CD 100	Introduction to Early Childhood	3
CD 200	Growth and Development of Young Child	3
SPEC 101	Principles of Speech Communications	3
PSYC 100	Introduction to Psychology	3
CS 100	Introduction to Computers	3
*ENG 101	Composition I	3

Second Semester

CD 202	Obser/Guid/Assesmt Y.C.	3
CD 203	Curriculum for Early Childhood Prog	3
*MATH 100	Math for Elementary Teachers I	3
ART 100	Art Appreciation	3
ENG 102	Composition II	3

Third Semester

**MATH 200	Math for Elementary Teachers II	3
Physical Science Elective		3
HIST 105	History of the United States to 1877 <i>or</i>	3
HIST 106	History of the US Since 1877	
Humanities Elective		3
EDUC 210	The Exceptional Child	3

Fourth Semester

Life Science Elective		4
Electives		2
MUSC 154	Music Appreciation	3
GEOG 105	Introductory Regional Geography	3
POLS 122	American National Government	3

Minimum total hours required for degree 64

*Students will take the COMPASS test to determine eligibility for ENG 101 and MATH 100

**Students must take MATH 100 before taking MATH 200

Education Pre-Teaching**Early Childhood/Elementary Education/Special Education**

Associate in Arts Code: 1014

*Contact Persons: QC Faculty, Catherine Melear,
309-796-5988, Rm. 1-455; East Campus, Assistant Dean,
309-854-1723, Rm. A-203*

Students planning to major in elementary education, special education or early childhood education at a four-year institution should follow the Black Hawk College Associate in Arts curriculum for education pre-teaching. In order to be accepted in the Illinois Teacher Preparation Programs, students must pass the TAP (Test of Academic Proficiency) test or the ACT test (to a certain standard). Students taking the suggested courses gain experience and information which can help them determine whether their career goals align with teacher certification programs. The completion of the course of study outlined below will satisfy the graduation requirements of Black Hawk College.

Since all universities require specific courses for education majors, students should identify the school of transfer early. Because requirements in all education curricula frequently change and usually vary by institution, students should consult a BHC advisor each term and, in addition, talk with an education advisor at the transfer school to confirm appropriate course selection throughout their course of study at Black Hawk College. The courses listed below do not apply to every transfer school.

Suggested Courses

First Semester	Credit Hours
^{1,2} ENG 101 Composition I	3
¹⁰ Humanities	3
³ Life Science	4
³ PSYC 101 Introduction to Psychology	3
^{1, 2} SPEC 101 Principles of Speech Communications	3

Second Semester

^{1,2} ENG 102 Composition II	3
⁴ Fine Arts	3
POLS 122 American National Government	3
HIST 105 History of the United States to 1877 <i>or</i>	3
HIST 106 History of the US Since 1877	
^{1,2} MATH 100 Math for Elementary Teachers I	4

Third Semester

HPE 260 Physical Education Grades 1-6	3
^{1,2} MATH 200 Math for Elementary Teachers II	3
EDUC 202 Multicultural/SOC Found of Ed	3
⁴ Physical Science	4
^{6,7} PSYC 200 Human Growth and Development	3

Fourth Semester

EDUC 210 The Exceptional Child	2
ENG 240 Children's Literature	3
⁸ HEAL 102 Living in a Changing World	2
³ Life <i>or</i> Physical Science	4
⁵ Non-Western Studies	3
^{9,11} Elective	3

Minimum total hours required for degree 64

Notes for elementary education students planning to transfer to WIU (Associate in Arts Codes 1040). A cumulative GPA of 2.75 is needed for admission and continuance in the Teacher Education Program at WIU. In addition, a grade of "C" or better is required in all directed general education courses, all core courses and all courses in the major. *These notes are not intended to be a contract with WIU. This information is subject to change. Final responsibility for verifying transfer information lies with the student.*

¹Grade of C or Better required.

²Part of entrance requirements to teacher education.

³Students must have a total of 8 semester hours in science; at least one course must be a laboratory science course. Typically, students meet this requirement by taking laboratory courses in physical and life science.

⁴Select MUSC 153 or MUSC 154.

⁵Select GEOG 105

⁶Elementary education students select PSYC 200. Early childhood education students select CD 100 (fall only) and CD 200 (fall only). **WIU Early childhood education majors do not take PSYC 200 or PSYC 290.**

⁷Early childhood education students take CD 202 (spring only) and CD 203 (spring only).

⁸A human well being course is not required for students transferring to WIU after earning the AA or AS degree.

⁹If earning a math endorsement from WIU, select MATH 100, MATH 124, MATH 225, CS 121, CS 225 or CS 251

¹⁰Select ART 100

¹¹General electives.

Students must consult with transfer institution as early as possible in their college career.

Secondary Education

Associate in Arts Code: 1025

Contact Persons: QC Faculty, Catherine Melear, 309-796-5988, Rm. 1-455; East Campus, Assistant Dean, 309-854-1723, Rm. A-203

Students planning to major in secondary education may follow the Black Hawk College Associate in Arts or Science curriculum depending on the discipline in which they choose to major.

Since all universities require specific courses for education majors, students should identify the school of transfer early. Because requirements in all education curricula frequently change and usually vary from institution to institution, students should consult a BHC advisor each term and, in addition, talk with an education advisor at the transfer school to confirm appropriate course selection throughout their course of study at Black Hawk College. The courses listed below do not apply to every transfer school.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
Humanities <i>or</i> Fine Arts	3
SPEC 101 Principles of Speech Communication	3
PSYC 101 Introduction to Psychology	3
Major Subject Course	3

Second Semester

ENG 102 Composition II	3
Fine Arts	3
HIST 105 History of the United States to 1877 <i>or</i>	3
HIST 106 History of the US Since 1877	
Life Science	4
Major Subject Course	3

Third Semester

Mathematics	3
Non-Western Studies	3
Physical Science	4
PSYC 200 Human Growth and Development	3
Major Subject Course	3

Fourth Semester

EDUC 210 The Exceptional Child	2
POLS 122 American National Government	3
Humanities	3
Life <i>or</i> Physical Science	3
Mathematics <i>or</i> Computer Science	3
Major Subject Course	3

Minimum total hours required for degree 64

Pre-Engineering

Associate in Science Code: 1526

Contact Persons: QC Faculty, Doug Davidson, 309-796-5246, Rm. 2-261; Matlub Ahmad, 309-796-5245, Rm. 2-262; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in professional engineering at a four-year institution which offers an engineering curriculum should follow the Black Hawk College Associate in Science curriculum listed here. The completion of the course of study outlined will satisfy the graduation requirements of the Black Hawk College Associate in Science degree for pre-professional engineering. This is a unique Associate in Science curriculum designed to meet the specific needs of students planning to pursue a four-year degree in professional engineering.

Universities to which Black Hawk College engineering students may transfer include Bradley University, University of Illinois, University of Iowa, Iowa State University, University of Missouri, Northern Illinois University, Southern Illinois University, University of Wisconsin (Platteville), and others.

The various fields of engineering (such as mechanical, electrical, computer science) require certain courses in common as well as specific courses applicable only to that field. Normally, the courses encountered in the first two years of study are common courses. Since universities may require specific courses, students should consult with the Natural Science and Engineering department at Black Hawk College for additional information.

Since employment varies greatly in various fields of engineering, students in their freshman and sophomore years should begin to give serious thought to both their field of engineering and to its application in the employment market.

Students who successfully complete the Bachelor of Science degree in engineering may enter such careers as design, production and construction, operations, sales, management, testing, teaching and consulting. Two other areas, research and development, require an advanced degree.

Students who do not plan to transfer to a four-year school and are interested in two-year Engineering Technology

curricula should see the *Engineering Technology Related Career* curricula.

Suggested Courses

First Semester		Credit Hours
ENG 101	Composition I	3
CHEM 101	General Chemistry I	4
MATH 124	Calculus I	4
GE 101	Engineering Graphics and Geometry	3
	¹ Social Science/Humanities Elective	3

Second Semester

² ENG 102	Composition II	3
CHEM 102	General Chemistry II	4
MATH 225	Calculus II	4
PHYS 201	General Physics	5

Third Semester

MATH 226	Calculus III	5
PHYS 202	General Physics	5
³ GE 201	Analytic Mechanics Statics	3
CS 251	Programming for Science	3

Fourth Semester

MATH 235	Differential Equations	3
³ GE 202	Analytic Mechanics Dynamics	3
PHYS 214	General Physics Quantum	2
GE 205	Elementary Mechanics of Deformable Bodies	3
	¹ Social Science/Humanities Elective	3
	¹ Social Science/Humanities Elective <i>or</i>	3
	⁴ Technical Elective	

Minimum total hours required for degree 66

¹Consult an advisor to choose appropriate general education classes.

²Students planning to attend Bradley University substitute SPEC 101 for ENG 102.

³Chemical Engineering students substitute CHEM 203-204, Organic Chemistry I and II.

⁴Some students should take MATH 230 and/or GE 102. Consult an advisor.

Note: Students desiring to complete an Associate in Science degree in the pre-engineering curriculum must be certain that their course program includes SPEC 101, 6 hours of Mathematics, 9 hours of Humanities and Fine Arts general education electives, 9 hours of Social Science general education electives, 3 hours in Non-Western Culture, and a Life Science general education elective, as well as those courses specified by institutions listed above. These general education electives must be chosen from the general education electives listed under *Graduation Requirements*.

English Literature

Associate in Arts Code: 1005

Contact Persons: QC Faculty, Torria Norman, 309-796-5432, Rm. 1-458; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in English at a four-year institution should follow the Black Hawk College

Associate in Arts curriculum. The completion of the course of study outlined below will satisfy graduation requirements of Black Hawk College.

Students taking this course of study will gain an intellectual and aesthetic awareness of literature. By reading works of poetry, fiction, drama and literary criticism, students will sharpen their critical thinking skills and deepen their cultural and aesthetic awareness of the humanities. Such studies are excellent preparation for employment in teaching, publishing, and all areas of communication.

Students enrolled at Black Hawk's Literature Program should complete 64 credit hours of study by completing the 40-43 credits of Core Requirements and an additional 21 credits of English Literature and Writing courses.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
HIST 105 History of the United States to 1877	3
Social & Behavioral Science	3
Foreign Language	4
Mathematics	3

Second Semester

ENG 102 Composition II	3
HIST 106 History of the US Since 1877	3
Foreign Language	4
Physical Science	3-4
ENG 190 Introduction to Literature	3

Third Semester

ENG 208 Introduction to Poetry <i>or</i>	3
ENG 210 Introduction to Fiction	3
ENG 213 American Literature I <i>or</i>	3
ENG 221 British Literature I	3
Foreign Language	4
Mathematics <i>or</i> Computer Science	3-4
Non-Western Studies	3

Fourth Semester

ENG 214 American Literature II <i>or</i> any other 200 level literature course	3
Foreign Language	4
Life Science	3-4
SPEC 101 Principles of Speech Communication	3
THEA 111 Introduction to Theatre	3

Minimum total hours required for degree 64

English Writing

Associate in Arts Code: 1019

*Contact Persons: QC Faculty, Torria Norman,
309-796-5432, Rm. 1-458; East Campus, Vashti Berry,
309-854-1711, Rm. A-247*

Students planning to major in English at a four-year institution should follow the Black Hawk College

Associate in Arts curriculum. The completion of the course of study outlined below will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for an English major, students should consult with the Advising area at Black Hawk College for additional information.

Students taking the recommended courses will write compositions, critical essays, technical reports, newspaper articles and poetry or fiction. Since employment opportunities as writers may come from many sources, the students with varied writing experiences will have the greatest opportunities. The writing internship is specifically designed to provide students with on-the-job experience and exposure to employers. Since writing skills are essential to continued advancement and higher paying positions in many career areas, the writing emphasis complements many career choices.

English Writing students prepare for such careers as teaching, journalism, advertising, public relations, radio, TV, technical writing, business, and communication.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
JOUR 222 Beginning Reporting <i>or</i>	3
JOUR 230 Newspaper Production	3
Fine Arts	3
Non-Western Studies	3
SPEC 101 Principles of Speech Communications	3

Second Semester

ENG 102 Composition II	3
CS 100 Introduction to Computers	3
ENG 214 American Literature II <i>or</i> any other 200 level literature course	3
PSYC 101 Introduction to Psychology	3
Physical Science	3-4

Third Semester

ENG 231 Fiction Writing	3
Life Science	4
Mathematics	3
Social & Behavioral Science	3
¹ Foreign Language	4

Fourth Semester

ENG 132 Technical Writing I <i>or</i>	3
ENG 245 Writing Internship	3
ENG 232 Poetry Writing	3
Social & Behavioral Science	3
¹ Foreign Language	4

Minimum total hours required for degree 64

¹ Language courses must be 202 level or above to fulfill Humanities group requirement.

French

Associate in Arts Code: 1006

Contact Persons: QC Faculty, Maria Concepcion Lucas-Murillo, 309-796-5434, Rm. 1-470; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in French at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since four year institutions may require specific courses for a French major, students should consult with the Advising area at Black Hawk College for additional information.

Students taking French learn to read, speak, write, and listen in the French language. Conversations cover a variety of everyday situations and different cultural aspects. French study includes the use of a basic text, a workbook, a reader, a laboratory manual and computer assisted instruction. Speaking and listening skills are developed through practice in class and with audio and video tapes and software.

Language training can give a student a mastery of English grammar and an understanding of another culture, as well as meet a requirement of many bachelor's degree and advanced degree programs.

Students who learn a second language and combine it with a major or minor in a field with good employment prospects will find themselves very competitive in the job market.

French is the major language of Quebec, France, and parts of Belgium and Switzerland. In addition, there are approximately 40 locations around the world where French is used either diplomatically or as a second language. Understanding French can open vast treasures of literature, history, philosophy, music, art, and other areas of a large and varied culture.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
Fine Arts	3
FREN 101 Elementary French I <i>or</i>	4
FREN 201 Intermediate French I	3
Mathematics	3
Social & Behavioral Science	3
Second Semester	
ENG 102 Composition II	3
FREN 102 Elementary French II <i>or</i>	4
FREN 202 Intermediate French II	3
Humanities or Fine Arts	3
Life Science	3
SPEC 101 Principles of Speech Communications	3

Third Semester

Elective	3
GERM 101 Elementary German I <i>or</i>	4
SPAN 101 Elementary Spanish I	
Mathematics <i>or</i> Computer Science	3
Social & Behavioral Sciences	3
FREN 201 Intermediate French I <i>or</i>	4-3
FREN 253 Advanced French I	

Fourth Semester

FREN 202 Intermediate French II <i>or</i>	4-3
FREN 254 Advanced French II	
GERM 102 Elementary German II <i>or</i>	4
SPAN 102 Elementary Spanish II	
Non-Western Studies	3
Physical Science	4
Social & Behavioral Science	3

Minimum total hours required for degree 64

German

Associate in Arts Code: 1007

Contact Persons: QC Faculty, Maria Concepcion Lucas-Murillo, 309-796-5434, Rm. 1-470; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in German at a four-year institution should follow the Black Hawk College Associate in Arts Curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since four-year institutions may require specific courses for a German major, students should consult with the Advising area at Black Hawk College for additional information.

Students taking German learn to read, speak, write, and listen in the German language. Conversations and texts cover a great variety of everyday situations and different cultural aspects. German study includes the use of a basic text, a workbook, a reader, a laboratory manual and computer assisted instruction. Speaking and listening skills are developed through practice in class and with audio and video tapes and software.

Language training can give a student a mastery of English grammar and an understanding of another culture, as well as meet a requirement of many bachelor's degree and advance degree programs. (German is required in many math and science graduate degree programs.)

Students who learn a second language and combine it with a major or minor in a field with employment prospects will find themselves very competitive in the job market.

German is the language of Austria, Liechtenstein, Germany, and the largest part of Switzerland, and is the most taught second language among Europeans. Understanding German can open vast treasures of literature, history, philosophy, music, art and other areas of a large and varied culture.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
Any foreign language other than German	4-5
GERM 101 Elementary German I	4
Mathematics	3
Social & Behavioral Science	3

Second Semester

ENG 102 Composition II	3
Any foreign language other than German	4-5
GERM 102 Elementary German II	4
Life Science	3
SPEC 101 Principles of Speech Communications	3

Third Semester

*GERM 201 Intermediate German I	4
Humanities	3
Mathematics <i>or</i> Computer Science	3
Non-Western Studies	3
Social & Behavioral Sciences	3

Fourth Semester

Fine Arts	3
*GERM 202 Intermediate German II	4
Physical Science	4
Social & Behavioral Sciences	3

Minimum total hours required for degree 64

*Course availability dependent upon enrollment.

Health, Physical Education, Recreation and Sport Management

Associate in Arts Code 1009 and 1039

Contact Persons: QC Faculty, Dianne Abels, Ext. 5394, Rm. 3-151; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in health education, physical education or recreation at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a health, physical education or recreation major, students should identify the school of transfer as soon as possible and follow that curriculum.

Although there are employment opportunities for associate degree graduates, these curricula are primarily intended for those who wish to transfer to a four-year school to complete a bachelor's degree in health, physical education, recreation, or a closely related area. Associate in Arts degree graduates can find entry level employment opportunities in the areas of recreation or sports/fitness club organizations.

Opportunities for bachelor's degree graduates may include physical education, health education, coaching, recreation, sports medicine, athletic training, physical therapy, sports

journalism, sporting goods manufacturing and sales, facility management and other related occupations.

It is essential for the student to work closely with a departmental academic advisor to select courses which will apply to a specific program at the chosen four-year school.

Physical Education

Major Code: 1009

Suggested Courses

First Semester	Credit Hours
BIOL 101 General Human Biology <i>or</i>	
BIOL 105 General Biology I	4-5
ENG 101 Composition I	3
HEAL 102 Living In A Changing World	2
PE 212 Introduction to Physical Education	2
¹ PE Electives (from courses numbered 125-199)	2
PSYC 101 Introduction to Psychology	3

Second Semester

ENG 102 Composition II	3
POLS 122 American National Government <i>or</i>	3
HIST 105 History of the United States to 1877 <i>or</i>	
HIST 106 History of the US Since 1877	
HEAL 200 First Aid	3
¹ PE Electives (From courses numbered 125-199)	2
Humanities <i>or</i> Fine Arts	3
SPEC 101 Principles of Speech Communications	

Third Semester

Fine Arts	3
Humanities	3
Mathematics	3
Physical Science	3
¹ PSYC 290 Educational Psychology <i>or</i>	3
PSYC 200 Human Growth and Development	

Fourth Semester

CS 100 Introduction to Computers	3
¹ EDUC 235 Clinical Observation in Education	2
¹ PE 260 Physical Education, Grades 1-6 <i>or</i>	1-4
PE 230 Intramural Management	
Non-Western Studies	3
Elective (Social Science elective if Psych 290 is taken)	3

Minimum total hours required for degree 64

¹Pre-teaching majors only. (See school of transfer and Pre-Teaching curriculum.)

Recreation

Major Code: 1039

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
HEAL 102 Living In A Changing World	2
PE Elective (from courses numbered 125-199)	1
Physical Science	4
PSYC 101 Introduction to Psychology	3
SOC 101 Principles of Sociology	3

Second Semester

ENG 102	Composition II	3
HEAL 200	First Aid	3
PE 211	Introduction to Community Recreation	3
Humanities	<i>or</i> Fine Arts	3
Mathematics	<i>or</i> Computer Science	3
Elective		2

Third Semester

*Political Science Elective		3
PE 193	Lifeguard Training	1
PE 194	Water Safety Instructor	1
PE 215	Leadership in Leisure Activities	3
PE 230	Intramural Management	2
Humanities		3
Social and Behavioral Science		3

Fourth Semester

BIOL 200	Environmental Biology I <i>or</i>	3
BIOL 201	Environmental Biology II	
Fine Arts		3
Mathematics		3
Non-Western Studies		3
SPEC 101	Principles of Speech Communication	3

Minimum total hours required for degree 64

*See school of transfer.

Sport Management

Associate in Arts Code: 1053

Contact persons: QC Faculty, Gary Huber 309-796-5602, Rm. 3-317; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in Sport Management at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined here will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a Sport Management major, students should consult with the Advising area at Black Hawk College for additional information.

Introduction to Sport Management will help students who are thinking of a sport-related career determine their interest level in academic or professional sport management by providing a broad overview of the field. Topics will include the history and development of sport management and social, behavioral, organizational, and managerial foundations of sport management. Current Issues in Sport will investigate the complex issues present in today's sport industry and give a detailed examination of the many skills needed to coordinate a successful sporting event. The opportunity for two separate internships will allow students to directly experience sport management in the community, an important element of success in the sport industry. This program will give students the advantage of skills, knowledge, and experience for a range of possible sport management careers. Skills gained in these classes should enrich the

personal lives of students by improving their poise, self-confidence, and effectiveness in sport management and help them gain desirable employment and/or receive a promotion.

Suggested Courses

First Semester		Credit Hours
ENG 101	Composition I	3
PE 210	Intro to Sports Management	3
	Behavioral Science Elective	3
OR 100	Intro to College	1
	Life Sciences Elective	3-4
CS 100	Introduction to Computer Science	3
Second Semester		
ENG 102	Composition II	3
HEAL 102	Living in a Changing World	2
SPEC 101	Principles of Speech	3
	Mathematics Elective	3
	Humanities Elective	3
PE 217	Current Issues in Sports	3

Third Semester

	Physical Sciences Elective	3-4
PE 270	Internship: Sports Management	3
	Humanities <i>or</i> Fine Arts	3
	Elective	3
ECON 221	Principles of Macro Economics	3

Fourth Semester

	Elective	3
	Elective	3
ECON 222	Principles of Micro Economics	3
BL 201	Business Law I <i>or</i>	3
BL 202	Business Law II	
	Non Western Studies	3

Minimum total hours required for degree 64

History

Associate in Arts Code: 1010

Contact Persons: QC Faculty, Mark Esposito, 309-796-5427, Rm. 1-454; Jay Pearce, 309-796-5412, Rm. 1-451; James Larrabee, 309-796-5634, Rm. 1-465; East Campus, Kirk Watson, 309-854-1811, Rm. A-228

Students planning to major in history at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a history major, students should contact an advisor on the history/political science faculty.

This program provides a broad perspective on the human condition and skills essential to any educated person. Students will study the growth and development, triumphs and tribulations of the human race over the last five thousand years. Students should emerge from the program with a much better understanding of how earlier generations created and shaped the civilizations and

societies in which we live today. Students who complete this program will have a solid foundation upon which to build a history major at a four-year school.

All history courses at Black Hawk College have significant reading and writing components. Successful completion of these courses requires students to demonstrate college-level abilities in these skill areas.

Students who complete a degree in history may be employed as teachers, college professors, museum workers, archivists, public officials, government employees, corporation executives, etc.

History

Suggested Courses

First Semester		Credit Hours
CS 100	Introduction to Computers	3
ENG 101	Composition I	3
HIST 125	Western Civilization I	3
POLS 191	Introduction to Political Science	3
Physical Science		3-4

Second Semester

ENG 102	Composition II	3
GEOG 105	Introductory Regional Geography	3
HIST 127	Western Civilization II	3
SPEC 101	Principles of Speech Communications	3
Life Science		3-4

Third Semester

HIST 105	History of the United States to 1877	3
POLS 122	American National Government	3
Foreign Language		4
Mathematics		3
¹ Non Western Studies		3

Fourth Semester

HIST 106	History of the US Since 1877	3
POLS 252	State and Local Government	3
SOC 101	Principles of Sociology	3
Fine Arts		3
Foreign Language		4
HIST Elective		3

Minimum total hours required for degree 64

¹Required (one of the following): HIST 141, HIST 142 or HIST 222

Horticulture Transfer

Associate in Science Code: 1539

Contact Persons: East Campus, Jeff Hawes, 309-854-1835, Rm. B-214; Andrew Larson, 309-854-1830, Rm. B-213; Recruiter, 309-854-1724, Rm. A-202B

Students interested in pursuing a baccalaureate program with a major in horticulture have the opportunity to enroll in the Horticulture Transfer program at Black Hawk College East Campus. This program enables students to complete the first two years of a bachelor's degree in

horticulture including the general education requirements. The Horticulture Transfer program is part of the nationally recognized agriculture programs at Black Hawk College East Campus.

All Black Hawk College transfer courses have been articulated with the four Illinois universities that offer degrees in agriculture including Illinois State, Southern Illinois University at Carbondale, University of Illinois at Champaign-Urbana and Western Illinois University.

These articulation agreements allow students completing an Associate's degree to easily transfer to these four-year institutions. Many graduates who complete agriculture related degrees at the East Campus have also successfully transferred to universities throughout the nation such as Purdue, Iowa State, Michigan State, Oklahoma State, Colorado State and Texas A & M.

Students should work closely with an academic advisor to plan a two-year program designed to meet degree requirements or contact the transfer institution.

Suggested Courses

First Semester		Credit Hours
AG 100	Introduction to Agriculture	1
ENG 101	Composition I	3
HORT 284	Intro to Horticulture Science	3
Humanities Elective		3
³ Life Science Elective		4
Social & Behavioral Science Elective		3
¹ HORT/AG Elective		2

Second Semester

ENG 102	Composition II	3
SPEC 101	Principles of Speech Communications	3
³ Life Science Elective		4
Mathematics Elective		3

Third Semester

Fine Arts Elective		3
Mathematics <i>or</i> Computer Science Elective		3
² Physical Science Elective		4
Non-Western Studies Elective		3
¹ HORT/AG Elective		3

Fourth Semester

Humanities <i>or</i> Fine Arts Elective		3
² Physical Science Elective		4
Social & Behavioral Science Elective		3
Social & Behavioral Science Elective		3
¹ HORT/AG Elective		3

Minimum total hours required for degree 64

¹Suggested HORT/AG electives include: HORT 191, HORT 193, HORT 198, AG 281, AG 282, AG 283, AG 289.

²Suggested Physical Science electives include: CHEM 101, CHEM 102.

³Suggested Life Science electives include: BIOL 108, BIOL 211

Journalism

Associate in Arts Code: 1011

Contact Persons: QC Faculty, William Desmond,
309-796-5437, Rm. 1-470; East Campus, Vashti Berry,
309-854-1711, Rm. A-247

Students planning to major in journalism at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a Journalism major, students should consult with the Advising area at Black Hawk College for additional information.

Students in this curriculum will become proficient in general writing skills as well as learn the specific techniques used in journalistic writing such as interviewing, and sports, editorial and feature writing. Students who work on the College newspaper will focus upon the College community. Courses covering journalism-related fields such as photography and layout are also available.

Journalism graduates may consider a wide range of careers in the media field, such as newspaper reporting, magazine writing, photo-journalism, and radio and television broadcasting, as well as the related areas of criticism and public relations.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
Fine Arts	3
JOUR 222 Beginning Reporting	3
Social & Behavioral Science	3
SPEC 101 Principles of Speech Communications	3

Second Semester

ENG 102 Composition II	3
Humanities	3
Life Science	4
Mathematics	3
CS 100 Introduction to Computers	3

Third Semester

PHIL 103 Ethics	3
JOUR 221 Introduction to Mass Communication	3
JOUR 230 Newspaper Production	2
Physical Science	4
Social & Behavioral Science	3

Fourth Semester

ENG 243 Writing for the Media <i>or</i>	3
ENG 245 Writing Internship <i>or</i>	
JOUR 225 Advanced Reporting	
JOUR 230 Newspaper Production	2
Non-Western Studies	3
Social & Behavioral Science	3
IS 220 Global Issues	3
Electives	4

Minimum total hours required for degree 64

Law Enforcement Transfer

Associate Science Code: 1501

Contact Persons: QC Faculty, Don Gano, 309-796-5281,
Rm. 2-252; East Campus, Jason Stalides, 309-854-1713,
Rm. A-234

Suggested Courses

First Semester	Credit Hours
CRJU 151 Criminal Justice System	3
CS 100 Introduction to Computers	3
ENG 101 Composition I	3
CRJU 104 Police Administration	3
Social & Behavioral Science	3

Second Semester

ENG 102 Composition II	3
Humanities	3
CRJU 109 Police Community Relations	
CRJU 247 Criminology and Juvenile Delinquency	3
Mathematics	3

Third Semester

Fine Arts	3
CRJU 254 Criminal Investigation I	3
CRJU 255 Criminal Law	3
Physical Science	3-4
Social & Behavioral Science	3
SPEC 101 Principles of Speech Communication	3

Fourth Semester

CRJU 257 Police Ethics	3
Humanities <i>or</i> Fine Arts	3
Life Science	4
Non-Western Studies	3
Social & Behavioral Science	3

Minimum total hours required for degree 64

Mathematics

Associate in Arts Code: 1033

Contact Persons: QC Faculty, Connie McLean,
309-796-5369, Rm. 3-369; East Campus, Vashti Berry,
309-854-1711, Rm. A-247

Students planning to major in and obtain a Bachelor of Arts degree in mathematics at a four-year institution can follow the Black Hawk College Associate in Arts curriculum. Completion of the course of study outlined below will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a mathematics major, students should consult with a mathematics advisor and/or the Transfer Center at Black Hawk College for additional information. If the student has definite intentions of transferring to a particular college or university after completing his/her study at Black Hawk College, it would be wise to consult with an appropriate advisor at that college or university before beginning any college education.

Students who plan to major in mathematics at a four-year school should complete the calculus sequence (MATH

124, 225 and 226) while at Black Hawk. Students should also complete CS 121, PHYS 201, MATH 230 and MATH 235.

Suggested Courses

First Semester	Credit Hours
¹ CS 105 Computer Science Principles	3
ENG 101 Composition I	3
Humanities	3
² MATH 124 Calculus I	4
Social & Behavioral Sciences	3
Second Semester	
¹ CS 121 Intro to Computer Science	3
ENG 102 Composition II	3
Fine Arts	3
MATH 225 Calculus II	4
Social & Behavioral Sciences	3
Third Semester	
PHYS 201 General Physics I	5
MATH 226 Calculus III	5
SPEC 101 Principles of Speech Communications	3
Social & Behavioral Science	3
Fourth Semester	
MATH 230 Linear Algebra	3
MATH 235 Differential Equations	3
Life Science	4
Non-Western Studies	3
Humanities <i>or</i> Fine Arts	3
<i>Minimum total hours required for degree</i>	<i>64</i>

¹If CS 105 is waived as prerequisite for CS 121, then take CS 121 during the first semester and take either MATH 161 or MATH 228 during the second semester.

²The initial math course for some students may have to be Precalculus, MATH 118.

Pre-Medicine

Associate in Science Code: 1527

Contact Persons: QC Faculty, Emily Lehman, 309-796-5087, Rm. 2-268; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

The student who successfully completes medical training could work as a self-employed physician or could be employed as a medical researcher. Students who complete the pre-medical curriculum at BHC will establish a good foundation upon which to complete their medical school curriculum.

The pre-medical candidate will develop critical and analytical thinking skills as well as data evaluation and interpretation of laboratory results.

If the student desires an Associate in Science degree from Black Hawk College, he/she will need to select general education electives with Black Hawk College degree requirements in mind. This is a generic course listing. Students are strongly advised to contact their intended

transfer institutions for specific admission/course requirements.

Suggested Courses

First Semester	Credit Hours
BIOL 105 General Biology I	5
CHEM 101 General Chemistry I	4
ENG 101 Composition I	3
SPEC 101 Principles of Speech Communication	3
¹ MATH Elective	3
Second Semester	
BIOL 106 General Biology II	5
CHEM 102 General Chemistry II	4
ENG 102 Composition II	3
MATH 124 Calculus I	4
Third Semester	
CHEM 203 Organic Chemistry I	5
PHYS 101 College Physics I	5
Social & Behavioral Sciences	3
Non-Western Studies Elective	3
Fourth Semester	
CHEM 204 Organic Chemistry II	5
PHYS 102 College Physics II	5
Humanities	3
Social & Behavioral Sciences	3
<i>Minimum total hours required for degree</i>	<i>66</i>

¹Suggested MATH 124. May also take MATH 131 or 132 (some programs also require Statistics).

Note: Students desiring to complete an AA/AS degree in the pre-medicine curriculum must be certain that their course program includes six hours of mathematics, nine hours of humanities and fine arts general education electives, nine hours of social science general education electives, three hours of non-western culture, and life science and physical science electives. Students should also include courses specified by their transfer institution.

Music

Associate in Arts

Contact Persons: QC Faculty, Jonathan Palomaki, 309-796-5478, Rm. 4-106; Edgar Crockett, 309-796-5479, Rm. 4-105

The music curricula are primarily intended for those planning to transfer to a four-year school to complete a bachelor's degree in a music-related field. Four-year degree programs in music are complex and highly structured, making careful preparation and course selection in the first two years essential. Students are urged to study the general information given below, follow the suggested curricula closely, and consult often with music faculty or an advisor. It is also recommended that prospective students be auditioned by a music instructor before enrolling at Black Hawk College.

Students planning to major in music at a four-year institution should follow the Black Hawk College

Associate in Arts curriculum. Since requirements for a music major vary at four-year institutions, students are encouraged to work closely with academic advisors at Black Hawk College in conjunction with the transfer institution(s) of choice.

Music Achievement Awards Available: *The music program offers achievement awards to both music and non-music majors. Students must audition before the full-time faculty. Awards are given in varying levels of credit hour waivers. Contact the persons listed above for more information.*

Music Fundamentals, Music Theory, and Music Literature

All the music curricula require classes in music fundamentals (MUSC 110 or proficiency) and music theory (MUSC 111 and 112). All curricula require one semester of music literature (MUSC 113). Note: In order to satisfy the Humanities/Fine Arts general education component for graduation, you must submit and have approved a “Course Substitutions and/or Waiver for Graduation Form” that substitutes MUSC 113 for MUSC 154. See Mr. Palomaki for details.

Performance Groups

Each music student should participate in a performing group each semester, either instrumental ensembles (MUSC 101, 102 or 103), or choral ensembles (MUSC 107 or 109). Music students may also participate in other performance groups for additional elective credit. Performance groups are open to all Black Hawk College students. No more than 4 credits in each ensemble can be counted toward graduation requirements.

Applied Major Lessons (Music Major with Primary Focus)

An important part of a music major’s curriculum should be individualized instruction on a chosen musical instrument and/or voice. This form of instruction is called Applied Major Lessons. Students choose one instrument or voice for primary study, and the instruction they receive in that instrument or voice constitutes their applied major area. All applied lesson classes may be repeated two times for credit. However, music majors can count only 12 credits of applied lessons toward graduation requirements. Lesson classes numbered 200 or above may be taken only by sophomores or by students with two semesters of instruction in the corresponding 100 level class.

The following course numbers are for music majors with a primary focus in these instrumental/vocal areas:

- MUSC 125, 225 Voice
- MUSC 127, 227 Piano
- MUSC 129, 229 Organ
- MUSC 131, 231 Brass Instrument
- MUSC 133, 233 Woodwind Instrument
- MUSC 135, 235 String Instrument
- MUSC 137, 237 Percussion Instrument

Applied Elective Lessons (General Student or Secondary Focus)

Music majors may choose one or more additional instruments or voice for less intensive study, and these form the Applied Elective Lessons. Non-music majors or any general student may also select to study an instrument or voice, and they will also take courses under this Applied Elective Lesson area. All applied lesson classes may be repeated two times for credit. However, non-majors may count only up to 4 credits of applied lessons toward graduation. Lesson classes numbered 200 or above may be taken only by sophomores or by students with two semesters of instruction in the corresponding 100 level class.

The following course numbers are for non-music majors, any general student, or a music major with a secondary instrument or voice:

- MUSC 121, 221 Elementary Voice
- MUSC 123, 223 Elementary Piano
- MUSC 129, 229 Organ
- MUSC 141, 241 Elementary Brass Instrument
- MUSC 143, 243 Elementary Woodwind Instrument
- MUSC 145, 245 Elementary String Instrument
- MUSC 147, 247 Elementary Percussion Instrument

Piano Proficiency Exam

All music majors are expected to complete the BHC Piano Proficiency Exam by the end of their sophomore year. As such, applied lessons in piano are encouraged for each semester of study in order to adequately prepare for this exam.

Music: Business

Major Code: 1024

Suggested Courses

First Semester		Credit Hours
ENG 101	Composition I	3
MUSC 101	Instrumental Ensemble <i>or</i>	1
MUSC 102	Stage Band <i>or</i>	
MUSC 103	Instrumental Chamber Ensemble <i>or</i>	
MUSC 107	Choir <i>or</i>	
MUSC 109	Chamber Singers	
MUSC 110	Fundamentals of Music	2
MUSC 111	Theory of Music	4
MATH 131	Finite Mathematics	3
CS 100	Introduction to Computers	3

¹Applied lessons strongly encouraged see below.

Second Semester

ACCT 101	Financial Accounting	3
ACCT 103	Financial Accounting Lab	1
ENG 102	Composition II	3
MUSC 101	Instrumental Ensemble <i>or</i>	1
MUSC 102	Stage Band <i>or</i>	
MUSC 103	Instrumental Chamber Ensemble <i>or</i>	
MUSC 107	Choir <i>or</i>	
MUSC 109	Chamber Singers	

MUSC 112 Theory of Music	4
MUSC 113 Exploring Music Literature	3

¹Applied lessons strongly encouraged see below.

Third Semester

ACCT 102 Managerial Accounting	3
ACCT 104 Managerial Accounting Lab	1
ECON 221 Principles of Macro Economics	3
Humanities	3
Life Science	4
SPEC 101 Principles of Speech Communication	3

¹Applied lessons and ensembles strongly encouraged.

Fourth Semester

ECON 222 Principles of Micro Economics	3
Fine Arts	3
Physical Science	3
MUSC 101 Instrumental Ensemble <i>or</i>	1
MUSC 102 Stage Band <i>or</i>	
MUSC 103 Instrumental Chamber Ensemble <i>or</i>	
MUSC 107 Choir <i>or</i>	
MUSC 109 Chamber Singers	
Non-Western Studies (<i>MUSC 158 recommended</i>)	3
PSYC 101 Introduction to Psychology	3

¹Applied lessons strongly encouraged.

Minimum total hours required for degree 64

¹All students planning to pursue a bachelor’s degree in Music Business are advised to enroll in at least one additional hour of applied major lesson or applied elective lesson per semester. (It is critical that each student receives the advice of music faculty or an advisor before enrolling in classes each semester.)

All students planning to pursue a bachelor’s degree in Music Business are advised to enroll in at least one additional credit hour of applied piano: Music 123 or Music 127 Elementary Piano or Piano (Freshman Year) and Music 223 or Music 227 Elementary Piano or Piano (Sophomore Year).

All students planning to pursue a bachelor’s degree in Music Business are advised to enroll in one credit hour of music ensemble: Music 101, 102/103 or 107, 109 Instrumental Ensemble or Choir during the third semester sequence.

Music: Instrumental, Vocal, or Keyboard Performance

Major Code: 1023

Suggested Courses

First Semester	Credit Hours
CS 100 Introduction to Computers	3
ENG 101 Composition I	3
MUSC 101 Instrumental Ensemble <i>or</i>	1
MUSC 102 Stage Band <i>or</i>	
MUSC 103 Instrumental Chamber Ensemble <i>or</i>	
MUSC 107 Choir <i>or</i>	
MUSC 109 Chamber Singers	
MUSC 110 Fundamentals of Music	2
MUSC 111 Theory of Music	4
Physical Science	3

¹See specific recommendations for music lessons, etc.

Second Semester

ENG 102 Composition II	3
Mathematics	3
MUSC 101 Instrumental Ensemble <i>or</i>	1
MUSC 102 Stage Band <i>or</i>	
MUSC 103 Instrumental Chamber Ensemble <i>or</i>	
MUSC 107 Choir <i>or</i>	
MUSC 109 Chamber Singers	
MUSC 112 Theory of Music	4
MUSC 113 Exploring Music Literature	3
Social & Behavioral Science	3

¹See specific recommendations for music lessons, etc.

Third Semester

² Humanities	3
Life Science	4
MUSC 101 Instrumental Ensemble <i>or</i>	1
MUSC 102 Stage Band <i>or</i>	
MUSC 103 Instrumental Chamber Ensemble <i>or</i>	
MUSC 107 Choir <i>or</i>	
MUSC 109 Chamber Singers	
MUSC 211 Theory of Music	4
Social & Behavioral Science	3

¹See specific recommendations for music lessons, etc.

Fourth Semester

(Music Ensembles are strongly encouraged during the fourth semester.)

² Humanities <i>or</i> Fine Arts	3
MUSC 212 Theory of Music	4
Non-Western Studies (<i>MUSC 158 recommended</i>)	3
SPEC 101 Principles of Speech Communication	3
Social & Behavioral Science	3

¹See specific recommendations for music lessons, etc.

Minimum total hours required for degree 64

¹Lessons

- A. The music performance major should enroll in a minimum of one hour of applied major lessons each semester (two hours preferred).
- B. The music performance major should enroll in a minimum of one hour of applied elective lesson each semester.

(MUSC 123 or 223 for all students with applied major lessons other than piano. MUSC 121 or 221 for all applied major students in piano.)

Participation in a recital is expected in the sophomore year.

²Students planning on majoring in music with an emphasis on performance at a four-year institution should enroll in two semesters of German or French. Those courses taken at the 202 or above level can be counted as part of the Humanities electives.

Music: Therapy

Major Code: 1022

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
Humanities	3

MUSC 101 Instrumental Ensemble <i>or</i>	1
MUSC 102 Stage Band <i>or</i>	
MUSC 103 Instrumental Chamber Ensemble <i>or</i>	
MUSC 107 Choir <i>or</i>	
MUSC 109 Chamber Singers	
MUSC 110 Fundamentals of Music	2
MUSC 111 Theory of Music	4
PSYC 101 Introduction to Psychology	3

¹See specific recommendations for music lessons.

Second Semester

ART 100 Art Appreciation	3
ENG 102 Composition II	3
Mathematics	3
MUSC 101 Instrumental Ensemble <i>or</i>	1
MUSC 102 Stage Band <i>or</i>	
MUSC 103 Instrumental Chamber Ensemble <i>or</i>	
MUSC 107 Choir <i>or</i>	
MUSC 109 Chamber Singers	
MUSC 112 Theory of Music	4
MUSC 113 Exploring Music Literature	3

¹See specific recommendations for music lessons.

Third Semester

BIOL 105 General Biology I <i>or</i>	4-5
BIOL 101 General Human Biology	
Mathematics <i>or</i> Computer Science	3
MUSC 101 Instrumental Ensemble <i>or</i>	1
MUSC 102 Stage Band <i>or</i>	
MUSC 103 Instrumental Chamber Ensemble <i>or</i>	
MUSC 107 Choir <i>or</i>	
MUSC 109 Chamber Singers	
MUSC 211 Theory of Music	4
PSYC 230 Social Psychology	3

¹See specific recommendations for music lessons.

Fourth Semester

(*Music Ensembles are strongly encouraged during the fourth semester.)

ANTH 101 Introduction to Anthropology	3
MUSC 212 Theory of Music	4
Non-Western Studies (<i>MUSC 158 recommended</i>)	3
Physical Science	3
SPEC 101 Principles of Speech Communications	3

¹See specific recommendations for music lessons, etc.

Minimum total hours required for degree 64-65

¹Special recommendations for music students planning to pursue bachelor’s degree in music therapy at a four-year institution:

Lessons

- A. The music therapy student should enroll in one hour of applied major lesson each semester.
- B. The music therapy student should enroll in applied elective lessons as follows:
 - 1. Piano or organ majors should take two hours in the MUSC 121 sequence and four hours in MUSC 145/245.
 - 2. Voice majors take four hours in the MUSC 123/223 sequence and two hours in MUSC 145.

- 3. Brass, woodwind, string (other than guitar) or percussion majors take four hours in the MUSC 123/223 sequence and two hours in MUSC 145.
- 4. Guitar majors take four hours in the MUSC 123/223 sequence and two hours in MUSC 121.

* Students are also strongly encouraged to take MUSC 101, 102/103 or 107, 109 Instrumental Ensemble or Choir (1 credit) during the fourth semester sequence.

Music Industry Certificate

Certificate Code: 5124

Contact Persons: QC Faculty, Jonathan Palomaki, 309-796-5478, Rm. 4-106; Edgar Crockett, 309-796-5479, Rm. 4-105

The Music Industry Certificate Program (MICP) curricula is primarily designed to provide the basic tool set required for local, regional, or national entry-level employment in a variety of music-industry related settings. Secondly, the program is also designed to position the student to transition into a higher-degree music program at a 2-year or 4-year institution, either locally, regionally, or nationally.

Students completing the MICP may find entry-level positions with music marketing and sales companies, record companies, arts management firms, music publishing companies, music festival promoters, music recording studios, or music production companies. Other job opportunities may include advertising agencies, video game companies, radio/TV stations, or creating one’s own work as a freelance artist. If students decide to continue their education, several completed courses in the program will count toward the general educational core and the music components of an Associate in Arts degree.

Suggested Courses

Fall Semester	Credit Hours
MUSC 110 Fundamentals of Music	2
MUSC 111 Theory of Music	4
MUSC 214 Electronic Music I	3
MUSC Applied (instrument or voice)	1
MUSC Ensemble (instrument/choral)	1
ACCT 101 Financial Accounting <i>and</i>	3
ACCT 103 Financial Accounting Lab <i>or</i>	1
BA 170 Fundamentals of Accounting I <i>and</i>	
BA 171 Fundamentals of Accounting Lab	

Spring Semester

MUSC 112 Theory of Music	4
MUSC 215 Electronic Music II	3
MUSC Applied (instrument or voice)	1
MUSC 113 Music Literature <i>or</i>	3
MUSC 154 Music Appreciation <i>or</i>	
MUSC 256 Intro to American Music	
BA 110 Introduction to Business <i>or</i>	3
BA 121 Small Business Management <i>or</i>	
ECON 221 Principles of Macro Economics	

Minimum total hours required for certificate 29

Pre-Pharmacy

Associate in Science Code: 1529

Contact Persons: QC Faculty, Brian Glaser,
309-796-5238, Rm. 2-263; East Campus, Vashti Berry,
309-854-1711, Rm. A-247

The Pre-Pharmacy curriculum presented here is based on the requirements of The College of Pharmacy at the University of Illinois-Chicago. If the student is interested in another program such as St. Louis College of Pharmacy or College of Pharmacy at the University of Iowa, contact the Black Hawk College pharmacy advisor or the college to which transfer is anticipated.

If the student desires an Associate in Science degree from Black Hawk College, he/she will need to select general education electives with Black Hawk College Associate degree requirements in mind.

A pharmacy degree enables one to work in a retail pharmacy, a clinic or hospital pharmacy, for a pharmaceutical manufacturer in their laboratories or as a pharmaceutical salesperson.

Suggested Courses

First Semester		Credit Hours
BIOL 105	General Biology I	5
ENG 101	Composition I	3
CHEM 101	General Chemistry I	4
MATH 124	Calculus I	4
Second Semester		
BIOL 106	General Biology II	5
CHEM 102	General Chemistry II	4
ENG 102	Composition II	3
SPEC 101	Principles of Speech Communications	3
	Social & Behavioral Science	3
Third Semester		
BIOL 145	Anatomy-Physiology I	4
CHEM 203	Organic Chemistry I	5
	Humanities	3
PHYS 101	College Physics I	5
Fourth Semester		
BIOL 146	Anatomy-Physiology II	4
CHEM 204	Organic Chemistry II	5
PHYS 102	College Physics II	5
	Economics	3
<i>Minimum total hours required</i>		68

Note: Students desiring to complete an Associate in Science degree in the pre-pharmacy curriculum must be certain that their course program includes 6 hours of Mathematics, 9 hours of Humanities and Fine Arts general education electives, 9 hours of Social Science general education electives, 3 hours in Non-Western Culture, and a Life Science general education elective, as well as those courses specified by The College of Pharmacy at the University of Illinois-Chicago.

Pre-Physical Therapy

Associate in Science Code: 1079

Contact Persons: QC Faculty, Emily Lehman,
309-796-5087, Rm. 2-267; East Campus, Katie Rushing-Anderson, 309-854-1813, Rm. B-224

Students planning to pursue a career as a physical therapist can follow the pre-physical therapy Black Hawk College curriculum. Physical therapists provide therapy to people of all ages in hospital, clinic and private office settings. Students who complete the pre-physical therapy curriculum at BHC will establish a strong foundation on which to continue their physical therapy course of study.

The pre-physical therapy curriculum presented is based on the entrance requirements for the University of Illinois at Chicago Doctor of Physical Therapy program which reflect the core requirements of most Doctor of Physical Therapy programs. Students will complete a bachelor's degree before completion of a Doctor of Physical Therapy program. Specific requirements of four-year transfer institutions and individual Doctor of Physical Therapy programs may differ; students should consult with Advising or the faculty contact person at Black Hawk College and/or an advisor at the transfer university as soon as possible. Admission to Doctor of Physical Therapy programs is highly competitive.

Note: Students desiring to complete an AA/AS degree in the pre-physical therapy curriculum are advised to reference the general education requirements for the Associate in Arts and Associate in Science Program. Students should include courses specified by their transfer institution for their major in their degree plan.

Suggested Courses

First Semester		Credit Hours
BIOL 105	General Biology I	5
CHEM 101	General Chemistry I	4
ENG 101	Composition I	3
PSYC 101	Introduction to Psychology	3
Second Semester		
¹ BIOL 106	General Biology II	5
CHEM 102	General Chemistry II	4
ENG 102	Composition II	3
MATH 124	Calculus I with Analytic Geometry	4
Third Semester		
BIOL 145	Anatomy-Physiology I	4
PHYS 101	College Physics I	5
SPEC 101	Principles of Speech Communications	3
PSYC 200	Human Growth and Development	3
	Non-Western Studies Elective	3
Fourth Semester		
BIOL 146	Anatomy-Physiology II	4
PHYS 102	College Physics II	5
	Humanities <i>or</i> Fine Arts	3
MATH 228	Probability and Statistics	3
<i>Minimum total hours required for degree</i>		64

¹UIC requires only one semester of General Biology, but most PT schools require 2 or more. If a student wishes to complete an AA/AS degree the following additional courses are required:

- 1 course in Humanities
- 1 course in Fine Arts
- 1 course in Social and Behavioral Sciences in a discipline other than Psychology

Philosophy

Associate in Arts Code: 1036

Contact Persons: QC Faculty, William Desmond, 309-796-5437, Rm. 1-470; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students taking the recommended courses in philosophy will study the writings of philosophers who have made crucial contributions to the way we think about subjects such as ethics, religion, psychology, aesthetics, political theory, the nature of science, and what it means in general to think clearly. Students will participate in class discussions as well as express in writing their views on a variety of philosophical issues.

Since advancement in most occupations depends on one’s ability to speak and write clearly and logically and to understand the beliefs of others, philosophy is an important part of any educational program. Selected philosophy courses fit well into various academic majors such as business, health careers, history, government, psychology, sociology, literature, pre-law, and the natural sciences. An awareness of the philosophical background of our culture deeply enriches our view of the world, helping us understand the world and our place within it.

Students majoring in philosophy may enter advanced degree programs in preparation for teaching, law, political science and business.

Suggested Courses

First Semester		Credit Hours
ENG 101	Composition I	3
	Life Science	4
PHIL 100	Logic	3
	Social & Behavioral Science	3
SPEC 101	Principles of Speech Communications	3
Second Semester		
ENG 102	Composition II	3
	Fine Arts	3
HIST 222	Comparative Religions <i>or</i>	3
HIST 151	History of the Middle East Since 1700 <i>or</i>	
IS 220	Global Issues	
PHIL 101	Introduction to Philosophy	3
	Physical Science	4
Third Semester		
	Foreign Language	4
	Humanities <i>or</i> Fine Arts	3
	Mathematics	3
PHIL 206	Philosophy of Religion	3
	Social & Behavioral Science	3

Fourth Semester

Foreign Language	4
Mathematics <i>or</i> Computer Science	3
PHIL 103 Ethics	3
PHIL 205 Topics in Philosophy	3
Social & Behavioral Sciences	3

Minimum total hours required for degree 64

Political Science

Associate in Arts Code: 1008

Contact Persons: QC Faculty, Joan Eastlund, 309-796-5424, Rm. 1-461; Jay Pearce, 309-796-5412, Rm. 1-451; East Campus, Kirk Watson, 309-854-1811, Rm. A-228

Students planning to major in political science at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College.

Since universities may require specific courses for political science major, students should contact an advisor from among the political science faculty.

This curriculum provides a broad perspective on the human condition and skills essential to any educated person. Students will become familiar with the workings of American government and the American political system at every level-national, state, and local. In addition, they will study how governments function in other countries, and how the governments of different countries interact with each other. Students who complete this program will have a solid foundation upon which to build a political science major at a four-year school.

Students who complete a degree in political science may be employed in a variety of government positions, both appointive and elective, in this country and abroad. In addition, they may work as teachers, college professors, campaign coordinators, public administrators, lawyers, pollsters, research analysts, etc.

Suggested Courses

First Semester		Credit Hours
CS 100	Intro to Computers	3
ENG 101	Composition I	3
HIST 105	History of the US to 1877	3
POLS 191	Introduction to Political Science	3
	Physical Science (GEOG or GEOL)	3-4
Second Semester		
ENG 102	Composition II	3
HIST 106	History of the US Since 1877	3
POLS 122	American National Government	3
SPEC 101	Principles of Speech Communications	3
	Life Science	3
Third Semester		
HIST 125	Western Civilization I	3
PSYC 101	Intro to Psychology	3

SOC 101 Principles of Sociology	3
Mathematics	3
Non-Western Elective	3

Fourth Semester

HIST 127 Western Civilization II	3
PHIL 103 Ethics	3
POLS 252 State & Local Government	3
Fine Arts Elective	3
¹ Elective	6

Minimum total hours for degree 64

¹POLS electives are highly recommended.

Note: In order to meet AA/AS Degree requirements, the student must have completed a total or minimum of 64 credit hours with a 2.0 GPA.

Psychology

Associate in Arts Code: 1015

Contact Persons: QC Faculty, Traci Davis, 309-796-5408, Rm. 1-472; Brigitte Dorrance, 309-796-5423, Rm. 1-454; Bruce LeBlanc, 309-796-5431, Rm. 1-471; Michael Staub, 309-796-5438, Rm. 1-453; East Campus, Bob Lee, 309-854-1817, Rm. A-245

Students planning to major in psychology at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a psychology major, students should consult with a psychology faculty advisor for additional information.

This curriculum provides a broad perspective on the human condition and skills essential to any educated person. Courses span the areas of human behavior from birth to death, dealing with the many problems and potentialities experienced along the way. Students will learn the theories, techniques, and principles basic to the study of human behavior and psychology including such topics as perception, learning, memory, motivation, personality, psychopathology, education, human growth and development, social psychology, and experimental analysis and design.

Students who complete this curriculum will have a solid foundation upon which to build a psychology major at a four-year school.

Students who complete a bachelor's degree in psychology may find job opportunities as teachers, caseworkers, public officials, personnel and public relations workers, or assistant research psychologists in government, business and industry.

Suggested Courses

First Semester	Credit Hours
BIOL 101 General Human Biology	4

ENG 101 Composition I	3
¹ Humanities	3
PSYC 101 Introduction to Psychology	3
Elective	3

Second Semester

ENG 102 Composition II	3
Fine Arts	3
MATH 110 <i>or</i> higher	3
PSYC 262 Child Psychology <i>or</i>	
PSYC 230 Social Psychology	3
SOC 101 Principles of Sociology	3
SPEC 101 Principles of Speech Communications	3

Third Semester

CS 100 Introduction to Computers <i>or</i>	3
CS 101 Introduction to Structured Programming	
Humanities <i>or</i> Fine Arts	3
MATH 228 Probability and Statistics	3
PSYC 210 Personality Theories	3
PSYC 212 Introduction to Experimental Psychology	3

Fourth Semester

BIOL 250 Principles of Genetics	3
² Non-Western Studies	3
Physical Science	3
Psychology Elective	4
Elective	3

Minimum total hours required for degree 64

¹Suggested: HIST 127, PHIL 101, PHIL 103

²Suggested: ANTH 102, HIST 141, HIST 142, HIST 151, HIST 222, POLS 262, POLS 271

General Social Services

Associate in Arts Code: 1026

Contact Person: QC Faculty, Bruce LeBlanc, 309-796-5431, Rm. 1-471

Students planning to major in social work or a related human service field at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since most colleges and universities require specific courses for a social work major, students should consult with the contact person listed above for additional information.

This curriculum provides a liberal arts foundation to develop critical thinking skills and an understanding of the bio-psycho-social-cultural characteristics of humankind. Emphasis is placed on oral and written communication skills and multicultural content.

Students who complete an AA degree with a concentration in General Social Service may find paraprofessional employment in child welfare, mental health, substance abuse, and elderly services as outreach workers, case aides, social service designees, and mental health technicians. Students can select from a variety of electives to pursue

their interests in fields such as child welfare, substance abuse, and gerontology. Students who complete a bachelor's degree in social work are employed in family and child welfare services, aging services, mental health and health related fields, criminal justice, and other areas of social welfare services.

Suggested Courses

First Semester		Credit Hours
BIOL 101	General Human Biology	4
ENG 101	Composition I	3
PSYC 101	Introduction to Psychology	3
SOC 101	Principles of Sociology	3
SPEC 101	Principles of Speech Communications	3

Second Semester

CS 100	Introduction to Computers	3
ENG 102	Composition II	3
PHIL 103	Ethics	3
¹ Electives		5

Third Semester

³ Humanities <i>or</i> Fine Arts		3
Physical Science		3
SOC 290	Studies in Sociology	3
² Social Science		3
⁴ Non-Western Elective		3
ECON 221	Principles of Micro Economics	3

Fourth Semester

Fine Arts		3
MATH 108	Statistics for General Education	3
SOC 250	Minority Relations	3
LIB 250	Field Study	1
SOC 222	Introduction to Social Work	3
¹ Electives		3

Minimum total hours required for degree 64

¹Suggested: BIOL 250, ENG 132, PSYC 119, PSYC 210, PSYC 212, PSYC 230, PSYC 250, SOC 251, SOC 255, SOC 264, SOC 290 (Internship), SPEC 114

²Suggested: PSYC 200, PSYC 262, SOC 264

³Suggested: HIST 127, PHIL 101, HUM 101, ART 100

⁴Suggested: ANTH 102, IS 220, HIST 222

Sociology

Associate in Arts Code: 1016

Contact Persons: QC Faculty, Bruce LeBlanc, 309-796-5431, Rm. 1-471; Krisann Bergo, 309-796-5425, Rm. 1-468; Sarah Morrison, 309-796-5439, Rm. 1-451; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in sociology at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a sociology major, students should consult with a sociology faculty advisor for additional information.

This curriculum provides a broad perspective on the human social condition and skills essential to any educated person. Students will study various theories of socialization and patterns of cultural development. Emphasis is placed on social interaction in groups, organizations, and social institutions. Students who complete this curriculum should have a much better understanding of how social conditions influence human behavior. Students will also have a solid foundation upon which to build a sociology major at a four-year school.

Students who complete a degree in sociology may eventually be employed as workers in human service-related fields. A degree in sociology may prepare students for entry into professional study in such areas as business, law, theology and social work.

Suggested Courses

First Semester		Credit Hours
ENG 101	Composition I	3
PSYC 101	Introduction to Psychology	3
Physical Science		3
SOC 101	Principles of Sociology	3
SPEC 101	Principles of Speech Communications	3

Second Semester

ANTH 102	Introduction to Cultural Anthropology	3
CS 100	Introduction to Computers	3
ENG 102	Composition II	3
Fine Arts		3
SOC 102	Contemporary Social Problems	3

Third Semester

² Humanities <i>or</i> Fine Arts		3
⁴ Life Sciences		4
PHIL 103	Ethics	3
PSYC 230	Social Psychology	3
¹ Sociology Elective		3
¹ Sociology Elective		3

Fourth Semester

SOC 290	Studies in Sociology (Capstone)	3
³ Mathematics		3
¹ Sociology Electives		3
Electives		6
PHIL 103	Ethics	3

Minimum total hours required for degree 64

¹Recommended: SOC 250, SOC 251, SOC 264 (General Education Core Curriculum). Suggested: SOC 210, SOC 222, SOC 230, SOC 255, SOC 261, SOC 270, SOC 290

²Suggested: HIST 127

³Recommended: MATH 108

⁴Recommended: BIOL 101 (Life Science lab course)

Spanish

Associate in Arts Code: 1017

Contact Persons: QC Faculty, Maria Concepción Lucas-Murillo, 309-796-5434, Rm. 1-452; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in Spanish at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since four-year institutions may require specific courses for a Spanish major, students should consult with the Advising area at Black Hawk College for additional information.

Students taking Spanish learn to read, speak, write, and listen in the Spanish language. Conversations and texts cover a variety of everyday situations and different cultural aspects. Spanish study includes the use of a basic text, a workbook, a reader/laboratory manual, and computer assisted instruction. Speaking and listening skills are developed through practice in class and with Web based instructional materials.

Language training can give a student a mastery of Spanish and English grammar and will improve cultural understanding. The training will also help students meet a requirement of many bachelor's degree and advanced degree programs.

With over 400 million speakers worldwide, Spanish is one of the world's most widespread languages. In the United States alone, where the Hispanic population is the largest minority group, there are over thirty million Spanish speakers.

Because of the large Spanish-speaking population in the U.S. and our proximity to Mexico and other Hispanic American countries, the ability to speak Spanish is viewed as a very important skill by many employers.

Understanding Spanish can open vast treasures of literature, history, music, art, philosophy, and other areas of a large and varied culture.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
Any foreign language other than Spanish	4-5
Mathematics	3
Social & Behavioral Science	3
SPAN 101 Elementary Spanish I	4
Second Semester	
ENG 102 Composition II	3
Any foreign language other than Spanish	4-5
Life Science	3
SPAN 102 Elementary Spanish II	4
SPEC 101 Principles of Speech Communication	3
Third Semester	
Fine Arts	3
Mathematics <i>or</i> Computer Science	3
Social & Behavioral Science	3
SPAN 201 Intermediate Spanish I	4
Fourth Semester	
Humanities <i>or</i> Fine Arts	3

Non-Western Studies	3
Physical Science	4
Social & Behavioral Science	3
SPAN 202 Intermediate Spanish II	4

Minimum total hours required for degree 64

Speech

Associate in Arts Code: 1018

Contact Persons: QC Faculty, Michelle Johnson, 309-796-5370, Rm. 3-370; East Campus, Vashti Berry, 309-854-1711, Rm. A-247

Students planning to major in speech at a four-year institution should follow the Black Hawk College Associate in Arts curriculum. The completion of the course of study outlined will satisfy graduation requirements of Black Hawk College. Since universities may require specific courses for a speech major, students should consult with the Advising area at Black Hawk College for additional information.

Students taking the introductory course (Speech 101) will learn to research, organize and present material in individual oral presentations. Students in this course will also learn basic principles related to small group communication and problem solving. Other courses offer instruction and activities in person-to-person communication, business and professional communication and in intercultural communication. Skills gained in these classes will allow students to improve their poise, self-confidence and communication competence. Students will learn theories and develop the skills that will enable them to communicate their ideas clearly and competently in personal and professional contexts.

Students taking the recommended courses will develop a strong liberal arts background with an emphasis in verbal and written communication. The ability to communicate competently in public, in person and across cultural differences increases productivity, creates a better work environment and leads to career success.

Suggested Courses

First Semester	Credit Hours
ENG 101 Composition I	3
Life Science	4
Social & Behavioral Science	3
SPEC 101 Principles of Speech Communication	3
THEA 111 Introduction to Theatre	3
Second Semester	
ENG 102 Composition II	3
Mathematics	3
Physical Science	3
SPEC 114 Interpersonal Communication	3
SPEC 210 Public Speaking	3
Third Semester	
Humanities	3

Mathematics <i>or</i> Computer Science	3
Social & Behavioral Science	3
SPEC 111 Business & Professional Communication	3
Elective	6

Fourth Semester

Humanities <i>or</i> Fine Arts	3
Social & Behavioral Science	3
SPEC 175 Intercultural Communications	3
Elective	6

Minimum total hours required for degree 64

Supply Chain Management

Associate in Arts Code: 1054

Contact Persons: QC Faculty, Carrie Delcourt, 309-796-5318, Rm. 1-363; East Campus, Jason Stalides, 309-854-1713, Rm. A-234

Students planning to major in Supply Chain Management at a four-year institution should follow the Black Hawk College Associate in Arts Business transfer program and substitute the Supply Chain Management course (BA 241) as a fourth semester elective instead of ACCT 205. Completion of the course of study outlined under Business Transfer will satisfy Black Hawk College graduation requirements. Consult with an advisor at Black Hawk College for details on specific requirements for the intended school of transfer.

This program is a base for a four-year degree in Supply Chain Management, or logistics, the field involved in moving goods from supplier to manufacturer to buyer in the most efficient manner possible. The field for bachelor's degree graduates encompasses many job categories. Some of the positions are: logistics executives, warehouse managers and supervisors, business or finance analysts, production managers, import/export specialists, contract specialists, or buyers.

Suggested Courses

	Credit Hours
First Semester	
ENG 101 Composition I	3
CS 100 Introduction to Computers	3
¹ Life Sciences	3-4
PSYC 101 Introduction to Psychology <i>or</i>	3
SOC 101 Principles of Sociology	
SPEC 101 Principles of Public Speaking	3

Second Semester

ACCT 101 Financial Accounting	3
ACCT 103 Financial Accounting Lab	1
Humanities	3
ENG 102 Composition II	3
Humanities <i>or</i> Fine Arts	3
² MATH 131 Finite Mathematics	3

Third Semester

ACCT 102 Managerial Accounting	3
ACCT 104 Managerial Accounting Lab	1
ECON 221 Principles of Macro Economics	3

^{2,3} MATH 108 Statistics for General Education <i>or</i>	3
MATH 228 Probability and Statistics	
^{2,4} MATH 132 Mathematics Analysis for Business <i>or</i>	4
MATH 124 Calculus I with Analytic Geometry	
¹ Physical Science	3-4

Fourth Semester

BL 201 Business Law I	3
ECON 222 Principles of Micro Economics	3
Fine Arts	3
Non-Western Studies	3
BA 241 Introduction to Supply Chain Management	3

Minimum total hours required for degree 64

¹**Physical and Life Sciences:** Two courses (7 to 8 credits) with one course selected from the Life Sciences, one course from the Physical Sciences (include at least one laboratory course) or **both** NSCI 101 and NSCI 102.

²Consult an advisor.

³Students planning to transfer to WIU in the Supply Chain Management program may substitute MATH 108 for MATH 228.

⁴Students planning to transfer to WIU in the Supply Chain Management program may substitute MATH 124 for MATH 132.

Pre-Veterinary Medicine

Associate in Science Code: 1517

Contact Person: QC Faculty, Todd Linscott, 309-796-5242, Rm. 2-266

The Quad-Cities Campus Pre-Veterinary curriculum is offered through the Department of Natural Sciences and Engineering. The completion of this course of study outlined will provide the student with the course experiences needed to transfer to a four-year institution to complete requirements to enter a veterinary school.

The Pre-Veterinary Medicine curriculum presented here is based on the entrance requirements to the Colleges of Veterinary Medicine at University of Illinois at Urbana-Champaign and Iowa State University. For many veterinary colleges the pre-veterinary medicine is considered a pre-professional track within a major, leaving the student open to a major of their choice.

Veterinary colleges are seeking students with diverse backgrounds and are open to a wide variety of majors. Science majors are the most common (such as animal science, biology, zoology, animal ecology, biochemistry and microbiology), but students are admitted to veterinary schools with degrees in business, fine arts, music, English, engineering and psychology. Since universities may require specific courses for their pre-veterinary candidates, students should consult with Advising or the faculty contact person at Black Hawk College and/or an advisor at the transfer university as soon as possible.

Admission to schools of veterinary medicine is highly competitive.

Suggested Courses**First Semester** **Credit Hours**

BIOL 105	General Biology I	5
CHEM 101	General Chemistry I	4
ENG 101	Composition I	3
SPEC 101	Principles of Speech Communication	3
¹ Mathematics Elective		3

Second Semester

BIOL 106	General Biology II	5
CHEM 102	General Chemistry II	4
ENG 102	Composition II	3
MATH 124	Calculus I	4

Third Semester

CHEM 203	Organic Chemistry I	5
PHYS 101	College Physics I	5
Social & Behavioral Sciences		3
Non-Western Studies Elective		3

Fourth Semester

CHEM 204	Organic Chemistry II	5
PHYS 102	College Physics II	5
Humanities		3
Social & Behavioral Sciences		3

Minimum total hours required for degree 66

¹Suggested MATH 124. May also take MATH 131 or 132 (some programs also require Statistics).

Note: Students desiring to complete an AA/AS degree in the pre-veterinary medicine curriculum must be certain that their course program includes six hours of mathematics, nine hours of humanities and fine arts general education elective (with one course selected from fine arts), nine hours of social science general education electives, three hours of non-western culture, along with seven to eight credit hours of science with one course selected for life sciences and one from the physical science general education elective (include at least one laboratory course).

Pre-Veterinary Medicine/Animal Science

(East Campus Only)

Associate in Science Code: 1540

*Contact Persons: East Campus, Andrew Larson,
309-854-1830, Rm. B-213; Recruiter, 309-854-1724,
Rm. A-202B*

Students interested in pursuing a baccalaureate program with a major qualifying them to apply at a school of veterinary medicine have the opportunity to enroll in the Pre-Veterinary Medicine program at Black Hawk College East Campus. The Pre-Veterinary Medicine curriculum presented here is based on the requirements for an Animal Science Degree with a Pre-Veterinary Medicine Option at the University of Illinois at Urbana-Champaign. If students are interested in a different major and/or a different college qualifying them to apply to a college of veterinary

medicine, contact an academic advisor or the college to which transfer is anticipated. This Pre-Veterinary Medicine program is part of the nationally recognized agriculture programs at Black Hawk College East Campus.

All Black Hawk College transfer courses are articulated with the University of Illinois at Urbana-Champaign as well as the other three Illinois universities that offer degrees in agriculture including Illinois State, Southern Illinois University at Carbondale, and Western Illinois University. These articulation agreements allow students completing an Associate's degree to easily transfer to these four-year institutions. Many graduates who complete agriculture related degrees at the East Campus have also successfully transferred to universities throughout the nation such as Purdue, Iowa State, Michigan State, Oklahoma State, Colorado State and Texas A & M.

Admission to schools of veterinary medicine is highly competitive; therefore, students should work closely with an academic advisor to plan their course of study.

Suggested Courses**First Semester** **Credit Hours**

AG 100	Introduction to Agriculture	1
AG 285	Animal Science	4
BIOL 105	General Biology I	5
ENG 101	Composition I	3
Humanities Elective		3
Fine Arts Elective		3
BIOL 261	Microbiology	4
ENG 102	Composition II	3
MATH 132	Calculus for Bus/Soc Sciences	4
² Social & Behavioral Science Elective		3

Third Semester

PHYS 101	College Physics I	5
CHEM 101	General Chemistry I	4
¹ Mathematics <i>or</i> Computer Science Elective		3
² Social & Behavioral Science Elective		3
Non-Western Studies Elective		3

Fourth Semester

CHEM 102	General Chemistry II	4
SPEC 101	Principles of Speech Communications	3
² Social & Behavioral Science Elective		3
Humanities <i>or</i> Fine Arts Elective		3
³ Elective		1

Minimum total hours required for degree 65

¹Suggested MATH electives include: MATH 108, 124, 131, 132.

²Suggested Social and Behavioral Science Electives include:
ANTH 102, ECON 221, ECON 222, HIST 105, HIST 106,
PHIL 101, PSYC 101, SOC 101.

³Suggested elective is PHYS 102.

Reaching Out to the Community

Instructional Programs

Adult Basic Education (ABE). ABE classes provide academic skill instruction to adults at a beginning through intermediate level. Instruction is individualized to meet the needs of the student. Subjects available include writing, spelling, reading, mathematics, social studies, science, and life coping skills. For more information call the Outreach Center (309-796-8216), the Adult Learning Center (309-794-1072), or the Community Education Center (309-854-1875).

General Educational Development (GED) Preparation.

GED students prepare to pass the high school equivalency (GED) test, develop academic skills to advance in employment, and/or prepare for college-level courses. Instruction is individualized to meet the needs of the student. Subjects include writing, reading, mathematics, social studies, science, and the United States and Illinois constitutions. For more information call the Outreach Center (309-796-8216), the Adult Learning Center (309-794-1072), or the Community Education Center (309-854-1875).

English as a Second Language (ESL). ESL classes offer non- or limited-English speaking adults the opportunity to learn English at a basic or intermediate level. For more information call the Outreach Center (309-796-8216), the Adult Learning Center (309-794-1072), or the Community Education Center (309-854-1875).

Family Literacy Program. Family Literacy classes provide educational opportunities for adults and their children in the same location. Classes are offered at various locations for families with preschool and elementary school age children. Adults enroll in ESL or GED classes and also learn how to help their children be successful in school and how to successfully interact with various community outreach programs. Literacy programs are offered in cooperation with community partners, including local public libraries and area churches. Free books, learning materials, and brochures with helpful information are given to all participants. For more information, call the Adult Learning Center (309-796-5702).

Optional Education Program (High School Credit).

Optional Education is a collaborative effort by the six Rock Island County public secondary school systems, Black Hawk College and the Regional Superintendent of Schools, to provide educational alternatives for truant and dropout youth. Students may earn high school credits leading to a diploma or prepare for GED testing. Classes are offered at the Outreach Center and the Adult Learning Center. Support Services include personal and vocational

counseling, teen parent programs, and bus tickets. For more information call 309-755-3300 or 309-796-8249.

Adult Career Pathways

Adult Education provides opportunities for students to explore and prepare for a variety of career pathway areas towards training and post-secondary education leading to employment. Transitioning activities may include one on one and group advising, Black Hawk College campus visits and tours and special initiatives such as Bridge programs and the Accelerating Opportunity program.

Bridge programs: Classes within a Bridge program provides Adult Education students an opportunity to explore a specific career area and includes exposure to industry requirements, vocabulary, necessary basic skills in reading and math, industry guest speakers and facility tours. Students will have a better understanding of entry level careers and be better prepared to enter and succeed with training programs and college level courses.

Accelerating Opportunity program: The Accelerating Opportunity program provides career and personalized advising and support while students are enrolled in a career and technical certificate program. Students attend program courses as a team and stay together throughout the duration of the program. College advisors work with students to provide additional career and employability training. Students also attend a support class along with their college courses.

Sufficient Enrollment

Formation of classes depends upon sufficient enrollment. Black Hawk College reserves the right to cancel, combine or divide classes; to change the time, date or place of meeting; and to make other revisions in these courses which may become necessary, and to do so without incurring obligation.

Professional and Continuing Education (PaCE)

Professional and Career Development. Black Hawk College's Professional and Continuing Education courses are designed for professionals in careers for which certification and continuing education is beneficial and/or mandatory. To keep current in many professions, CEU's or CE's are required by the state or the credentialing entity. The department is dedicated to providing courses and programs to meet those needs. For more information, call 309-796-8223 or visit www.bhc.edu/pace.

Certificate in Human Resource Management. This offering is an 11-week professional development program for both human resource practitioners and other professionals. This course helps prepare participants for the Professional in Human Resources (PHR) and the

Senior Professional in Human Resources (SPHR) accreditation examinations. This course is offered in an instructor-led format www.bhc.edu/hr.

Human Resource Essentials. This course is designed for entry-level HR professionals, those exploring HR as a career field, and line-managers who have HR responsibilities. This introductory course will provide participants with a broad overview of the human resource function. Key topic areas include: Introduction to HR Management, Employment Law, Recruitment, Compensation, Human Resource Development, and Performance Management. This instructor-led course will meet for a total of 15 hours over a five-week period www.bhc.edu/hr.

APA's College/University PayTrain Program. The APA's PayTrain College and University Program is offered in partnership with the American Payroll Association and the Holmes Corporation. This non-credit program provides professional development for people who are working in or seeking to enter the payroll profession or related fields. The courses also provide an excellent review/preparation for the national FPC and CPP certification exams. The PayTrain Fundamentals course is a 30-hour course that teaches the fundamental payroll calculations and applications for the basic knowledge and skills to maintain payroll compliance and prevent costly penalties. It can serve as a FPC exam prep course. The PayTrain Mastery course is a 36-hour comprehensive course providing a solid understanding of advanced payroll topics for payroll managers and supervisors. It serves as the exam prep course for the CPP certification www.bhc.edu/payroll.

Certified Quality Auditor. This course is designed for professionals who desire to increase their expertise in the practices and principles of quality auditing, in preparing to take the Certified Quality Auditor exam, or interested in continued professional development. This instructor-led course covers the following topics: Ethics, Provisional Conduct and Liability Issues, Audit Preparation, Audit Performance, Audit Reporting, Corrective Action Follow-up and Closure, Audit Program Management www.bhc.edu/quality.

Certified Quality Engineer. This 36-hour instructor-led course covers the principles of product and service quality evaluation and control. Potential participants include professionals working in a quality-focused environment who want to gain comprehensive knowledge in quality engineering principles and practices, professionals in quality-focused organizations who do not have a formal quality engineering background, quality engineers who need to ensure quality compliance of systems, and products and services, or quality professionals who want to prepare for ASQ's CQE certification examination www.bhc.edu/quality.

Certified Quality Technician. Designed as exam prep for ASQ's certification, this 30 hour instructor led course is for the quality para-professional, under the direction of quality engineers, who analyzes and solves quality problems, prepares inspection plans, prepares procedures, trains inspectors, performs audits, analyzes quality costs and data, and wants to prepare for the ASQ CQT certification examination. www.bhc.edu/quality

Quality 101. This course is perfect for newcomers or as a refresher for experienced employees. Quality 101 can lay the foundation for common quality practices organization-wide. This instructor-led 15-hour course covers these topics: Quality Benefits, The Evolution of Quality, Total Quality Management, Process Management, Quality Tools, and Quality Development. This program will prepare individuals for ASQ's certification called Certified Quality Improvement Associate (CQIA) www.bhc.edu/quality.

Certified Manager Program

Designed for experienced managers in the workforce. BHC's Certified Manager (CM) Program is an exclusive and comprehensive management training and certification program consisting of three distinct modules:

Management Skills I: Foundations of Management

Management Skills II: Planning and Organizing

Management Skills III: Leading and Controlling

Successful completion of BHC's CM Program leads to the exclusive professional credential which is recognized worldwide. Students must meet ICPM's application requirements for experience and education, and commit to uphold ICPM's code of ethics to be eligible to take the CM exams www.bhc.edu/cm.

Global Language/Culture

Offerings include beginning foreign languages for travelers and for those wanting to increase their language skills in the workplace. Also included are mini classes in Italian, French, Chinese and Spanish. For more information, visit www.bhc.edu/global.

Health Care Programs

To meet the growing need for skilled health care professionals, courses are offered for a number of short-term career programs. Courses are comprehensive, fast-paced, and are intended to prepare you for entry-level positions. A certificate of completion will be awarded to those who complete the classes. These classes are not certification programs. Prerequisites for all PaCE Health Care programs: 18 years of age, high school diploma or GED. For more information, visit www.bhc.edu/health.

Basic Medical Terminology. Learn new job skills, refresh or refine existing health care knowledge or improve performance by possessing a better understanding of medical terms. Focus is on the basic components of a medical term and how to break down a medical term by simply knowing the meaning of a prefix or suffix. By

learning the individual parts of a medical term, you will not need to memorize hundreds of complex terms and their definitions. *Required textbook must be purchased at the Black Hawk College Quad-Cities Bookstore (Hawk's Hub) prior to the first class.*

Dialysis Technician. This 50-hour Dialysis Technician Program provides students with the knowledge and skills needed to perform the duties required of Dialysis Technicians. Under the supervision of physicians and registered nurses, Dialysis Technicians operate kidney dialysis machines, prepare dialyzer reprocessing and delivery systems as well as maintain and repair equipment. Furthermore, technicians work with patients during dialysis procedures and monitor and record vital signs as well as administer local anesthetics and drugs as needed.

Dialysis Technicians must also assess patients for any complications that occur during the procedure and must be ready to take necessary emergency measures including administering oxygen or performing Basic Cardiopulmonary Resuscitation. Additionally, they may be involved in the training of patients for at-home dialysis treatment and providing them with the emotional support they need for self-care.

EKG Technician. Prepares you to function as an EKG Technician. The class will include important background information on the 12-Lead EKG, including set-up and the office or hospital setting. You will learn about the anatomy of the heart and physiology, medical disease processes, medical terminology, medical ethics, and legal aspects of patient contact. Students will be introduced to medical careers, law & ethics, blood borne pathogens, MD/DO medical specialties, heart medications, and CPR/First Aid. Students will be required to purchase a book through the Black Hawk College Quad-Cities Bookstore (Hawk's Hub) prior to first class.

Medical Receptionist. Make every patient feel welcomed as they walk into a medical office. This class is for anyone interested in a position as a front office receptionist or for anyone already employed as a receptionist and would like to enhance your professional skills. You will be introduced to business and work ethics, customer and patient relations, scheduling and records management and confidentiality. Learn exercises in judgment, independent action, and coping graciously with interruptions.

Medical Scribe. Looking for an exciting new health career in a growing field? The role of Medical Scribe could be your new career in eight weeks. The primary function of a scribe is the creation and maintenance of the patient's medical record which is created under the supervision of the attending physician. The scribe documents the patient's history through direct observation of the physician's interaction with the patient as well as the procedures performed, the results of laboratory studies and other information gathered.

Learn fundamentals of the career, including medical terminology, anatomy and physiology, Privacy and Ethics-HIPPA, Medical symbols and abbreviations, EHR/EMR (Introduction to Electronic Health Record/Electronic Medical Record), common diagnostic testing, basic pharmacology, insurance-coding, and resume creation. After successful completion of the program, you will receive a professional certificate of completion.

Employment possibilities after course completion:

- Local Hospitals
- Physician offices
- Clinics
- Outpatient Care Centers
- Surgical Care Centers

Required textbook must be purchased at the Black Hawk College Quad-Cities Bookstore (Hawk's Hub) prior to first class.

Personal Trainer. (Prerequisite: HS Diploma, at least 18 years of age, 2 years exercise experience, 2 years weight training experience, familiar with basic weight training exercises and basic knowledge of muscles and bones.) Are you up for the challenge? This program is designed to assist you in preparing for the accredited NFPT-CPT (National Federation of Professional Trainers (NFPT) Accredited Board Certified Personal Trainer (CPT) Course. You will learn to apply the basic principles of human anatomy, physiology, and principles of exercise physiology. Learn how to identify client goals and implement an exercise program for them. Characteristics of wellness and professional and legal practices will be taught.

**The final exam for this course meets strict criteria and requirements imposed by the National Commission for Certifying Agencies (NCCA) accreditation standards. Successful board exam completion qualifies the student as a certified personal fitness trainer. Materials and student manual included in the fee.*

Pharmacy Technician. A 50-hour course that covers the major classifications of drugs, as well as the brand and generic names of common drugs. Medical terminology related to the pharmacy will also be an integral part of the course. Comprehension of medication compounding and proper handling of intravenous and chemotherapy drugs will be achieved. Basic pharmacy math skills will be taught to help calculate and convert medication dosages, as well as I.V. drip rates. Other topics will include prescription requirements and interpretation, inventory control, billing procedures, medication dispensing, as well as the legal and moral obligation of a pharmacy and its personnel. Required textbook must be purchased at the Black Hawk College Quad-Cities Bookstore (Hawk's Hub) prior to the first class.

Pharmacy Technician Certification Preparation. An advanced course developed to assist students in

preparation for the National Pharmacy Technician Certification Exam. Areas of study will focus on the three aspects of competency tested by the National Pharmacy Technician Certification Board. These areas include: (1) assisting the pharmacist in serving patients, (2) maintaining medication and inventory control systems, and (3) participating in the administration and management of pharmacy practice. Students will learn basic pharmacology, advanced pharmaceutical calculations, and medical terminology. This 40-hour course is not a replacement for the national exam. Information about the certification, testing requirements, and testing sites will be given in class.

Phlebotomy Technician. Train in the basic blood drawing procedures for both venipuncture and capillary puncture techniques. The class will address the proper handling, processing, and documentation of samples for laboratory testing. Class includes: OSHA guidelines and safety rules, anatomy and physiology of the circulatory system, and definitions, terms, and abbreviations associated with basic phlebotomy techniques. Equipment, procedures, and precautions for skin puncture and venipuncture will be reviewed. Medicolegal issues associated with basic phlebotomy techniques, and quality assurance and methods of quality control will be discussed. Upon completion, students will have an understanding of the skills, knowledge, and level of responsibility required to perform professionally and competently as entry-level phlebotomy/lab personnel.

Prerequisites: Proof of recent physical exam or physician's letter stating that you are in good health and a **TB test**. A series of Hepatitis B shots are not required but recommended. Required textbook must be purchased at the Black Hawk College Quad-Cities Bookstore (Hawk's Hub) prior to the first class.

Veterinary Assistant Program. Explore the many duties that a veterinary assistant typically performs to prepare you for an entry level position as a veterinary assistant. Employment opportunities include: private practice, animal shelter, animal control facilities, pet stores, kennels, zoos and veterinary drug companies. Topics include:

- Vaccinations, surgery preparation and assisting, monitoring vitals
- Laboratory procedures, parasites, client communications, prescriptions
- Safely restraining an animal for blood draws, x-rays and injections
- Routine examination, medication, and euthanasia
- Front Office Procedures for a Veterinary Clinic/Hospital

Physical Therapy Aide. Prepare to enter a Physical Therapy department and perform duties as an entry level Physical Therapy Aide. Learn the history of Physical Therapy, PT medical terminology, sanitation, scheduling of clients, taking and receiving of phone calls, body

mechanics, therapeutic exercise, gait and mobility, assistive devices, transferring of a patient/client, positioning of a patient, and physical modality set-up and delivery. Professionalism, work/school attendance, and hands on techniques are emphasized. You will be expected to complete 3 hours of a job shadow event in a physical therapy department of your choice, prior to the end of course. Homework, testing, and lab will be required weekly. Required textbooks must be purchased at Black Hawk College Quad-Cities Bookstore (Hawk's Hub) prior to first class.

Optical Assistant. Learn basic knowledge in ophthalmic optics which includes aspects of spectacle lenses, frames, definitions, adjustments, dispensing of eyewear, understanding a spectacle prescription, and troubleshooting common optical problems. You will learn how to dispense contact lenses, proper insertion and removal techniques. Learn how to open and close a sale, front office procedures, customer service and telephone etiquette.

Topics Covered:

- Types of spectacle lenses and frames
- Bifocals, trifocals and progressives
- Dispensing and adjusting
- Common ophthalmic distortions
- Lensometers and lens clocks
- Spectacle and contact lens prescriptions
- Ophthalmic equations and formula
- Office procedures and customer service skills
- Hands-on practical experience

Required textbook must be purchased at the Black Hawk College Quad-Cities Bookstore (Hawk's Hub) prior to first class.

Dental Office Receptionist. A thoroughly trained office manager is a valuable asset to a dental practice. Emphasis is placed on interpersonal and skill development in administrative functions such as reception, scheduling, filing, billing, patient relations, and dental terminology. As a receptionist you are responsible for the communications and image of a dental office. You will learn how to professionally greet patients whether on the phone or in person, ensure all forms are properly filled out and direct patients to the treatment area as quickly as possible. Learn to effectively receive and route all communications to the staff and dentist. A receptionist is both the first, and the last person patients see when they come for dental care. Learn how to make a good first impression!

Required textbook must be purchased at the Black Hawk College Quad-Cities Bookstore (Hawk's Hub) prior to first class.

Additional topics to be covered are:

- Orientation to Dentistry

- Dental Terminology
- OSHA
- Professional Practices
- Dental/Patient Charting
- Retaining Existing & Development of New Patients
- Patient Scheduling, Telephone Protocol, Patient/ Customer Service

Workforce Training

Professional and Continuing Education (PaCE) offers a wide variety of workforce training classes to meet your employees' training needs. For more information, call 309-796-8223 or visit www.bhc.edu/pace.

Food Sanitation

Food service sanitation manager classes are designed to prepare students for certification examination in food service. Food handler training is available as an instructor-led class or online. <http://www.bhc.edu/foodservice>

Online Classes

For more information about the over 300 online classes/program through PaCE, call 309-796-8223 or visit www.bhc.edu/onlinelearning.

Computer Training

PaCE offers public computer training for people of various skills and ages. Busy professionals can increase their computer skills through classes in a variety of topics. A wide selection of day and evening classes are available. For more information, call 309-796-8223 or visit www.bhc.edu/computers.

Community Education

Career and Trade Skills, Personal Enrichment, ACT Preparation, Dance, Fitness, Food, and Hobby & Leisure. For more information, call 309-796-8223 or visit www.bhc.edu/pace.

Lifelong Learners Program

Lifelong Learners: The program is designed for those 55 and over. A relaxed atmosphere is provided for learning. Classes are primarily offered during the day and may be held from 1 day to 6 weeks. A variety of classes are offered depending on interest and demand. Example: Getting Started with your Computer, Digital Photography, Genealogy, Anyone Can Learn to Draw classes.

Lifelong Learner Lunches: Black Hawk College works in conjunction with the Quad-City Times Plus 60 Club to offer a lunch series on various topics of interest held at area venues.

For more information call 309-796-8223 or visit www.bhc.edu/lifelong.

College For Kids

The 5-day program is designed for students who are entering sixth, seventh, eighth and ninth grades and score

at the 90th percentile or above on one of the following: total math, total reading, science, social studies or total composite of a recent standardized test. Students are identified by their schools using the CFK criteria. For more information, call 309-796-8223. www.bhc.edu/cfk

Summer Youth Classes/Camps

During the summer, Black Hawk College offers youth classes specifically for middle schoolers such as Game Programming. For students entering 3rd – 5th grade, camps are available in a wide variety of subjects including Fashion, Art, Science/Math and Language. Call 309-796-8223 or go to www.bhc.edu/youth for more information.

Professional and Continuing Education (PaCE) Registration Procedures

www.bhc.edu/pace

Eligibility -- Who Can Enroll

- Enrollment is open to anyone 16 years of age or older.
- Under certain circumstances a student 15 years of age or younger may enroll with special permission from the instructor.
- For any questions, please call us at 309-796-8223.

Cancellation Policy

Without incurring obligation, Black Hawk College reserves the right to:

- Cancel classes due to insufficient enrollment.
- Change the time, date, or place of meeting.
- Make other revisions in course offerings as it becomes necessary.

Refund Policy

Emergency comes up? Change your mind? Call us at 309-796-8223 no later than one day (one full business day) before your class starts to receive a 100% refund – unless otherwise noted.

Withdrawals must be completed by phone or in person at the PaCE office (301 Avenue of the Cities, East Moline).

Illinois Small Business Development Center

The College's Illinois Small Business Development Center (SBDC) is a collaborative partnership among educational, public and private organizations. Its mission is to assist small business owners to gain awareness and access to public and private management and technical resources businesses need to survive, expand and prosper, via referrals and direct delivery of services. Through education, counseling and referrals, the SBDC assists small businesses to function more effectively, increase the chances of new business success, enhance profitability, and increase employment. The SBDC offers the Small Business Certificate Program, Accounting Made Easy Using Quick Books and Starting Your Business in Illinois, which are designed to educate the small business owner or prospective owner. Courses offer practical knowledge

based on sound business practices. For more information call 309-796-5714.

Illinois International Trade Center

The Illinois SBDC/International Trade Center (ITC) provides existing business owners with professional assistance and resources to enter the global marketplace. The ITC can help identify specific international markets in which a company's product or service can have the greatest demand, provide guidance in meeting U.S. government export requirements, provide access to foreign markets with trade leads and training targeted to export compliance, trade finance, international marketing and documentation. For more information call 309-796-5713.

Illinois Procurement Technical Assistance Center (PTAC)

The Illinois Procurement Technical Assistance Center (PTAC) offers one-on-one counseling, technical information, marketing assistance, and training to existing small businesses interested in selling their products or services to local, state, or federal government agencies. The PTAC can develop a customized profile for bid matching, provide targeted bid leads on a daily basis, and help register businesses with government agencies. The PTAC offers classes on government contracting, including Government Contracting Methods and Hubzone Certifications and S.A.M. Registrations. For more information call 309-796-5712.

Business Training Center (BTC)

Workforce Improvement. The Business Training Center is a comprehensive unit that enhances the economic well-being of our district by providing customized contract training, targeted to meet the unique business needs of the community. Staff and instructors at the BTC work closely with companies to identify specific workforce needs that bring greater efficiency and productivity to the workplace. By evaluating and prioritizing business challenges, staff design solutions customized to company needs in the form of training, consulting, coaching, assessments and audits.

Business Training Center trainers are experts in their subject matter areas and are skilled in creating interactive learning sessions. For business convenience, employers may choose to conduct training at their workplace or at a college location. Below are examples of topics frequently taught. Additional descriptions are available on the BTC website www.bhc.edu/btc.

Leadership and Interpersonal Skills. Developing talent and improving performance is accomplished through a series of sessions that begin with self-awareness. The DiSC Profile is typically used as a beginning point. A comprehensive leadership program is design around the following topics: new supervisory skills, coaching, personal accountability, team building, blending a multi-generational workforce, effective communication skills, decision making and problem solving, conflict resolution, giving feedback.

Industrial Training. Basic welding, advanced welding, CWI certification testing, blueprint reading, GD&T, ISO internal auditing, mistake proofing, root cause analysis, logistics, inventory control, APICS certifications, CNC, measurement tools, SPC, production math, math for welders.

Computer Skills. Microsoft Access, Excel, PowerPoint, Word, Publisher.

CWI Consulting, Testing or Training. Microsoft Access, Excel, PowerPoint, Word, Publisher.

OSHA and Safety. Hazardous material handling, 10 hour OSHA for general industry or construction, chemical spill response and refreshers, confined space, forklift safety, written policies and programs, creating a safety manual.

Language Skills. Sign Language, Workplace Spanish, German.

Production MIG Welding. The Business Training Center also teaches an award winning six-week Production MIG Welding class that prepares individuals for entry level employment in manufacturing fields. A new advanced welding program is also available.

CWI Consulting, Testing or Training. The Business Training Center offers weld certification testing to the welding procedure selected. We offer consulting in understanding the code book, writing PQR's, WPS's. We can also train new hires to your standard before they enter the shop floor.

For more information, call 309-796-5718 or visit the BTC website www.bhc.edu/btc.

CCR Registered for Government Contracting

Course Descriptions

Courses listed in this catalog are those Black Hawk College plans to offer. Inclusion of a course description does not obligate the College to offer the course in any particular semester. Students should review the appropriate class schedule each semester for specific and current course offerings.

Classification of Courses

Lecture hours per week refer to the normal number of 50 minute class meetings or equivalent for which the class meets each week during the semester. **Lab** hours per week refer to the normal number of 50 minute class meetings or equivalent for which the class meets in a laboratory setting each week during a 16-week semester.

Accounting

ACCT 101 Financial Accounting

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisites: Eligibility to enroll in MATH 112 or instructor consent. Concurrent enrollment in ACCT 103 or ACCT 103 "C" or better.

Introductory course for the study of financial accounting principles that presents accounting as an information system used to analyze, record, and communicate financial information about business performance. Emphasis is on understanding and applying basic accounting principles and concepts guiding the reporting of business transactions for service and merchandising enterprises. Topics covered include the accounting cycle (transaction analysis, accruals and deferrals, preparation of financial statements including the income statement, statement of stockholders' equity, balance sheet, and statement of cash flows, and the closing process); internal controls, cash, recording and valuation of current and long-term receivables; merchandise inventory including perpetual and periodic systems and inventory valuation methods; long-term assets including property, plant, and equipment, natural resources, and intangible assets; cost allocation methods related to long-term assets including depreciation, depletion, and amortization; current liabilities (accounts payable, unearned revenues, and short-term notes payable); long-term liabilities (notes and bonds payable and related interest expense); contingent liabilities; and stockholders' equity including retained earnings and paid-in capital. IAI: BUS 903

ACCT 102 Managerial Accounting

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisites: ACCT 101 "C" or better or BA 170 and BA 180 "C" or better. Concurrent enrollment in ACCT 104 or ACCT 104 "C" or better.

An introductory course for the study of managerial accounting principles that presents managerial accounting as an information system used by managers for planning, controlling and directing business operations in domestic and international manufacturing and service environments. Emphasis is on understanding and applying common managerial accounting practices and decision-making techniques that support the achievement of an organization's financial goals and objectives. Topics covered include the role of managerial accounting in

domestic and international settings, classification and analysis of costs (product, period, variable, fixed, mixed, opportunity, sunk and differential), costing systems (job-order, process, activity-based, variable, absorption, standard, just-in-time) cost-volume-profit relationships, break-even analysis, preparation and analysis of budgets (master budget with supporting schedules, flexible budget), standard costs and variance analysis, preparation and analysis of financial statements (pro forma Income Statement, pro forma Balance Sheet, and Statement of Cash Flows), and analysis of financial statements (vertical, horizontal, and ratio). IAI: BUS 904

ACCT 103 Financial Accounting Lab

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Prerequisite: Concurrent enrollment in ACCT 101 or ACCT 101 "C" or better.

An introductory course which provides a computerized learning environment to support the study of financial accounting principles that presents accounting as an information system used to analyze, record, and communicate financial information about business performance. Emphasis is on understanding and applying basic accounting principles and concepts guiding the reporting of business transactions for service and merchandising enterprises. Topics covered include the accounting cycle (transaction analysis, accruals, and deferrals, preparation of financial statements including the income statement, statement of stockholders' equity, balance sheet, and statement of cash flow, the closing process); internal controls; cash; recording and valuation of current and long-term receivables; merchandise inventory including perpetual and periodic systems and inventory valuation methods; long-term assets including property, plant, and equipment, natural resources, and intangible assets; cost allocation methods related to long-term assets including depreciation, depletion, and amortization; current liabilities (accounts payable, unearned revenues, and short-term notes payable); long-term liabilities (notes and bonds payable and related interest expense); contingent liabilities; and stockholders' equity including retained earnings and paid-in capital. IAI: BUS 903

ACCT 104 Managerial Accounting Lab**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.*Prerequisite: Concurrent enrollment in ACCT 102 or ACCT 102 “C” or better.*

An introductory course which provides a computerized learning environment to support the study of managerial accounting principles that presents managerial accounting as an information system used by managers for planning, controlling and directing business operations in domestic and international manufacturing and service environments. Emphasis is on understanding and applying common managerial accounting practices and decisions-making techniques that support the achievement of an organization’s financial goals and objectives. Topics covered include the role of managerial accounting in domestic and international settings, classification and analysis of costs (product, period, variable, fixed, mixed, opportunity, sunk and differential), costing systems (job-order, process, activity-based, variable, absorption, standard, just-in-time) cost-volume-profit relations, break-even analysis, preparation and analysis of budgets (master budget with supporting schedules, flexible budget), standard costs and variance analysis, preparation and analysis of financial statements (pro forma Income Statement, pro forma Balance sheet, and Statement of Cash Flows), and analysis of financial statements (vertical, horizontal, and ratio). IAI: BUS 904

ACCT 121 Accounting with QuickBooks**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.

A study of the procedures and uses of QuickBooks software to account for the transactions of a business.

ACCT 122 Accounting with Peachtree**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.

A study of the procedures and uses of Peachtree software to account for the transactions of a business.

ACCT 140 Business Computer Systems**3 cr. hrs.;** 3 lecture hours; 1 lab hour per week.*Prerequisite: MATH 131 or equivalent.*

A course evenly divided between the study of Management Information Systems theory and common microcomputer productivity tools. Computer hardware, software, system analysis, database management systems, telecommunications, and artificial intelligence are among the topics surveyed.

ACCT 205 Principles of Cost Accounting**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ACCT 102 “C” or better or instructor consent.*

Cost principles as applied to service, retail, and manufacturing businesses. Topics covered will include the role of cost principles in planning, evaluation, and control of costs. Also, the use of cost principles in pricing and management decision-making. Statement preparation, reports on the cost of products or services, activity based costing, just-in-time inventory systems, capital budgeting,

cost-volume-profit analysis, and performance measures are additional topics included in the course.

ACCT 209 Intermediate Accounting I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: ACCT 101 “C” or better, or BA 170 and 180 “C” or better, or instructor consent.*

Comprehensive review of fundamental accounting principles and the conceptual framework, including the financial statements, time value of money and current assets. Designed for students in the Accounting Specialist Career Program.

ACCT 210 Intermediate Accounting II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ACCT 209 “C” or better or instructor consent.*

Further study of corporate accounting, inventories, non-current assets, current and non-current liabilities, and stockholders’ equity.

ACCT 250 Federal Income Tax I**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: ACCT 101 or BA 170 or instructor consent.*

Covers the regulations applicable to the determination of taxable income with an emphasis on the determination of tax liability of individual taxpayers. Includes instruction in the use of computer software to prepare tax returns.

ACCT 251 Federal Income Tax II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: ACCT 250 and BA 180 or ACCT 250 and ACCT 101, or instructor consent.*

Covers the regulations applicable to the determination of taxable income with an emphasis on the determination of tax liability of business tax returns.

Agriculture**AG 100 Introduction to Agriculture****1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

A study of agriculture in our modern society. Emphasis on leadership development, educational goals and employment opportunities. Brief orientation to the College and agriculture division.

AG 101 Introductory Agriculture Seminar**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

A study of the agricultural industries that are of service to farmers. Special reports on selected current topics. Part of class time will be utilized by visiting lecturers. Occasionally, a dinner meeting may be held. Required of all full-time agricultural students.

AG 102 Agriculture Work Experience Seminar**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Continuation of AG 101 with special emphasis on developing the work-education experience program.

AG 107 Agribusiness Work Experience**1-8 cr. hrs.;** 0 lecture hours; 48 lab hours per week.*Prerequisites: Satisfactory completion of 22 credit hours in the Agribusiness curriculum or instructor consent and concurrent enrollment in AG 102.*

Eleven weeks of supervised training in an approved agricultural business. Reports by the student and satisfactory job performance required for credit.

AG 108 Agricultural Production Work Experience**1-8 cr. hrs.;** 0 lecture hours; 48 lab hours per week.*Prerequisites: Satisfactory completion of 22 credit hours in the Agricultural Production curriculum or instructor consent and concurrent enrollment in AG 102.*

Eleven weeks of supervised training in an approved ag production situation. Reports by the student and satisfactory job performance are required for credit.

AG 121 Introduction to Ag Economics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An introductory course covering selected agricultural economics principles and topics. Includes economic principles applied to agricultural problems; agriculture as business; resource utilization; production principles; profit maximization; supply and demand principles; market structures and price determination; finance; and agricultural policy. Other topics covered are the world food situation and food production; agricultural trade; and the role of agriculture in economic growth. Special emphasis is placed on applying economic theories and principles to solving problems facing agricultural producers and agricultural industries.

AG 122 Intro to Agriculture Management**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: AG 121 or instructor consent.*

The functions of management applied to the problems of agricultural producers and business managers will be studied. Topics to be covered include resource analysis, budgeting, enterprise planning, and labor management. The major focus of the course will be on planning and budgeting.

AG 123 Agricultural Mathematics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

The practical mathematical background needed for agricultural mechanics, Agribusiness and agricultural production. Includes calculations of land area, planting, fertilizer, chemical and herbicide application rates, storage capacity, material estimates, depreciation, ratio, markups, production rates, and machinery operating costs.

AG 125 Computers in Agriculture**1-3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

An introductory course in the use of computers in agricultural situations. Emphasis will be placed on the type of computers used in agriculture, how these computers operate, and the types of computer software available for agricultural use. Students will learn to operate computers through hands-on classroom and laboratory experiences.

AG 131 Soils and Soil Fertility**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

Basic course dealing with the formation, physical, chemical, colloidal, and biological properties of soils. Special emphasis is given to soil conditions that affect plant growth and crop yields. Laboratory experience in texture, structure and fertility.

AG 132 Field Crop Science 1**1.5 cr. hrs.;** 1.5 lecture hours; 0 lab hours per week.

The study of botanical characteristics and cultural practices of commercially important Corn Belt crops, including quality improvements, seed purity, diseases, insects, weeds and crop production. Laboratory exercises focus on selected crop production and management practices.

AG 133 Field Crop Science 2**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.

The study of botanical characteristics and cultural practices of commercially important Corn Belt crops, including quality improvements, seed purity, diseases, insects, weeds and crop production techniques. Laboratory exercises focus on selected crop production and management practices. Continuation of AG 132.

AG 134 Field Crop Science 3**.5 cr. hrs.;** 0.5 lecture hours; 0 lab hours per week.

The study of botanical characteristics and cultural practices of commercially important Corn Belt crops, including quality improvements, seed purity, diseases, insects, weeds and crop production techniques. Laboratory exercises focus on selected crop production and management practices. Continuation of AG 133.

AG 135 Integrated Pest Management 1**1.5 cr. hrs.;** 1.5 lecture hours; 0 lab hours per week.

The study of the role of chemicals commonly used in agricultural production, including insecticides, herbicides, seed treatments and livestock chemicals. Emphasis is placed on the identification of weeds, insects and plant diseases, as well as prevention, control, and eradication of these problems. Laboratory exercises focus on weed and insect scouting, procedures used in handling and applying chemicals and comparisons of various pest management practices.

AG 136 Integrated Pest Management 2**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.

The study of the role of chemicals commonly used in agricultural production, including insecticides, herbicides, seed treatments and livestock chemicals. Emphasis is placed on the identification of weeds, insects and plant diseases, as well as prevention, control, and eradication of these problems. Laboratory exercises focus on weed and insect scouting, procedures used in handling and applying chemicals and comparisons of various pest management practices. Continuation of AG 135.

AG 137 Integrated Pest Management 3**.5 cr. hrs.;** 0.5 lecture hours; 0 lab hours per week.

The study of the role of chemicals commonly used in agricultural production, including insecticides, herbicides, seed treatments and livestock chemicals. Emphasis is placed on the identification of weeds, insects and plant diseases, as well as prevention, control, and eradication of these problems. Laboratory exercises focus on weed and insect scouting, procedures used in handling and applying chemicals and comparisons of various pest management practices. Continuation of AG 136.

AG 138 Crop and Soil Management**3 cr. hr.;** 3 lecture hours; 0 lab hours per week.

Provides students an opportunity to gain experience in advanced crop and soil management. An emphasis will be placed on new technology and products that have been implemented into crop production. The application of geographical information systems and global position equipment in crop production and soil management will also be covered.

AG 139 Crop and Soil Evaluation 2**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisite: AG 138 or instructor consent.*

Provides students an opportunity to gain experience in evaluating crops and soils. Selection will be based on marketing and/or production standards. A continuation of AG 138.

AG 141 Animal Science**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

A comprehensive view of the livestock industry as a science. Study is based upon biological principles with application to modern livestock management practices for beef, swine, dairy cattle, sheep, and horses. Laboratory to supplement lectures and discussions.

AG 142 Animal Nutrition**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Study of common feeds and their uses in animal nutrition including calculations of rations for maintenance, growth and production.

AG 147 Dairy Evaluation**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Provides students an opportunity to gain experience in evaluating dairy cattle. Selection will be based on marketing and/or production standards. Consideration will be given to organizing and presenting oral reasons.

AG 148 Livestock Evaluation I**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Provides students an opportunity to gain experience in evaluating livestock. Selection will be based on marketing and/or production standards. Consideration will be given to organizing and presenting oral awards.

AG 149 Livestock Evaluation 2**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisite: AG 148 or instructor consent.*

Provides an opportunity to gain experience in evaluating livestock. Selection will be based on marketing and/or reasons. Continuation of AG 148.

AG 171 Materials Handling Equipment**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.

Mechanics of materials handling for chemicals, feeds and fertilizers; calibration of equipment, and adjustment and maintenance of equipment. Special emphasis on small engines. Laboratory experiences will allow for actual experiences.

AG 172 Agricultural CDL Training**2 cr. hrs.;** 1 lecture hours; 2 lab hours per week.

This course is required for students in the Associate in Applied Science degree program in agribusiness management in the agricultural chemical application specialty.

AG 173 Ag Chemical Equipment Technology I**1-2 cr. hr.;** 1 lecture hour; 0 lab hours per week.

A course focusing on studies of dry fertilizer material equipment variations, calibration systems and methods, maintenance and service requirements, and actual operation of application equipment.

AG 174 Ag Chemical Equipment Technology II**1-2 cr. hr.;** 2 lecture hour; 0 lab hours per week.

A course focusing on studies of liquid fertilizer and agricultural chemical equipment variations, calibration systems and methods, maintenance and service requirements, and actual operations of liquid application equipment.

AG 200 Topics in Agriculture**.5-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Designed to satisfy specific needs and interest of students in agriculture. Topics will vary and will be announced in advance. This course may be taken more than once provided that different topics are considered. The maximum credit that can be earned is six credit hours.

AG 201 Advanced Ag Work Experience Seminar**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisite: AG 102/AG 107, AG 102/AG 108, and concurrent enrollment in AG 207 or AG 208.*

Special emphasis on preparing for advanced training for final supervised work-education experience and career planning.

AG 202 Advanced Agriculture Seminar**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisites: AG 101, 102 and 201 or instructor consent.*

Special emphasis will be given to definition and career explanation in the agribusiness field by students enrolled.

AG 207 Advanced Agribusiness Work Experience**1-5 cr. hrs.;** 0 lecture hours; 48 lab hours per week.*Prerequisites: AG 107 and concurrent enrollment in AG 201.*

Similar to AG 109 with emphasis on sales and management of agricultural supply business. One credit hour credit is awarded for satisfactory completion of training manual.

AG 208 Advanced Ag Production Work Experience**1-5 cr. hrs.;** 0 lecture hours; 48 lab hours per week.*Prerequisites: AG 108 and concurrent enrollment in AG 201.*

Similar to AG 108 with emphasis on improvement of farm operations problem areas. Satisfactory completion of the training manual is required.

AG 211 Ag Salesmanship**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Study of the basic principles and theories of salesmanship with considerable emphasis given to the practical application. Role playing will be utilized to stress techniques. Sales aids, market promotion and advertising will be included.

AG 214 Ag Technology & Information Management**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

A course focusing on new and existing technology in agriculture, the collection of agricultural information, with analysis and applications to areas of agriculture production and ag business management.

AG 222 Advanced Agriculture Management**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: AG 122 or instructor consent.*

A course dealing with management factors affecting profits in the operation of agribusinesses and farm production businesses. These factors include the keeping of records, analyzing records, income tax preparation and management, using credit to finance the business, using insurance in the business, calculating depreciation, and lease agreements. Experiences in making accounting entries and summarizing business records, as well as completing income tax forms will be provided.

AG 223 Agriculture Marketing**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: AG 121 or instructor consent.*

A study of the food and agricultural supply marketing systems with their associated sectors and costs. The problems of managing price risk, using market information, and dealing with government programs will be examined. Emphasis is placed on commodity marketing, current market conditions, price trends, selling alternative, database marketing, and sources of market information.

AG 224 Agricultural Law**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A study of the laws that affect agricultural businesses in the context of labor, taxation, tenancy, liability and other areas.

AG 225 Computer Applications in Agriculture**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Use of computers in farm and agribusiness management with emphasis on commercially available software for accounting, budgeting, record keeping, and market analysis.

AG 232 Forage Crops**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Examination of forage crops characteristics and ecology, grasslands of farm and range as related to animal production.

AG 238 Crop and Soil Evaluation 3**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Provides students an opportunity to gain experience in evaluating crops and soils. Selection will be based on marketing and/or production standards. A continuation of AG 139.

AG 239 Crop and Soil Evaluation 4**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Provides students an opportunity to gain experience in evaluating crops and soils. Selection will be based on marketing and/or production standards. A continuation of AG 238.

AG 241 Artificial Insemination of Cattle**1.5 cr. hrs.;** 1 lecture hour; 1 lab hour per week.

Theory and technology involved in artificial insemination, including semen collection techniques, evaluation of semen, processing of semen for storage, and insemination techniques.

AG 242 Artificial Insemination of Swine**1.5 cr. hrs.;** 1 lecture hour; 1 lab hour per week.

Theory and technology involved in artificial insemination, including semen collection techniques, evaluation of semen, processing of semen for storage and insemination techniques.

AG 244 Swine Science**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: AG 141 or AG 285.*

A basic course in swine production and management which includes selecting, breeding, feeding, managing and marketing of swine. Laboratory will provide hands-on experience to develop in-depth skills in the rapidly changing technology of the swine industry.

AG 245 Beef Science**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

A basic beef production and management course which includes the cow-calf and feedlot operations. Laboratory exercises to acquire and develop in-depth skills.

AG 246 Meat Animal Evaluation**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: AG 141 or AG 285.*

Live animal and carcass evaluation of meat animals-beef, sheep and swine. Students acquire and develop in-depth skills in laboratory.

AG 247 Animal Health**1-2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

Animal diseases and parasites, their prevention and control. Man's susceptibility to disease. Federal and State regulations.

AG 248 Livestock Evaluation 3**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisites: AG 148 and AG 149 or instructor consent.*

Provides students an opportunity to gain experience in evaluating livestock. Selection will be based on marketing and/or production standards. Consideration will be given to organizing and presenting oral reasons. Continuation of AG 149.

AG 249 Livestock Evaluation 4**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisites: AG 148, AG 149, AG 248 or instructor consent.*

Provides students an opportunity to gain experience in evaluating livestock. Selection will be based on marketing and/or production standards. Consideration will be given to organizing and presenting oral reasons. Continuation of AG 248.

AG 272 Grain Drying and Handling**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

A basic course in the operation, adjustment and maintenance of grain-drying equipment in the field.

AG 273 Lawn and Garden Equipment Repair**1-4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.

This course covers the operation and maintenance of consumer products in the agriculture industry. Topics to be covered include lawnmowers, lawn sweepers, lawn conditioning equipment, snow blowers, leaf blowers, tillers, weed eaters, and chain saws. Emphasis will be given to safety, operation, maintenance, and repair.

AG 275 Field Machinery Operations I**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Introduces the student to harvesting, tillage, and planting operations. Emphasis will be placed on theory, operation, maintenance and adjustment of the machines.

AG 276 Field Machinery Operations II**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Introduces the student to theory and maintenance of agricultural planting systems. Includes care, maintenance and calibration of field sprayers.

AG 280 Introduction to Agricultural Education**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An overview of the agricultural occupations program from the vocational agriculture teacher's role and responsibility in an educational system. Opportunities, methods of certification, and securing positions in the teaching profession. FFA will be an integral part. IAI: AG 911

AG 281 Agricultural Economics**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.

An introduction to the principles of economics including production principles; production costs, supply and revenue; profit maximization; consumption and demand; price elasticity; market price determination; and competitive versus noncompetitive market models. These principles are 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

AG 282 Introduction to Soil Science**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: Chemistry recommended.*

Origin, classification and distribution of soils and their relationship to man and food production. Fundamentals of biological, chemical and physical properties of soils. Laboratory exercises and/or field trips on major topics. IAI: AG 904

AG 283 Field Crop Science**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

Basic principles applicable to the planting, cultivating and harvesting of the more important crops, their improvement, production methods and uses will be covered. Importance of field crops in providing food and fiber, methods of weed and insect control, study of diseases and their control, and new developments in crop production will be given emphasis. IAI: AG 903

AG 285 Animal Science**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

A comprehensive view of the livestock industry as a science. Study is based upon biological principles with application to modern livestock management practices for beef, dairy cattle, swine, sheep, goats and horses. Includes animal breeds, breeding and selection; anatomy, physiology, nutrition, growth; environment, health and sanitation; products and marketing; production technology and economics; animal behavior; and current issues in animal science. Laboratory to supplement lectures and discussions. IAI: AG 902

AG 287 Introductory Agricultural Mechanics**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

An introduction to agricultural power and machinery, agricultural electrification and applications, agricultural structures, and soil and water conservation. IAI: AG 906

AG 288 Ag of Developing Countries**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Agriculture of Developing Countries is an examination of the critical role played by agriculture in the economic development of Third World Nations. Agricultural production systems, policies, and problems are evaluated in relation to the economic, social and political structures of selected countries and societies.

AG 289 Microcomputer Skills for Agriculture**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

This course is designed to introduce the student to the concepts, principles and applications of microcomputers as they apply to agriculture and business. Students will learn agriculture and business applications of several common software packages in use today. Evaluation of current software will also be a focus. IAI: AG 913

Anthropology**ANTH 101 Introduction to Physical Anthropology****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Explores human origins, the fossil record, variation and human adaptation, population genetics, and humankind's place in world ecology. IAI: SI 902

ANTH 102 Introduction to Cultural Anthropology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduction to culture, as an adaptive mechanism that provides for the survival of the human species that encompasses social organization, technology, economics, religion, and language as used by various peoples, in both traditional and technologically advanced societies. IAI: SI 901N

ANTH 290 Special Topics in Anthropology**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.*Prerequisite: Instructor consent.*

Topics vary according to student interest and instructor availability. Examples of courses offered include: Linguistic Anthropology; World Culture Regions (e.g., Asia, Latin American, Africa); Native North American Cultures; Cross-Cultural Perspectives on Health and Medicine; Anthropology of Food & Nutrition; Gender and Culture. Students may take up to nine semester hours if the topic varies.

Apprenticeship Training Programs

- See First Stop Center for information

Archaeology**ARCH 203 Introduction to Archaeology****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduces concepts, principles, and methods used to reconstruct cultural history and prehistory. Explores sequences of cultural development that have been learned through archeological analysis. IAI: S1 903

ARCH 204 Archaeology in the Americas**3-4 cr. hrs.;** 3 lecture hours; 0-2 lab hours per week.

Study of prehistoric Native American Society at the band, tribal, chiefdom, state, and Imperial levels that covers the evolution of Native American cultures from their beginning to their initial contact with European civilization.

ARCH 205 Field Methods in Archaeology**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Prerequisite: ARCH 203 or ARCH 204 or instructor consent.

This course introduces students to the archeological field methods of excavation, survey, and recording through a combination of readings and hands-on experience. Labs emphasize the basics of site survey and mapping, testing, excavation, artifact recovery and field processing, and data recording in the field. Artifact identification, curation, and artifact conservation are addressed.

Art**ART 100 Art Appreciation****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduction of the world of fine and applied arts. Great works of art are examined as expressions of a culture, a historical period, the creative personality, and process of making art. IAI: F2 900

ART 101 2-Dimensional Design**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

Open to all students. Fundamentals of two-dimensional design. Students learn basic elements and principles of visual design through the completion of a wide variety of two-dimensional projects. Emphasis on terminology, problem-solving and craftsmanship.

ART 111 3-Dimensional Design**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

Open to all students. Fundamentals of three-dimensional design, utilizing a variety of materials. Projects examine these materials and probe the elements and principles of design as they relate to sculptural form. Emphasis on terminology, problem-solving and craftsmanship.

ART 121 Drawing and Drawing Theory**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

Open to all students. Study of basic drawing techniques using traditional drawing media such as pencil, ink, charcoal and ink wash. Concentration on composition and craftsmanship.

ART 122 Drawing and Drawing Theory**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ART 121.*

Emphasis on color and expressions in composition utilizing various drawing media such as pastels, colored pencils, ink, and other traditional drawing media.

ART 130 Survey of Materials and Methods**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

An introduction to various materials and processes used by the artist in both fine art and commercial application. Safety and hazards of materials is emphasized.

ART 200 Art Problems**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.

Introduction and practical experience with various art media and technical processes. Each “workshop” emphasizes a different medium. No more than 3 semesters of this course may be applied toward a degree.

ART 201 Life Drawing**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ART 121 or instructor consent.*

Basic figure drawing skills with emphasis on various media and individual approaches. An appreciation of the human form through the study of human anatomy and structure.

ART 202 Life Composition**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ART 201.*

Investigation of the compositional design as it relates to the human form. Emphasis on individual expression and creativity.

ART 209 Introduction to Painting I**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

An introduction to the materials and techniques of opaque and transparent watercolor media. Exercises in color theory, composition and design, still life, landscape, and elementary drawing skills, matting and presentation.

ART 210 Introduction to Illustration**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: Art 201 or instructor consent.*

The practices and techniques of illustration are explored with an emphasis on art created for the printed media. Advanced skills in drawing for visual communication are applied using a variety of materials and techniques. Students are instructed in process to develop their creative concepts. Projects address visual communications for magazine, book, editorial, advertising, and digital media. Emphasis on individual creativity and professional presentation is stressed.

ART 211 Painting**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ART 101 or instructor consent.*

Study of the fundamentals and media of painting. Practical application emphasized in water-based-media and ground preparations with introduction to other paint media.

ART 212 Painting**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ART 211.*

Advanced study of the technique, media, and compositional methods of painting. Individual media research and expression stressed.

ART 213 Digital Photography**2-3 cr. hrs.;** 0 lecture hours; 4-6 lab hours per week.

This course offers students of all levels a working knowledge of digital photography. Students will develop an understanding of operating a digital camera and explore photographic methods as they relate to digital images, develop their creative expression through photography, use relevant software for image modifications, and learn to value the contributions of photography to our global society.

ART 215 Digital Imagery**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

Fundamentals of working with raster imagery are explored using the computer. Emphasis is placed on proficiency with various tools and features in software programs such as Adobe Photoshop. Students learn to create work for print and web publication, as well as for creative self-expression. Work with peripheral devices such as scanners, printers and digital cameras is also included.

ART 217 Digital Drawing**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

Fundamentals of vector-based drawing are explored using the computer. Emphasis is placed on proficiency using various tools, creating imagery used for graphic design, web publishing and illustration. Basic design principles and printing and reproduction requirements are also emphasized.

ART 221 Printmaking**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

Exploration of the “multiple” art media: block print, intaglio, serigraphy, and lithography. Emphasis on practical application.

ART 230 Type and Digital Layout**3 cr. hrs.;** 0 lecture hour; 6 lab hours per week.

Open to all students. The study of type and its usage from the calligraphic origins through historic uses to digital type. Emphasis will be placed on the use of type as a design element and using current industry standard software.

ART 231 Photography**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: 35mm reflex camera.*

Basic tools and techniques of photography. Includes field trips and darkroom experience.

ART 232 Photography**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ART 231 or instructor consent.*

Advanced camera and darkroom techniques, composition, and design, and their relationship to photography as an art form.

ART 241 Calligraphy and Layout**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

Open to all students. Study of historical styles of calligraphy with emphasis on practical usage. Projects include calligraphic exercises, illuminated scrolls, and “hand-made” books.

ART 246 Graphic Design**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ART 101 or instructor consent.*

Examination of skills, techniques, and tools of the advertising and commercial arts. Projects provide experience in techniques and design elements as applied to graphic design.

ART 248 Production and Prepress**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: One of the following: ART 290 or ART 230 or ART 246 “C” or better or instructor consent.*

Fundamentals of graphic design are further explored, with strong emphasis on editorial design. Students will work with digital drawing, imagery and text layout software. Particular emphasis is placed on setting up electronic files for print, paper selection and printing considerations. Includes layout and production work on student art publication with a press check at a commercial print shop.

ART 251 Sculpture**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

Investigation of the basic sculptural problems, methods and materials. Projects include clay and plaster portrait heads, wax figure studies, and wax and plaster abstract forms.

ART 252 Sculpture**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ART 251.*

Advanced problems and methods of sculptural forms which may include wood or stone carving, metal casting and fabrication, plaster fabrication, and fiberglass. Emphasis on individual research and media exploration.

ART 261 Jewelry**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

Open to all students. Studio experience with basic tools, materials and techniques as used in contemporary jewelry

and metal design. Projects include hand fabrication as well as metal casting.

ART 262 Jewelry**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ART 261.*

Advanced techniques with tools and materials as used in contemporary jewelry and metal design. Individual research and creativity stressed.

ART 265 Weaving**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

A basic course in fabric structure, weaving materials and processes. Emphasis is on creative design with color, texture and fabric structures.

ART 271 Ceramics**3 cr. hrs.;** 0 lecture hour; 6 lab hours per week.

Open to all students. Hand and wheel methods of clay construction. Examination of clay bodies, glazes, decoration methods, and kiln firing.

ART 272 Ceramics**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ART 271.*

Advanced exploration of throwing and decorative techniques, glaze composition and kiln firing. Emphasis on individual expression and creativity.

ART 281 History of Art**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Survey of the great works of architecture, painting, and sculpture from the Ancient World to the Gothic Age. The historic development of Western Art is emphasized. IAI: F2 901

ART 282 History of Art**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Survey of the great works of architecture, painting, and sculpture from the Renaissance into the Twenty First Century. The historical development of western art traditions is emphasized. IAI: F2 902

ART 285 Survey of Asian Art**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A course designed to provide students with an overview of the major Asian cultures and the art forms created by those cultures. Emphasis will be placed on the art forms, aesthetics and cultural ideologies. IAI: F2 903N

ART 286 Survey of Non-Western Art**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Survey of the art of non-Western cultures from ancient traditions through the postcolonial period. Explores the historical context of works of architecture, sculpture, painting, and craft from Sub-Saharan Africa, Asia, Oceania, and the Americas. IAI: F2 903N

ART 290 Applications in Computer Art**3 cr. hrs.;** 0 lecture hour; 6 lab hours per week.

An introduction to computer applications in the visual arts. A computer software based approach to visual image manipulation and generation, including the integration of computer hardware, software, and peripheral devices as tools to create and combine traditional and contemporary visual ideas as applied to art and design.

ART 299 Art Internship**1-3 cr. hrs.;** 0 lecture hours; 5-15 lab hours per week.

Prerequisite: Instructor consent. Must have completed 65-68 hours of 5047 curriculum.

For commercial art student with interest in design, graphic arts, computer-related field. Experience related to supervised work experience in preparation for future employment.

Astronomy**ASTR 101 Descriptive Astronomy****4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

For non-science majors. The solar system: structure and motions of the planets, comets, meteors, and origin and evolution of the solar system. IAI: P1 906L

ASTR 102 Descriptive Astronomy**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

For non-science majors. Stars: distances, motions, dimensions, structure, origin, and evolution. Structure of the Milky Way and other galaxies. Structure and origin of the universe. IAI: P1 906L

Automotive/Agriculture Technology**AUTO 100 Basic Vehicle Maintenance & Repair I****3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

A fundamental course in general vehicle maintenance and repair. Students learn to use basic auto and truck repair terminology, tools and techniques utilized in automotive dealerships and service facilities. The course provides both a general orientation to the vehicle service industry and develops salable vehicle maintenance skills.

AUTO 101 Basic Vehicle Maintenance II**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

A fundamental course in general vehicle maintenance and repair. Students learn to use basic auto and truck repair terminology, tools and techniques utilized in automotive dealerships and service facilities. The course provides both a general orientation to the vehicle service industry and develops salable vehicle maintenance skills.

AUTO 107 Engine Performance I**4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.

A study of today's auto ignition, fuel delivery, air induction and emissions systems integrated under a computerized control system.

AUTO 115 Wheel Alignment and Suspension**4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.

A study of suspension systems and repair. Principles of wheel alignment, repair, and adjustment.

AUTO 121 Auto Body I**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

An introductory course in the fundamentals of auto body repair. Emphasized in the course are metal straightening, leading, use of plastics and filler, paint preparation and painting. Students will complete lab projects.

AUTO 122 Auto Body II**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Prerequisite: AUTO 121 or have developed sufficient skills by practical use.

A further study of the procedures and principles involved in auto body repair. Emphasis is placed on building on the skills developed in AUTO 121.

AUTO 207 Engine Performance II**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Prerequisite: AUTO 107 or instructor consent.

A detailed study of today's computer controlled systems and how they interrelate. Emphasis on diagnosis and test procedures and how they relate to drivability problems.

AUTO 291 Work Experience Internship**1-6 cr. hrs.;** 0 lecture hours; 30 lab hours per week.

Prerequisite: Instructor consent.

On the job training program required of all second year Automotive students. Emphasis is placed on organizing skill development experiences in a work setting.

AUTO 299 ASE Review**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Review course to prepare for the ASE exams. Sample questions, reasons behind the answers, and test taking techniques will be covered.

Biology**BIOL 100 Introduction to Biology****4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

Intended for non-science majors. This course provides an introduction to important biological principles: (1) cellular biology including chemistry of life, cell structures, cell division, cell metabolism, classical and molecular genetics; (2) organismal biology including diversity, evolution, and ecology. IAI: L1 900L

BIOL 101 General Human Biology**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

Intended for non-science majors. Primary organism of study is the human with current biological principles stressed. Includes cell organization, diseases of the human, development, genetics and ecology. IAI: L1 904L

BIOL 105 General Biology I

5 cr. hrs.; 4 lecture hours; 3 lab hours per week.

Prerequisite: Students must be eligible for (as determined by COMPASS score or other assessment) or currently enrolled in college level Math and English courses (100-level or greater).

For science and pre-professional majors and those with strong interest in science. This course includes the principles of cellular and molecular biology, including the chemistry of life, metabolism, photosynthesis, classical and molecular genetics, genetic regulation, and cellular reproduction. IAI: L1 900L; BIO 910

BIOL 106 General Biology II

5 cr. hrs.; 4 lecture hours; 3 lab hours per week.

Prerequisite: BIOL 105 or instructor consent.

For science and pre-professional majors and those with strong interest in science. This course includes principles of organismic population and community biology including reproduction, development, homeostasis, behavior, ecology, and evolution. IAI: BIO 910

BIOL 108 Principles of Biology I

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

The first of a two semester sequence in introductory biology which covers the chemistry of living organisms, cellular biology, respiration, photosynthesis, classical and molecular genetics and biotechnology. IAI: L1 900L

BIOL 109 Principles of Biology II

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Prerequisite: BIOL 108 or instructor consent.

The second of a two semester sequence in introductory biology which covers animal structure and function, plant structure and function, ecology and animal behavior.

BIOL 120 Nutrition

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Reviews the principles of nutritional science, the steps of scientific method applied to nutrition research, and the current nutritional concepts and controversies. Topics include digestion, absorption, and functions of macronutrients and micronutrients; diet analysis; malnutrition; under-nutrition; and nutritional needs of pregnancy, infancy and other stages of life.

BIOL 135 Evolution of Microbes and Humans

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

The co-evolution of microbe and human populations will be examined. The changes brought about by mankind on the environment as well as the adaptation of microbes to those changes will be studied. Through the microworld we will explore ecological diversity. Epidemic disease will be examined as an indicator of ecological disruption. Patterns of overpopulation, environmental changes, and exposure to new disease will be studied in the wake of each new pandemic. Diversity and interdependence of living organisms will be viewed as they relate to microorganisms and humans. IAI: L1 903L

BIOL 145 Anatomy Physiology I

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Prerequisite: Students must complete both #1 & #2 below or have instructor approval.

1. Biology 100, 101 or 105 "C" or better or appropriate Biology Competency Exam score **and** Chemistry 101 or 110 with a "C" or better or appropriate Chemistry Competency Exam score.

2. REA 098 & MATH 080 (or COMPASS equivalent) **and** students must be eligible for (as determined by COMPASS score or other assessment) or currently enrolled in college-level English courses (100-level or greater).

A systematic study of the anatomical-physiological aspects of the human body. Topics include homeostasis, biomolecules, cytology, histology, as well as integumentary, skeleto-muscular, nervous and endocrine systems.

BIOL 146 Anatomy Physiology II

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Prerequisite: BIOL 145 "C" or better.

Continuation of BIOL 145. Systematic study of cardiovascular, lymphatic, immune, respiratory, digestive, urinary, and reproductive systems. Fluids, electrolytes, acid-base balance, metabolism, and human development are also studied.

BIOL 150 Medical Terminology

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: 83 or above on COMPASS reading test or REA 098 "C" or better.

This course presents the principles of medical word construction through identification of root words, prefixes, suffixes, combining forms, and methods of building medical terms. Emphasis is placed on correct medical word spelling, pronunciation, and definition, while introducing terminology specific to various body systems. The course is intended to prepare students to classify medical information for use in medical coding, billing, and reporting.

BIOL 190 General Zoology

4 cr. hrs.; 2 lecture hours; 4 lab hours per week.

This course is first and foremost an introduction to scientific inquiry through selected concepts in animal biology. This course is a survey of the animal kingdom from an evolutionary perspective. We will address topics such as cell and molecular biology, morphology, taxonomy, growth, function, animal genetics and heredity evolution and ecology, and reproduction using non-human animals as model organisms. Biological issues with personal and social implications are integrated throughout the course. There are no prerequisites for this course, but a prior high school biology course is assumed. IAI: L1 902L

BIOL 200 Environmental Biology I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Familiarizes the students with dimensions, complexities, and gravity of man's impact on the earth. Includes growth strategies, human demography, ecosystem structure and function, eco-agro conflicts, food production limits.

IAI: L1 905

BIOL 201 Environmental Biology II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Extension of BIOL 200 (but not required for this course). Covers habitat destruction, extinction, introduction of exotics, biocides, limits to growth, water, air, and ground pollution, and the stationary state. IAI: L1 905

BIOL 205 Ecology and Field Biology**4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.

Prerequisites: BIOL 105 and BIOL 106 or instructor consent.

An introduction to the study of organisms in their natural environments. The emphasis will be on the ecological principles and techniques most relevant to the understanding and/or learning of biology in the field.

BIOL 207 Selected Topics in Biology**1-2 cr. hrs.;** 1-2 lecture hours; 2 lab hours per week.

This course is designed to satisfy specific needs or interests of students in the biological sciences. This course can be taken to: 1) provide students with library research skills on topics of special interest; 2) provide students with laboratory or field research techniques and/or research projects; 3) provide students an opportunity to obtain college credit for structured biological field trips with a qualified instructor and 4) provide students with a chance to study selected biological topics. The course may be repeated once for a maximum of four credit hours if the topic varies. All offerings must be approved in advance by the majority of the tenured faculty of the Biological Sciences area.

BIOL 210 Local Flora**3 cr. hrs.;** 1 lecture hour; 4 lab hours per week.

A study of identification of local plant species. Emphasis will be placed on identification of species by using a key and anatomical characteristics of plants. Species will be collected and preserved properly and a personal herbarium prepared. Interrelationships between plant species and their environments will be studied.

BIOL 211 General Botany**4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.

Study of plants emphasizing structure, physiology, growth, ecology, botanical keys and identification of trees; also includes classification and life cycles. IAI: L1 901L

BIOL 250 Genetics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An introduction to the principles of Mendelian and non-Mendelian genetics, immunogenetics and population

genetics. Genetic technology, genetic diseases and genetic counseling are also discussed. IAI: L1 906

BIOL 251 Genetics Laboratory**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.

Prerequisite: Completion of or concurrent enrollment in BIOL 250.

Laboratory course accompanying BIOL 250 to satisfy general education requirements in life science. This course will cover fundamental principles in genetics including chromosome structure and function, inheritance, population genetics, DNA structure and function and biotechnology. Completion of or concurrent enrollment in BIOL 250 is required. IAI: L1 906L

BIOL 261 Microbiology**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

Prerequisite: BIOL 105 or 145 or instructor consent.

The study of microorganisms including historical background, morphology, physiology, growth, identification, genetics, control, immunology, and diseases. Laboratory is stressed.

Business Administration**BA 110 Introduction to Business****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Basic course introducing major kinds of business organizations and forms of ownership. Study of vocabulary and functions of activities such as financing, marketing, management, personnel administration, and international business.

BA 111 Business Relations I**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Orients students to the most acceptable modes of business dress and common business etiquette.

BA 112 Business Relations II**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Provides the basic elements of active participation in business meetings.

BA 113 Business Relations III**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Provides an orientation to typical service projects conducted by contemporary businesses.

BA 118 Small Business Simulations**3 cr. hr.;** 3 lecture hour; 0 lab hours per week.

This course provides an online simulation for establishing or purchasing a small business or franchise. This course is appropriate for beginning and would-be entrepreneurs. *Suggested co-requisites: BA 121, Small Business Management.*

BA 121 Small Business Management**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Hands-on course designed to prepare the student for possible ownership of their own small business. Topics to be covered include market research, financing, organization structure, management skills, and marketing procedures. Also, skills and time requirements needed to own and operate your own business. Students will be provided an opportunity to produce a business plan that would fit their current or future business needs.

BA 160 Business Math I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: A minimum score of 32 on COMPASS pre-algebra test or a minimum score of 22 on ACT math.

A short review of basic math concepts and their application to actual business problems. Covers insurance, interest calculations, merchandising discounts, taxes, dividends and basic statistical measures.

BA 170 Fundamentals of Accounting I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Basic principles, procedures, and methods of accounting. Provides accounting theory and practice as applied to proprietorships. Stresses use of accounting data in business decisions. With BA 180, is designed for two-year career program students desiring to enter business occupations.

BA 171 Fundamentals of Accounting Lab I**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.

Prerequisite: Concurrent enrollment in or previous completion of BA 170.

Basic principles, procedures, and methods of accounting. Provides accounting theory and practice as applied to proprietorships and partnerships. Stresses use of accounting data in business decisions. With BA170, BA180 and BA181 is designed for two-year carer program students desiring to enter business occupations.

BA 180 Fundamentals of Accounting II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisites: BA 170 and BA 171; BA 160 recommended.

Continues study of basic accounting principles and procedures as applied to corporations, manufacturing and merchandising businesses. With BA 170, is designed for two-year career program students desiring to enter business occupations, not for transfer to a four-year college.

BA 181 Fundamentals of Accounting Lab II**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.

Prerequisite: Concurrent enrollment in BA 180.

Continues study of basic accounting principles and procedures as applied to corporations, partnerships, and manufacturing, and merchandising businesses. With BA170, BA171, and BA180 is designed for two-year carers program students desiring to enter business occupations.

BA 200 Special Studies**1-3 cr. hrs.;** 1-3 lecture hrs.; variable lab hours per week.

Prerequisite: Department Chairperson consent.

Independent study or group study designed to fit the needs of individual students. Workshops, seminars and selected course work offered to a unique group of students may be offered within this course.

BA 210 Financial Institutions and Markets**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Overview of relationships between financial institutions, markets and investments. Analyzes the relationships between institutions, markets, government regulation and business cycles.

BA 215 Personal Investing**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This is an introductory personal investment course which will introduce students to the financial markets, stocks, bonds, mutual funds, IRAs and money markets. Students will become familiar with investment and financial jargon, understand the basic tools of investing, and get practical experience in establishing, monitoring, and managing a personal portfolio via an online trading simulation.

BA 220 Business Math II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: BA 160 or instructor consent.

An advanced introduction survey of mathematics (basic algebra and statistics) as used in complex business problems and situations. The emphasis will be on problem identification analysis and the application of and use of quantitative tools and techniques to solve them.

BA 230 Principles of Marketing**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An in-depth analysis of major contemporary marketing concepts and practices. Covers marketing environments and trends, product development, pricing practices, distribution networks and relationships with advertising agencies and sales forces.

BA 236 Introduction to Advertising**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisites: BA 110 and BA 230 or instructor consent.

The role of advertising in a consumer-oriented market is intensively analyzed. Topics range from the development of advertising campaigns to actual preparation of a mini-campaign for a local business, industry or charitable organization.

BA 238 Salesmanship**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisites: BA 110 and BA 230 or instructor consent.

Analyzes activities and processes of the professional sales presentation including prospecting, approaching, demonstration, meeting objections, and closing a sale. Studies characteristics and attributes of successful sales professionals.

BA 240 Principles of Management**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: BA 110 recommended.*

A detailed study of the basic functions and processes of management in a typical organizational setting. Includes coverage of planning, organizing, directing, and controlling, with emphasis on communication, leadership, group dynamics, and motivation.

BA 241 Introduction to Supply Chain Management**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course will give students an overview of the field of logistics, as well as information and skills specific to computerized inventory management. Topics include an overview of supply chain management and related terminology, warehouse and transportation operations, typical warehouse management software, and warehousing technologies – including radio frequency and basic accounting and economic principles.

BA 242 Principles of Supervision**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Course deals with the responsibilities of the supervisor or leader in the industrial and administrative environment. Leadership qualities, human relations skills, motivation, communication, training techniques, and problem of the work group are discussed.

BA 243 Developing Team Skills**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A basic course introducing the team dynamics such as the formation of teams, stages of team development, strengths and weaknesses of teams and the practical application to team skills.

BA 245 Business Entrepreneurship**1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A highly motivational hands-on course designed to prepare the beginning entrepreneur to establish, operate and maintain his or her own business with emphasis on each student's personal needs. Students will do preliminary research, write a business plan, apply for financing, and prepare organization, managerial, and marketing plans.

BA 245A Purchasing the Small Business**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

This course provides preparation for decision making about purchasing a small business or franchise. Students will explore strategies for purchasing a small business or franchise.

BA 245B The Business Plan**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

This course provides preparation for decision making about purchasing a small business or franchise. Students will explore strategies for purchasing a small business or a franchise.

BA 245C Financial Statement Analysis**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

This course provides skills used to understand and apply accounting principles in a small business environment. Students will explore, compile, evaluate, and analyze financial statements. Students will learn to read and interpret annual reports.

BA 247 Business Management Internship**1-4 cr. hrs.;** 0 lecture hours; 5-20 lab hours per week.*Prerequisite: Department Chair consent.*

A supervised work experience providing on-the-job training in a business firm for students enrolled in various business career curricula of the Department of Business and Technology (QCC) or Department of Business and Technology (EC).

BA 249 Business Management Seminar**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisite: Concurrent enrollment in BA 247.*

Designed exclusively for Business Management and Marketing Interns enrolled in BA 247. Provides intensive review and evaluation of on-the-job experience.

BA 250 Human Resource Management**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: BA 110 and BA 240 recommended.*

Basic understanding of current practice in the field. Covers staffing, development, methodology, labor relations, and wage and salary administration.

BA 251 Organizational Behavior**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Study covers individual, interpersonal and group behavior in organizations. Motivation, power, influence, communication, leadership development, evaluation systems in business and industry.

BA 252 Pay and Benefits Administration**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Examination of the total compensation package including wages, executive salaries, pensions, insurance, cafeteria/multi-employer plans and other benefits. A look at historical perspective, current status and future trends in compensation management.

BA 260 Business Financial Management I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: BA 170 and BA 171.*

Introductory course in financial management, stressing an understanding of business finance, allocation of funds within a business and raising of funds.

BA 263 Accounting Specialist Internship**3 cr. hrs.;** 0 lecture hours; 15 lab hours per week.*Prerequisites: Department Chair and instructor consent.*

A supervised work-experience program providing on-the-job training in a business firm for students enrolled in the management curriculum.

BA 264 Internship II**3 cr. hrs.;** 0 lecture hours; 15 lab hours per week.*Prerequisites: Department Chair and instructor consent.*

To provide the student with an opportunity to apply theories and skills learned in the classroom to an actual work environment.

BA 266 Business Policy and Ethics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An introduction to ethical decision making in business. Special attention is given to making informed ethical decisions on a daily basis. Models of ethical and unethical decision making are analyzed.

BA 270 Introduction to International Business**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course provides an overview and a basic understanding of current world activities, practices, and governmental aids and barriers to international trade. Exploration of various economic, geographic, political, and cultural differences affecting international trade.

BA 272 International Marketing**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Students will learn of the challenges posed when marketing in the international marketplace and how marketers approach and solve them. Topics covered will include market entry strategies, effects of culture on marketing, product design, sales, and analysis of foreign markets. There will be a strong emphasis on exporting.

BA 274 The Global Economy**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A basic class which examines why nations trade, the effects of barriers to trade, trade policies, and the formation of trading arrangements between countries. The course also examines exchange rates, as well as the impact of developing countries and environmental factors on international trade and finance.

BA 276 International Internship**1-3 cr. hrs.;** 0 lecture hours; 15 lab hours per week.*Prerequisites: Concurrent enrollment in BA 278 and instructor consent.*

A supervised work-experience program providing on-the-job training in a business firm for students enrolled in the international business program.

BA 278 International Seminar**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisites: Concurrent enrollment in BA 276 and instructor consent.*

Discussion of internship activities.

BA 280 Introduction to E-Commerce**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course presents a comprehensive summary of the nature and environment of electronic commerce. Topics include designing the digital enterprise, customer

empowerment, e-Commerce models, the e-Commerce business plan, e-Commerce trends, governmental influences, and defining a cyber community.

BA 282 Documentation for International Business**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

This course provides the student with a working knowledge of the wide variety of documents necessary to conduct international trade. Documentation requirements for both import and export transactions will be explored, U.S. customs documents, transportation documents, financial documents, and insurance documents will be covered.

BA 284 Marketing for E-Commerce**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course provides an awareness of marketing issues, trends, and barriers in a digital environment. Web page design, trends, and practices will be explored. Students will design a digital marketing plan for a business and design web pages for simulated small businesses.

BA 286 Managerial Strategy for E-Commerce**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Students will develop web page strategies, develop web pages, develop digital managerial policies for simulated digital businesses, and evaluate web pages for firms in multiple cultures.

BA 287 International Business Cultures**1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course explores non-Western business cultures, focusing on the business cultures of South America, Africa, Eastern Europe, and Asia; focusing on communication patterns, perspectives of work, and decision-making processes in business and how they differ from business practices and protocol found in the U.S. and Western Europe.

BA 288 The U.S. Business Culture**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course acquaints students with the U.S. business culture. Topics include gender issues, organized labor, rewards and punishments, promotions, legal issues, attire, employee rights, and nonverbal communication.

BA 290 Accounting Applications I**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.*Prerequisites: Concurrent enrollment in BA 170 and BA 171 or instructor consent.*

This practicum is a hands-on course primarily covering payroll systems, payroll tax forms (all federal/state/local), and sales tax forms and pegboard accounting systems.

Business Education

BE 100 Work Environment Orientation

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

This course is intended to introduce the facts, skills, strengths, and career goals necessary for the business work environment necessary for success in the Business Education curricula.

BE 101 Office Accounting

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Designed as an introductory accounting course for business students with emphasis on the accounting cycle and small business transactions in a user-oriented environment for students with little computer experience.

BE 106 Records Management

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Management of records using ARMA rules. Emphasis is on current business practices, systems, supplies, and computers in records control, retrieval, disposal, and database management.

BE 110 Data Entry Applications

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

Designed to teach data entry skills, to help the student develop dexterity and accuracy in keyboarding alphabetic and alphanumeric characters, and to help the student become familiar with common data entry procedures, including voice input.

BE 112 Document Editing/Proofreading

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Development of proofreading and editing skills with focus on accuracy and excellence in written communication.

BE 120 Technology Tools

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

This course will allow students hands-on knowledge of technology tools and digital imaging currently used in business.

BE 122 Administrative Support Systems

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Discussion of attitudes, ethics, professional conduct, global market awareness, and effective procedures for encouraging teamwork and discouraging workplace harassment. Emphasis on telecommunications, meeting planning, proofreading and grammar review, time management, organizational tools for electronic offices, and methods to research information for business use.

BE 140 Basic Keyboarding

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Keyboard mastery; speed and accuracy development. Taught on microcomputers.

BE 141 Computerized Keyboarding I

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Keyboard mastery and document formatting using a current word processing software package.

BE 142 Computerized Keyboarding II

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisites: BE 145 "C" or better or BE 145A, BE 145B, and BE 145C "C" or better or instructor consent.

Speed and accuracy building in producing business documents.

BE 143 Keyboarding Speed & Accuracy

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

For students who wish to increase keyboarding speed and improve accuracy.

BE 144 Concepts of Information Processing

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Introduction to information processing history and current emphasis on current terminology. An understanding of why computers are essential components in the business world and society. Hands-on activities with use of the World Wide Web as a media of the latest information.

BE 145 Microsoft Word

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Students learn word processing software most commonly found in area offices.

BE 145A Microsoft Word I

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Students learn word processing software most commonly found in area offices.

BE 145B Microsoft Word II

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Students learn word processing software most commonly found in area offices.

BE 145C Microsoft Word III

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Students learn word processing software most commonly found in area offices.

BE 146 Microsoft Excel

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Use of current spreadsheet software on microcomputers.

BE 147 Intro to Microsoft Office

4 cr. hrs.; 4 lecture hours; 0 lab hours per week.

Mastery of the Microsoft Office programs, including Word, Access, Excel, and PowerPoint.

BE 151 Legal Terminology and Procedures

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Emphasis is on definitions, spelling, and pronunciation of legal terms. Familiarizes students with various fields of law and the proper presentation of legal documents.

BE 153 Warehouse Management Systems**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisites: BE 110 and BE 141 or instructor consent.*

This course will introduce the students to software used in warehouse operations. Topics include functions and capabilities of Warehouse Management System (WMS) software, WMS software selection, and hands-on use of WMS software.

BE 160 Machine Transcription**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: BE 141 "C" or better or instructor consent.*

Development of machine transcription and proofreading skills using computer word processing software.

BE 161 Introduction to Microsoft Windows**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Includes the skills necessary to use the Windows operating system. Includes a working knowledge of the Windows environment, as well as file management and Windows Environment.

BE 162 Introduction to Spreadsheets**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Includes features of current Windows-based spreadsheet software.

BE 163 Presentation Graphics**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Includes features of current Windows-based presentation graphics software.

BE 164 Introduction to Database Management**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Includes features of current Windows-based database management software.

BE 165 Internet**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Study of the resources, complexities, and the distinctive culture of the Internet. Examines the most widely used tools for accessing the Internet. Guides students in fulfilling research needs and develops job seeking skills.

BE 166 Web Page Development**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Using HTML and other development tools to create and maintain web documents.

BE 167 Integrating Windows Applications**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Integration of Microsoft Office Professional applications.

BE 168 Introduction to MS Office Professional**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

Includes the basic features of MS Windows and Microsoft Office Professional.

BE 170 Beginning Web Page Development**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course will teach Internet use and research skills. It will also introduce web page design, including basic HTML code, basic graphic manipulation, posting a web page on the Internet using FTP, web page server options, and website design techniques.

BE 171 Web Software Development Tools**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course will provide the students with an understanding of HTML/XHTML code. It will also include the use of an HTML editor such as Adobe Dreamweaver and/or other current editing software. Students in this course will be able to design, post, and make changes to web sites using the software application.

BE 180 Business Communications**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: See assessment and placement guide.*

Techniques of effective written communications for business. This will include psychology of communicating with customer service emphasis, focus on international communications, and accuracy and conciseness needed for in-house e-mail.

BE 243 Computerized Keyboarding III**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: BE 142 "C" or better or instructor consent.*

Skill building and integration of production work typically found in today's offices.

BE 245 Information Processing Applications**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.*Prerequisite: BE 141 "C" or better or instructor consent.*

May consist of any of the following: Windows programs (i.e., Microsoft Office - Excel, Access, Word, PowerPoint; WordPerfect for Windows), Macintosh programs. Check your local campus offerings.

BE 245A Word Processing I**1 cr. hr.;** 1 lab hour; 0 lab hours per week.*Prerequisite: BE 141 "C" or better or instructor consent.*

Basic features of current Windows-based word processing software.

BE 245B Word Processing II**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Prerequisites: BE 141 "C" or better and BE 245A "C" or better or instructor consent. Includes intermediate features of current Windows-based word processing software.

BE 247 Advanced Information Processing Applications**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: BE 145 or BE 145A, B, and C or instructor consent.*

Use of current software that can be integrated to perform applications which may include word processing, spreadsheets, databases, and presentation programs.

BE 248 Desktop Publishing

1-3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisites: BE 145 “C” or better or BE 145A, B, and C “C” or better or instructor consent.

Use of current software to produce a variety of documents incorporating desktop publishing features and principles of layout and design.

BE 248A Desktop Publishing I

1 cr. hr.; 1 lecture hours; 0 lab hours per week.

Prerequisites: BE 145 “C” or better or BE 145A, B, and C or instructor consent.

Use of current software to produce a variety of documents incorporating desktop publishing features and principles of layout and design.

BE 248B Desktop Publishing II

1 cr. hr.; 1 lecture hours; 0 lab hours per week.

Use of current software to produce a variety of PDF documents incorporating desktop publishing features and principles of layout and design.

BE 248C Desktop Publishing III

1 cr. hr.; 1 lecture hours; 0 lab hours per week.

Prerequisite: BE 145 “C” or better or BE 145A, B and C or instructor consent.

Use of current software to produce a variety of documents incorporating desktop publishing features and principles of layout and design.

BE 253 Legal Transcription

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisites: BE 151 and BE 142.

Transcription of legal documents. Emphasis on accuracy of transcription, formatting, and proofreading.

BE 260 Office Management

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Study of information management and work flow. Principles of management as applied to the business office. Keyboarding is not required.

BE 261 Seminar

1 cr. hr.; 2 lecture hour; 0 lab hours per week.

Prerequisites: Concurrent enrollment in BE 265 and instructor consent.

Discussion of internship activities.

BE 264 Microsoft Access

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Use of current spreadsheet software on microcomputers.

BE 265 Internship

3 cr. hrs.; 40 lab hrs (5 hrs work per week per credit hour).

Prerequisites: Concurrent enrollment in BE 261 and instructor consent.

Supervised field program providing work experience in offices for students enrolled in office careers.

BE 270 Virtual Office Administration

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

Identification and evaluation of various topics that should be addressed when creating a virtual office and providing/marketing virtual services.

BE 275 Virtual Assistant Internship

3 cr. hrs.; 0 lecture hours; 15 lab hours per week.

Prerequisites: Instructor consent and student has met program requirements.

Supervised field program involving work experience in a virtual office setting for students enrolled in the administrative virtual assistant certificate.

BE 299 Independent Study

1-4 cr. hrs.; 1-4 lecture hours; 0 lab hours per week.

Prerequisite: BE 141 “C” or better or instructor consent.

Designed to fit the needs of individual students or groups.

Business Law**BL 201 Business Law I**

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: BA 110 recommended.

A general survey of the basic principles, systems and practices of American law including government agencies and regulation, alternative dispute resolution, torts, employment law, bankruptcy, international law, and consumer protection.

BL 202 Business Law II

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: BL 201 recommended.

An intensive analysis of law as used in business. Topics include contract law, commercial paper, sales law, partnership and corporation law, and real property transfers.

Chemistry**CHEM 101 General Chemistry I**

4 cr. hrs.; 3 lecture hours; 3 lab hours per week.

Prerequisite: One year of high school chemistry or CHEM 110; or the completion of MATH 112 “C” or better, Math 118 “C” or better, or Math 123 “C or better, or by Algebra assessment.

Fundamental principles of stoichiometry, periodicity, atomic structure and thermochemistry with applications to gases, liquids, solids and solutions.

IAI: P1 902L; CHM 911

CHEM 102 General Chemistry II

4 cr. hrs.; 3 lecture hours; 3 lab hours per week.

Prerequisite: CHEM 101.

Continuation of CHEM 101. Equilibrium calculations, electrochemistry, acid-base theory, coordination compounds, inorganic chemistry. IAI: CHM 912

CHEM 110 Introduction to Chemistry**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

Introduction to the fundamental principles of chemistry with applications to gases, liquids, solids and solutions. Also includes nomenclature of inorganic compounds. Credit for this course will not be counted toward graduation if the student also completes CHEM 101.

IAI: P1 902L

CHEM 111 Principles of Organ Biochemistry**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

Prerequisite: CHEM 101 or CHEM 110 or 2 semesters of high school chemistry or instructor's consent.

Fundamental principles of structure and reactions of organic chemicals, sources and uses. Structures and reactions of biochemicals, and metabolism. IAI: P1 904L

CHEM 115 Concentrated General Chemistry**6 cr. hrs.;** 5 lecture hours; 3 lab hours per week.

Prerequisite: MATH 091 or equivalent.

This course is primarily for Pre-Chiropractic students. It combines the basic principles taught in CHEM 101 and 102. Students must earn graduation credit for either CHEM 101 and 102 or CHEM 115.

CHEM 201 Quantitative Analysis**5 cr. hrs.;** 3 lecture hours; 4 lab hours per week.

Prerequisite: CHEM 102.

Gravimetric, volumetric, spectrochemical and potentiometric analysis, equilibria of solutions.

CHEM 202 Organic Chemistry**3-5 cr. hrs.;** 3 lecture hours; 0, 2, 4 lab hours per week.

Prerequisite: CHEM 101 or instructor consent.

This course covers the chemistry of aliphatic and aromatic organic compounds, nomenclature, structure, sources and reactions.

CHEM 203 Organic Chemistry I**5 cr. hrs.;** 4 lecture hours; 3 lab hours per week.

Prerequisite: CHEM 101.

Topics include structure, bonding, molecular properties, reactivity and nomenclature of alkanes, cycloalkanes, alkenes, and alkynes; stereochemistry, alkyl halides, reaction mechanism, nucleophilic substitution and elimination, conjugated dienes, benzene, aromaticity and electrophilic and nucleophilic aromatic substitution.

IAI: CHM 913

CHEM 204 Organic Chemistry II**5 cr. hrs.;** 3 lecture hours; 6 lab hours per week.

Prerequisite: CHEM 203.

Continuation of CHEM 203. Topics include mass spectrometry; IR, NMR, and UV spectroscopy, bonding, molecular properties, reactivity and nomenclature organometallic compounds, alcohols, phenols and ethers, aldehydes and ketones, carboxylic acids and derivatives, dicarbonyl compounds, amines, carbohydrates, amino

acids and proteins, heterocyclic compounds and nucleic acids. IAI: CHM 914

CHEM 206 Basic Biochemistry**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: CHEM 202 or 203 or 215 or instructor consent.

Introduction to structure and chemistry of proteins, carbohydrates, lipids, nucleic acids and enzymes, metabolism and related areas of nutrition, drugs, genetics, and tissue interaction.

CHEM 207 Basic Biochemistry Laboratory**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.

Co- or Prerequisite: CHEM 206.

Selected experiments to supplement CHEM 206. Instrumental methods using the pH meter and spectrophotometer are introduced in the biochemical data gathering process.

CHEM 215 Concentrated Organic Chemistry**6 cr. hrs.;** 5 lecture hours; 3 lab hours per week.

Prerequisite: CHEM 101, CHEM 102 or CHEM 115.

An accelerated study of organic chemistry, primarily intended for students wishing to meet the entrance requirements for pre-chiropractic. Will cover same topics as CHEM 203 and 204 except for spectroscopic topics (No credit for both CHEM 203/204 and CHEM 215).

CHEM 295 Research in Chemistry**1-3 cr. hrs.;** 0 lecture hours; 3-9 lab hours per week.

Prerequisites: CHEM 101 "C" or better, prior consultation with instructor, completed contract and consent of a majority of the Chemistry faculty.

Provides experimental exploration of an authentic scientific research topic under the supervision of a faculty member. This laboratory course is designed to teach the principles and practice of modern experimental chemistry. Before registering, students must submit to the Department of Natural Sciences and Engineering a contract with the instructor for accomplishing a defined research task. Credit is contingent on the submission of a final report.

Child Development**CD 100 Introduction to Early Childhood****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

General overview of the history, the present and future outlook of early childhood education. Students study types of early childhood programs, develop techniques and observational skills of working with young children and families, and investigate early childhood career paths.

CD 102 Role of Teacher Assistant**1-2 cr. hrs.;** 1-2 lecture hours; 0 lab hours per week.

Duties and responsibilities of the teacher aide in the total educational setting.

CD 115 Infant/Toddler Development**3 cr. hrs.;** 3 credit hours; 0 lab hours per week.

This course focuses on the physical, social, emotional, cognitive, language, and literacy development of infants and toddlers: pre-birth through age three. Knowledge of typical and atypical development is fundamental for implementing best practices in Infant/Toddler care and education. This course provides three credits towards the State of Illinois Infant/Toddler Credential. Observations are required.

CD 200 Growth and Development of Young Child**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Covers social, emotional, physical and intellectual aspects of child growth and development from birth through adolescence. Emphasis is on the stages of development and understanding these factors in working with children.

CD 201 Health, Safety and Nutrition**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Acquaints students with basic health, safety, and nutrition and their relationship towards the healthy development of children. Overview of health-related guidelines for early childhood settings.

CD 202 Observ/Guid/Assessmt Y.C.**3 cr. hrs.;** 1 lecture hours; 4 lab hours per week.*Pre- or co-requisite: ENG 101 or Comm 100.*

Studies observational techniques, to assess and guide behavior which facilitates the development of the young child. Students will understand ethics of assessment, as well as improving their observational and guidance skills. Students will develop and understand the relationship between careful observation, assessment, and effective interaction with children.

CD 203 Curriculum for Early Childhood Programs**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Pre- or co-requisite: ENG 101 or Comm 100.*

Curriculum planning according to developmental needs of children in early childhood settings. Theories of curriculum development will be analyzed and applied to early childhood settings.

CD 204 Child Development Practicum I**1-4 cr. hrs.;** 0.5-2 lecture hours; 3-10 lab hours per week.*Prerequisites: CD 200 and 202.*

Student spends ten hours a week under supervision working with preschool children in an early childhood setting.

CD 205 Lang Develop & Activities for Young Child**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.

Techniques and methods of encouraging communication skills in young children. Overview of language development, children's literature and developmentally appropriate language activities in the early childhood setting.

CD 206 Creative Activities for Young Children**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.

Introduces students to a wide variety of media suitable for use with the young child. Emphasis placed on creative activities: art, language, music, movement, math, and science.

CD 207 Music for Young Children**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Materials for singing, rhythmic activities, plus musical dramatizations and applications of basic classroom instruments. Provides basic musicianship needed to teach music in early elementary or pre-school. Not recommended for music concentration student unless approved by the music department full-time faculty.

CD 209 Play and Rhythmic Activities**1-2 cr. hrs.;** 1-2 lecture hours; 0 lab hours per week.

Acquaints student with normal play and movements of young children.

CD 211 Education of the Gifted Child**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Curriculum orientation and guidance practices for working with gifted students.

CD 212 Survey of Children with Special Needs**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Study of exceptional child's individual needs and methods of instruction. Overall view of mentally retarded, deaf, hard of hearing, speech impaired, visually handicapped, emotionally disturbed, physically handicapped, or health impaired. Includes learning disabled and gifted. Studies Federal and State regulations.

CD 214 Child Development Practicum II**1-4 cr. hrs.;** 1-2 lecture hours; 10 lab hours per week.*Prerequisite: CD 204.*

Ten hours a week of supervised work in an early childhood setting.

CD 215 Infant/Toddler Curriculum**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course details how to organize a high-quality early care and education program for Infants and Toddlers, including routines, activities, learning environment, guidance, health/safety issues, families and assessment. This course provides three credits towards the State of Illinois Infant/Toddler Credential. Observations are required.

CD 220 Child Care Center/Early Childhood Admin**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.

Examines the management processes of planning, staffing, record keeping, budgeting, purchasing, and monitoring for quality. Formulation of policy statements, philosophy, programming, planning, evaluation and working with parents will be included. Students will become familiar with computer usage, licensing standards, accreditation, community resources and professional organizations for early childhood programs.

CD 222 Child, Family and Community**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course focuses on the child in the context of family and community. Includes issues of communication, diversity, professionalism, and social policy and will promote awareness and effective use of resources.

CD 224 Methods of Guiding Children's Behavior**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.

Presents effective methods of discipline in the guidance of young children's behavior through theory and practical application.

CD 225 Math and Science for the Young Child**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.

Introduces the theory and practice related to the curricular areas of math and science for young children. Emphasis will be placed on the development and evaluation of developmentally appropriate activities and instructional materials.

CD 240 Special Topics in Child Development**1-4 cr. hrs.;** 1-4 lecture hours; 0 lab hours per week.*Prerequisite: Instructor consent.*

Designed to provide seminars on various topics as needed.

CD 299 Independent Study, Workshops and Seminars**1-4 cr. hrs.;** 1-4 lecture hours; 0 lab hours per week.*Prerequisite: Department Chair or instructor consent.*

Designed to fit the needs of each student. Workshop and seminars may be offered for credit under CD 299.

College Experience and Success**CES 100 College Experience and Success****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course is a general elective intended to serve students who wish to better understand the college systems which promote academic success. In addition, this course is designed to help students improve study skills and gain confidence in the areas of information retention, written expression and test taking. Finally, students will explore choices they need to make which impact college success, and assist in improving their personal motivation toward scholastic endeavors.

Communications**COMM 100 Communication Skills****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

For career program students only. COMM 100 and ENG 132 fulfill requirements for an associate's degree in several career programs. Concentration on developing skills in writing, speaking and reading.

COMM 105 Essentials of English**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Reviews grammar, punctuation, usage and sentence structure and organizational principles of writing through a variety of tasks. COMM 105 is a required course in several career curricula.

Computer Networking**NETW 101 Information Security Awareness****1 cr. hrs.;** 1 lecture hours; 0 lab hours per week.

This course provides a basic introduction to information security, using a non-technical approach. Content emphasizes data security concepts, types of threats to data security, data protection strategies, and legal, social and ethical issues affecting data security. In addition to students pursuing a Computer Information Technology degree or certificate, this course is also useful to any student who wishes to expand his/her knowledge of the topic, for career enhancement in business, health care, government or legal positions. Students should have a basic working knowledge of computers.

NETW 120 Basic Computer Networks**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

An introductory course in networking for the technical student. Includes basic network hardware, software, troubleshooting, and maintenance.

NETW 125 Cisco I**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

This course introduces the architecture, structure, function, components and models of the internet and other computer networks. The principles and structure of IP addressing and the fundamentals of Ethernet, media and operations are introduced to provide a foundation for the curriculum. By the end of this course, students will be able to build simple LANs, perform basic configurations for routers and switches, and implement IP addressing schemes.

NETW 145 Cisco II**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: NETW 125 "C" or better.*

This course describes the architecture, components, and operations of routers and switches in a small network. Students learn how to configure a router and a switch for basic functionality. By the end of this course, students will be able to configure and troubleshoot routers and switches and resolve common issues with RIPv1, RIPv2, single-area and multi-area OSPF, virtual LANs, and inter-VLAN routing in both IPv4 and IPv6 networks.

NETW 160 Data Communications**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: NETW 120 "C" or better.*

A study of TCP/IP on a network. Topics focus on how to configure TCP/IP, troubleshoot and install TCP/IP. Covers the different types and methods of name resolution.

NETW 166 Microcomputer Operating Systems II**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

An introduction to UNIX/LINUX operating systems. Topics include basic commands, file manipulation, file creation, shell script creation and execution, system administration duties and simple installation.

NETW 167 Scripting for Systems Administration**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: ITS 112 and CIP 101 or instructor consent.*

The student will learn techniques for creating customized scripts in both the Linux and Windows environment. This course provides students with the skills to read, write, maintain, and debug Linux shell scripting and Windows scripting for Systems Administration.

NETW 170 Intro to Information Security**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: NETW 120 or NETW 125 “C” or better, or instructor consent.*

An introduction to the topics, technologies and terminology associated with network information security. This course is a prerequisite for related courses of the Computer Information Technology program.

NETW 210 Windows Workstation**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

This course provides the knowledge and skills necessary to implement, administer, and troubleshoot information systems that incorporate Microsoft Windows Workstation.

NETW 215 Window Server**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: ITS 112 “C” or better or instructor consent.*

This course provides the students with the knowledge and skills necessary to implement, administer, and troubleshoot information systems that incorporate Microsoft Windows Server.

NETW 216 Windows Network Environment**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: NETW 215 “C” or better or instructor consent.*

This course covers installation, management, configuration and support of a Microsoft network infrastructure. Topics include TCP/IP, DNS, DHCP, NAT, Remote Access, etc. Content is aligned with the objectives of Microsoft network infrastructure certifications (MCSE, MCSA, MCTS, etc.).

NETW 217 Windows Directory Services**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: NETW 216 or instructor consent.*

This course provides the skills necessary to install, configure, and troubleshoot the Windows Active Directory components, DNS for Active Directory, and Active Directory security solutions. The skills required to manage, monitor, and optimize the desktop environment by using Group Policy, and troubleshoot information systems that incorporate Microsoft Windows Networking.

NETW 219 Designing Directory Services**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: NETW 217 “C” or better or instructor consent.*

This course provides the skills to analyze the business requirements and to design a directory service architecture, including unified directory services such as Active Directory and Windows NT domains; connectivity between and within systems, system components, and applications; data replication such as directory replication and database replication; the skills required to analyze the business requirements for desktop management and design a solution for desktop management that meets business requirements.

NETW 220 Windows Security Design**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: NETW 219 “C” or better or instructor consent.*

This course provides the skills required to analyze the business requirements for security and to design a security solution that meets business requirements. Security includes controlling access to resources, auditing access to resources, authentication, encryption, and troubleshooting information systems in a Microsoft Windows environment.

NETW 221 Windows Network Design**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: NETW 220 “C” or instructor consent.*

This course provides the skills necessary to design a Microsoft network that encompasses typical network services and applications such as file and print, database messaging, proxy server or firewall, dial-in server, desktop management, and Web hosting, connecting individual offices and users at remote locations to the corporate network and connecting corporate networks to the Internet.

NETW 250 Web Server Administration**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

A hands-on course in managing and maintaining an Internet Web server, with emphasis on security. Includes server configuration and customization, directory structure, content and user maintenance, server-side applications, performance monitoring and tuning, and security implementation.

NETW 252 Mail Server Administration**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: NETW 215 “C” or better or instructor consent.*

A course on installing, configuring, supporting, and troubleshooting business email servers (especially Microsoft Exchange). The course provides hands-on as well as classroom experience. NETW 252 addresses topics included in the Microsoft certification exams for Exchange or similar certifications, and so helps prepare students for those exams.

NETW 255 Advanced Networking/N+ Prep**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: NETW 120 or NETW 125 “C” or better or instructor consent.*

A capstone course on computer networking hardware and software, providing hands-on as well as classroom experience, with an emphasis on preparing the student for the CompTIA Network+ certification exam. Students will take the CompTIA exam as a requirement for course completion.

NETW 265 Cisco III**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisites: NETW 125, NETW 145 “C” or better.*

This course describes the architecture, components, and operations of routers and switches in a larger and more complex network. Students learn how to configure routers and switches for advanced functionality. By the end of this course, students will be able to configure and troubleshoot routers and switches and resolve common issues with OSPF, EIGRP, STP, and VTP in both IPv4 and IPv6 networks. Students will also develop the knowledge and skills needed to implement DHCP and DNS operations in a network.

NETW 270 Computer Forensics**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: NETW 170 “C” or better.*

An advanced computer networking course with emphasis on usage of specialized forensics computer hardware and software, as well as basic civil and criminal computer investigative fundamentals.

NETW 274 Ethical Hacking and Security**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: NETW 170 “C” or better or instructor consent.*

A course on the issues, procedures and techniques involved in “ethical hacking” and penetration testing, the process of testing a computer network for vulnerabilities for the purpose of strengthening its protections. This course also serves to prepare the student for the CompTIA Security+ certification exam. Students will take the CompTIA exam as a requirement for course completion.

NETW 280 Network Defense**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: NETW 170 “C” or better or instructor consent.*

This course focuses on the utilization of hardware and software components to create a perimeter of defense around a local area network. Students will learn how to effectively identify security goals and create a security policy. Security components discussed include firewalls, packet filtering, authentication, proxy servers, encryption, bastion hosts, virtual private networks, log file maintenance and intrusion detection systems.

NETW 285 Cisco IV**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisites: NETW 125, NETW 145, NETW 265 “C” or better.*

This course discusses the WAN technologies and network services required by converged applications in a complex network. The course enables students to understand the selection criteria of network devices and WAN technologies to meet network requirements. Students learn how to configure and troubleshoot network devices and resolve common issues with data link protocols. Students will also develop the knowledge and skills needed to implement IPsec and virtual private network (VPN) operations in a complex network.

NETW 290 Networking Internship**3 cr. hrs.;** 0 lecture hours; 5-15 lab hours per week.*Prerequisites: ITS 116 and ITS 112 and NETW 120 “C” or better and instructor consent.*

Supervised field program providing work experience directly related to the student’s area of concentration. On-the-job experience is required of all program graduates.

Computer Programming**CIP 101 Computer Logic and Design****3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

An introduction to computational thinking. Students will learn to analyze problems and employ their use, apply the three basic programming structures – (sequence, decision, and repetition) – and top-down design to develop a solution. Students will also learn how information is stored including base 2 and hexadecimal numbering systems and how data is used in computing. Students will develop algorithms to solve a problem and write programs to implement.

CIP 104 Intro to Computer Programming**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: CIP 101 or concurrent enrollment in CIP 101 recommended.*

This course teaches the student the use of key structured programming statements and the use of a programming language in writing microcomputer application programs. Proper programming design, structure, and logic are emphasized.

CIP 126 Microsoft Access**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Analysis of procedures, personnel, and hardware necessary in electronic database processing. Topics covered include review of design, creation, and maintenance of databases including a study of tables and data validation, relationships, queries, forms, reports, macros, SQL, and normalization of tables.

CIP 127 Microsoft Outlook**1 cr. hr.;** 1 lecture hours; 0 lab hours per week.

This course will prepare students for the Microsoft Office Specialist certification exam in Outlook. Topics include managing the Outlook environment, creating and formatting content, working with tasks, notes, and journal entries, and managing e-mail, contacts, and calendar objects.

CIP 130 Microsoft Excel**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Spreadsheet analysis is designed for both the novice and experienced user of spreadsheets. Students learn a systematic procedure for formulating and solving business problems using current spreadsheet software.

CIP 151 Adv Office Applications w/VBA**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisites: CIP 101 or CIP 104 and CS 100 or ENGT 105 or CIP 190 or instructor consent.

Students will learn to automate Microsoft Office applications using VBA (Visual Basic for Applications).

CIP 170 Web Page Development**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

The student will learn web site development with the three methods that have been used since web design first began: hand-coding HTML using a text editor; using a WYSIWYG editor; and using a Content Management System. The student will learn how to stay current on W3C standards for web page development. Topics include: basic web design using HTML and Cascading Style Sheets, page-layout techniques, graphics, search engine optimization, and media. Students will create a multiple-page website.

CIP 170A Web Page Development I – HTML/CSS**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

The student will learn website development with how Web design first began: hand-coding HTML using a text editor. Students will also format web pages with cascading style sheets using a text editor. Topics include: design principles, formatting web pages with cascading style sheets, server-side vs. client-side technologies, testing web pages with multiple web browsers. In addition, the student will learn how to stay current on W3C standards for web page development.

CIP 170B Dreamweaver**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

The student will learn website development using Dreamweaver (an HTML Editor) and will learn the concept of maintaining a site using Content Management System software. Topics include: Dreamweaver views, CSS, Layout, Assets, and Behaviors in Dreamweaver. Students will learn how to create and manage a web site within Dreamweaver.

CIP 181 Advanced Web Page Development**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisites: CIP 170 or CIP 170A and CIP 170B.

This course introduces the student to HTML tools, Rich Internet Applications, using cascading style sheets to render in mobile and tablet, web content management systems and XML. The course also looks at the need to develop a strategy for Web Site organization and design.

CIP 182 JavaScript**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisites: CIP 170 or CIP 170A and CIP 101 or CIP 104; concurrent enrollment in CIP 185 recommended.

This course will provide students with the knowledge and skills needed to develop web applications using client-side scripting with JavaScript. Students will learn code placement, events and event handlers, functions and parameters, attributes, JavaScript objects, methods, and arrays additional topics covered include DOM, validation, objects, cookies and jQuery.

CIP 183 Intro to ASP.NET**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: CIP 101 or CIP 104 or instructor consent.

The student will use Microsoft's Visual Web Developer to create interactive web applications with VB or C#. Topics include: web forms, controls, site navigation, events and postback, validation, stylesheets, master pages, state management, testing and deployment. Students completing this course will have at least one fully functional ASP.NET web application for their portfolio.

CIP 185 XML (eXtensible Markup Lang.)**1 cr. hr.;** 1 lecture hours; 0 lab hours per week.

The student will develop XML documents and learn the related technologies. Topics include: creating valid and well-formed XML documents, DTD's, XML schemas, XML editors (software), XSLT and applications using XML.

CIP 186 Web Design**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Prerequisite: CIP 182

Students will study the process that goes behind planning and implementing a web site. HTML 5 and CSS3 will be used to develop a responsive web site for mobile, tablet, and desktop. Topics include creating a mockup, sitemaps, wireframes, layout options, graphics, search engine optimization and HTML Canvas, Geolocation, Web Analytics, and jQuery mobile.

CIP 190 Team MS Office/SharePoint**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

This course introduces Cloud computing applications with the Microsoft Office 365 documents, SharePoint, Outlook, and Lync creating and managing SharePoint web sites, creating and sharing documents created in Office 365.

CIP 201 Microsoft Project**1 cr. hr.;** 1 lecture hours; 0 lab hours per week.*Prerequisite: Working knowledge of Microsoft Windows OS.*

Develop an understanding of and ability to use Microsoft project in managing projects. Case studies will be Information Technology focused projects.

CIP 204 Visual Basic Programming**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: CIP 104 or instructor consent.*

This course uses the latest version of the Visual Basic programming language to create GUI-based (Windows) applications applying effective development strategies based on object-oriented programming. Topics include: controls, methods, events, array processing, classes, text file processing, graphics and multimedia, working with multiple forms, creating a setup program, and defensive programming with error trapping.

CIP 205 Advanced Visual Basic**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: CIP 204.*

This course provides the student with more advanced programming techniques using the latest version of Visual Basic. Topics covered: data controls, user-created controls, ADO.NET, multi-tier applications, classes, and MDI. Windows applications, console applications, and web applications will be developed.

CIP 206 AJAX and Web Services**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: CIP 104 or CIP 204 and CIP 182 or instructor consent.*

This course teaches programming web pages for interactive content with AJAX (Asynchronous JavaScript and XML) and web services. Topics include: XML review, DOM (document object model), Google maps, and web services.

CIP 211A Intro to Flash**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

The student will create dynamic web content and animation using Flash. Topics covered include: creating vector graphics, creating animation, motion tweening, adding interactivity, sound and video.

CIP 211B Flash Programming**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisites: CIP 211A and CIP 101 or CIP 104 or CS 121 or instructor consent.*

The student will create more advanced Flash applications. Actionscript programming will be used to enhance projects and add event handling. Other topics covered are OOP programming with Actionscript and using XML with Actionscript. Students completing this course will have at least one fully functional project to add to portfolio. Projects may include e-Learning projects, games, or Flash-based websites.

CIP 214 C# Programming**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisites: CS 101, CS 121 or CIP 104. Concurrent enrollment in CIP 227 or CIP 126.*

This course uses the C# programming language to create, GUI-based (Windows) applications, applying effective development strategies based on object-oriented programming. Topics include: forms and controls, input validation, dialog boxes, events, array processing, classes, text file processing, structures, enumerated lists, and applications with multiple forms.

CIP 217 Advanced C# Programming**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisites: CIP 182, CIP 185 and CIP 214.*

This course uses the C# programming language to create web applications (ASP.NET), Windows Store/Phone Apps (mobile development), and Xbox or Windows games. Topics in server-side ASP.NET applications include ASP.NET web and validation controls, user management and authentication, state management, and development of database-driven web applications. Topics in phone app development include XAML, sound and store test kit. Game development topics include understanding game loops, mouse and keyboard input, sprites, animation, object behaviors, sound, scrolling, collisions detection, transformations and events.

CIP 227 Database Management**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Relational database concepts are introduced. Topics covered are data modeling using ER diagrams and normalization, database creation in Microsoft SQL Server. Students will use Structure Query Language (SQL) creating tables, views, stored procedures and triggers, and selection. Database Administration concepts include security, backup and restore. Students completing this course will be prepared to take the Microsoft Technology Associate Database Fundamentals Exam.

CIP 228 Web Database Programming**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: CIP 227 and CIP 182 or instructor consent.*

Student taking this course will create dynamic, interactive web pages, incorporating data from a database. Topics include creating a simple database; connecting a server-side database to a web page; viewing, sorting, updating, and searching a database through the client-side interface; and maintaining site security through user logins. Students will build an e-commerce/shopping cart application to add to their portfolio. Students should get some experience in using API's such as Google's Maps API.

CIP 250 Java Programming Fundamentals**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: CIP 104 or instructor consent.*

This course is designed to teach the student the fundamentals of the Java programming Language and Java programming for the Web. Students will create Java programs, containing fundamental control structures, event handling, objects, I/O and applet development.

CIP 260 Systems Design and Development**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Instructor consent.*

This course is designed to guide the student through the five stages in the evolution of a system. Effective use of management sciences in meeting the needs of business systems through class projects and an off-campus project.

CIP 270 Field Project**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Instructor consent.*

For CIP students in the last semester of the CIP program. Students obtain employment in an approved CIP position to gain on-the-job experience.

CIP 280 Intro to Game Programming**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: CIP 204 or CS 121 or instructor consent.*

Students will learn introductory game programming concepts using an object-oriented approach VB or C# programming language and DirectX. Topics include: understanding game loops, mouse and keyboard input, sprites, animation, object behaviors, sound scrolling, collision detection, transformations and events. The student will develop several real-time, interactive gaming projects.

CIP 299 Independent Study**.5-3 cr. hrs.;** 0.5-3 hours lecture; 0 lab hours per week.*Prerequisite: Department Chair or Lead Instructor consent.*

Independent study or group study designed to fit the needs of the students.

Computer Science**CS 090 Basic Computer Skills****1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Appropriate placement score or REA 093 "C" or better.*

An introduction to computer usage: Windows, Internet, Word, Excel, PowerPoint, Access and other current applications. For students with little or no computer experience.

CS 100 Introduction to Computers**3 cr. hrs.;** 3 lecture hours; 1 lab hour per week.*Prerequisite: Appropriate placement score or REA 093 "B" or better.*

Introduction to computer concepts, computer applications, and the impact of computers on society. Applications include problem solving methods, word processing, spreadsheet, database and presentation graphics software. Basic Algebra or equivalent is recommended.

CS 101 Introduction to Structured Programming**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Appropriate placement score or MATH 086, 090 or 091 "C" or better.*

An entry-level course in structured programming that includes branching and loops, functions, arrays, and text files. Not for computer science majors.

CS 105 Computer Science: Principles**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

This course introduces students to the central ideas of computing and Computer Science, instills ideas and practices of computational thinking, and has students engage in activities that show how computing and Computer Science change the world. Students will learn that computing is both a creative and computational activity. Topics covered include abstraction, choosing computing tools to solve problems or express creativity, exploring patterns in "big data" in computer, developing algorithms to solve a problem and writing a program to implement an algorithm. This course is not programming-language specific. This course is an introductory course for both CS and non-CS-majors.

CS 121 Intro to Computer Science**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisites: Appropriate placement score or MATH 086, 090, 091 "C" or better. Prerequisite: CS 105 or instructor consent. Recommended co-requisite: MATH 112, MATH 118, MATH 124 or MATH 131.*

This course provides a disciplined approach to problem solving and algorithm development using a high level object-oriented language. Includes sequence, selection and repetition control structures; program design, coding, debugging, testing, and documentation; arrays, records, files and concepts in aile and test-driven development.

IAI: CS 911

CS 141 Programming for Business with COBOL**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: CS 101 or CS 121 "C" or better.*

Structured programming with applications in accounting, economics, finance, and similar fields. Includes branching, arrays, files and subroutines. Language is COBOL.

CS 201 Advanced Applications Software**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite:* Appropriate placement score or MATH 086, 090, 091 and CS 100 “C” or better.

Advanced problem solving using word processing, spreadsheet, database, and operating system software. The course includes application development in Visual Basic for Applications.

CS 210 Introduction to Educational Computing**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Introduction to the use of technology in K-12 education. Includes hardware concepts, software evaluation, Microsoft Office applications for education, Internet use and ethics, basic web page design, and state and federal learning and technology standards.

CS 225 Advanced Programming**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite:* CS 121 “C” or better.

Topics include: software engineering; abstract data types; data structures- files, sets, pointers, lists, stacks, queues, trees; program verification and complexity; recursion; dynamic concepts - memory, scope, block structures; text processing; searching and sorting algorithms. Implementation is in a high level object-oriented language. IAI: CS 912

CS 227 Database Management Systems**3 cr. hrs.;** 3 lecture hours; 0 lab hour per week.*Prerequisite:* CIP 101 or CS 101 or CIP 104 or CS 105 or CS 121.

This course provides the student with database system concepts. Topics introduced include: conceptual, logical and physical designs, Entity Relationship (ER), ER diagramming, ER mapping, normalization, SQL, core DBMS functions, transaction management, triggers, views, stored procedures, and indexes. Several types of database systems will be reviewed with the focus of study on relational database systems. Students will design and build databases using SQL Server.

CS 242 Computer Architecture**3 cr. hrs.;** 3 lecture hours; 0 lab hour per week.*Prerequisite:* CS 225 “C” or better.

A study of the architecture of computer systems. Topics include combinational and sequential logic networks; computer arithmetic; memory hierarchy; CPU design; I/O architecture, hardware, and software; instruction sets and addressing modes; linking and loading.

CS 251 Programming for Science**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* MATH 124 “C” or better.

Structured programming with applications in mathematics, engineering, and the physical and biological sciences. Introduction to numerical methods and numerical analysis using a high level language as the language of implementation.

CS 252 Data Structures**3 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisites:* CS 225 and MATH 161 “C” or better.

Includes: various algorithmic paradigms, recurrence relations; complexity analysis; advanced algorithms for sorting, searching and string processing; advanced abstract data types - sets, graphs, heaps, hash tables; random number generation, object-oriented programming.

Criminal Justice**CRJU 101 Court Systems****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

To provide student with an overview of the history and development of the court system in the United States. This course deals with the courts at the federal, state, and county level, explaining the operation of the courts, the selection process for judges, and the limit of jurisdiction of each court.

CRJU 103 Prosecution**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Overview of the prosecution of criminal cases at the federal, state and local level.

CRJU 104 Police Administration**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

To provide an analysis of accepted administrative methods as applied to police staff functions such as: Personnel Management, Budget Control, Internal Controls, Planning and Research, Records and Communications, Housing and Materials, Federal Assistance and Law Enforcement Planning, and Government Setting for Police Work.

CRJU 109 Police Community Relations**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A study of the development of police community relations as both a tool for the street officer and on administrative philosophy of management. Included is an in-depth study of community oriented policing.

CRJU 151 Criminal Justice System**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A comprehensive view of the criminal justice system in America today. IAI: CRJ 901

CRJU 152 Criminology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* SOC 101

Broad overview of the criminal justice system and a study of crime as a social phenomenon. IAI: CRJ 912

CRJU 153 Survey of Corrections**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Overview of the development of corrections, correctional client, correctional process, community-based corrections. Effects of institutionalization and the future of corrections. IAI: CRJ 911

CRJU 247 Criminology and Juvenile Delinquency**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: CRJU 152*

This course attempts to deal with the complexity of the Juvenile Delinquency problem in the United States in a way that will give meaning and direction to the law enforcement practitioner that must deal with the problem every day. IAI: CRJ 914

CRJU 251 Referral Services**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

To provide student with an overview of the various agencies utilized by the police and courts to deal with people that have a variety of problems. This course lists some of the more commonly used agencies and gives some information of eligibility for services.

CRJU 253 Probation and Parole**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: CRJU 153*

To provide student with an overview of probation and parole; the decision-making process, the parolee and the Parole Board, evaluating parole. With the increasing prison population in our society, more emphasis in the future will be placed on increased use of probation and parole as the only viable solution. Any serious student studying the criminal justice system must gain a broad-based knowledge of the probation and parole process.

CRJU 254 Criminal Investigation**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduction to various law enforcement investigation techniques emphasizing crime scene investigation.

CRJU 255 Criminal Law**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: COMM 100 and POLS 122*

Study of development of the federal Constitution and the history of the Bill of Rights; includes in-depth study of first eight Amendments to the Constitution.

CRJU 257 Police Ethics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: CRJU 109 and COMM 100*

A study of ethics as it relates specifically to Law Enforcement, Police Science and the Criminal Justice process.

CRJU 260 Problem Solving**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Develops the skills used in problem solving as it applies to the agencies of the criminal justice system.

CRJU 271 Internship in Criminal Justice**3 cr. hrs.;** 1 lecture hour; 10 lab hours per week.

Provides a supervised work experience in one or more of various agencies in the criminal justice system.

Economics**ECON 150 Consumer Economics****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Study which leads to the understanding of financial management principles relating to individuals. Discusses receipts of income, personal goal setting, and budgeting. Also, individual spending in such areas as shelter, risk coverage, taxes and the investment of discretionary funds to further an individual's asset holdings.

ECON 221 Principles of Macro Economics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Study of the basic macro economic principles of a capitalistic economy, its strengths and weaknesses including supply and demand, prices, role of government, national income measurement and determination, money, banking, monetary and fiscal policies, inflation and unemployment, international trade and payments.

IAI: S3 901

ECON 222 Principles of Micro Economics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Study of the basic micro economic principles of a capitalistic economy emphasizing supply and demand, prices, elasticity, competitive forms in product and resource markets, government and business relationships, poverty, and agriculture. IAI: S3 902

ECON 228 Probability & Stat for Business Economics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: MATH 112 "C" or better or by algebra assessment.*

Graphical methods, measures of central tendency and dispersion, correlation, regression and prediction, probability, distributions, parameter estimation, test for significance, introduction to analysis of variance and bivariate models.

ECON 270 Introduction to International Business**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course provides an overview and a basic understanding of current world activities, practices, and governmental aids and barriers to international trade. Exploration of various economic, geographic, political and cultural differences affecting international trade.

Education**EDUC 101 Introduction to Education****3 cr. hrs.;** 2.5 lecture hours; 1 lab hour per week.

An overview of American education as both a professional and a public enterprise. Social, historical, and philosophical foundations give perspective to an examination of current issues, policies, and trends in the field of education, including cultural diversity. Includes such topics as organization and structure, finance, and curriculum.

EDUC 102 Diversity of Schools and Society**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Diversity of Schools and Society will focus on how schooling is shaped by the social contexts in which it occurs, particularly in the multicultural and global contexts.

EDUC 202 Multicultural/Soc Found of Ed**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A study of the social, linguistic, and cultural factors that affect the educational experiences, practices, and environments in America. This course broadens students' understanding of the diverse nature of the contexts that either enhance or negate one's educational experiences. (Grade of "C" required for transfer into Ed programs, Field Experience: 10 hours required.)

EDUC 210 The Exceptional Child**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

A survey of characteristics of learners with diverse disabilities as delineated in the Individuals with Disabilities Education Improvement Act and the impact of these characteristics on their education.

EDUC 235 Clinical Observation in Education**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.

Sophomore standing recommended. Clinical observation of learning in a variety of educational settings for those considering teaching as a career. Pre-teaching majors planning to transfer to state universities are strongly advised to enroll in this course to fulfill prerequisites for programs.

Emergency Medical Services**EMS 100 Emergency Medical Technician Basic****8 cr. hrs.;** 6 lecture hours; 4 lab hours per week.

Prerequisite: At least 18 years of age and a high school diploma or GED. *Concurrent enrollment in EMS 102.*

Prepares individuals to provide basic emergency care at the scene of an accident or illness and to stabilize and transport the patient to a facility providing definitive healthcare. The course will include the treatment of common medical emergencies and trauma injuries as well as the roles and responsibilities of emergency medical technicians (EMT-B). Upon satisfactory completion of the EMS 100 and EMS 102 courses, the student will be eligible to take the state EMT-BT or the National Registry Exam.

EMS 102 EMT – Basic Clinical**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.

Prerequisite: Concurrent enrollment in EMS 100.

The student in this course will have clinical and field experiences under the direction of experienced preceptors. The student is required to complete a minimum number of hours and patient contacts. This includes twenty-four hours in the Emergency Department and twenty-four hours of ride time with an ambulance service. This course is

designed to augment each phase of the didactic material presented in EMT-Basic (EMS 100).

EMS 110 Paramedic Theory I**7 cr. hrs.;** 6 lecture hours; 2 lab hours per week.

Prerequisite: EMS 100 & 102 or equivalent. *Current Illinois EMT Basic License or hold NREMT-Basic certification with eligibility for Illinois EMT Basic License. Current CPR card (Healthcare Provider). Concurrent enrollment in EMS 114.*

Prepare individuals to complete preparation for paramedic certification. This eight-week course includes the roles and responsibilities of the paramedic, bloodborne pathogens, documentation & communication in EMS, medical records & HIPPA policies, Medical/Legal/Ethical considerations, anatomy and physiology of cells, tissues, muscular system, respiratory and cardiovascular systems, techniques for administration of medications and fluid resuscitation and an in-depth look at assessment and interventions for respiratory and cardiovascular conditions. Cardiac electrophysiology and EKG interpretation are also included.

EMS 112 Paramedic Theory II**8 cr. hrs.;** 7 lecture hours; 2 lab hours per week.

Prerequisite: EMS 110 "C" or better and a current CPR card (Healthcare Provider). *Concurrent enrollment in EMS 114.*

Prepare individuals to complete preparation for paramedic certification. This eight-week course includes a variety of medical and surgical emergencies as well as emergency conditions related to the cardiac, respiratory, neurological, skeletal and integumentary systems. Advance Cardiac Life Support Certification will be included. Traumatic injuries including assessments, interventions and certification in International Trauma Life Support will be provided.

EMS 114 Paramedic Clinical I**3 cr. hr.;** 0 lecture hours; 9 lab hours per week.

Prerequisite: Concurrent enrollment in EMS 110 and 112.

The student in this course will have field and clinical experiences under the direction of experienced qualified preceptors. The student is required to complete a minimum number of hours in assigned environments. This includes fifty-two hours in the Emergency Department, sixteen hours in a critical care/intensive care unit, four hours with cardiopulmonary/respiratory therapy staff, and twelve hours in the operating room/surgery, two hours in the Cardiac Cath lab, two hours at the Burn/wound Center and 50 hours of field (ambulance) experience. This course is designed to augment each phase of the didactic material presented in EMS 110: Paramedic Theory I and EMS 112: Paramedic Theory II.

EMS 210 Paramedic Theory III

7 cr. hrs.; 6 lecture hours; 2 lab hours per week.

Prerequisite: EMS 110 and EMS 112 “C” or better, EMS 114 with a pass grade, and a current CPR card (Healthcare Provider). *Concurrent enrollment in EMS 214.*

Prepare individuals to complete preparation for paramedic certification. This eight-week course includes a variety of medical emergencies including assessment and management related to shock & resuscitation, fluid and electrolyte imbalance, hematology & blood disorders, endocrine disorders, immunology/anaphylaxis, gastrointestinal disorders, genitourinary disorders, toxicology/poisoning, infectious diseases, psychiatric/behavioral emergencies, drug and alcohol abuse, obstetrics, and newborn care.

EMS 212 Paramedic Theory IV

7 cr. hrs.; 6 lecture hours; 2 lab hours per week.

Prerequisite: EMS 210 “C” or better and concurrent enrollment in EMS 214.

Prepares individuals to complete preparation for paramedic certification. This eight-week course includes a variety of emergency responses and management related to neonatal resuscitation, the care of the pediatric patient, certification in Pediatric Advanced Life Support, adult lifespan development, care of the geriatric patient, sensory impairments, home care, domestic violence, abuse and assault of children and adults, care of patients with special challenges, EMS research, cultural care, hazmat awareness, workforce safety and wellness, stress management, multiple casualty incident, rescue triage, incident management, terrorism and disasters, and summative evaluations.

EMS 214 Paramedic Clinical II

4 cr. hrs.; 0 lecture hours; 12 lab hours per week.

Prerequisite: Concurrent enrollment in EMS 210 and EMS 212.

The student in this course will have field and in-hospital experiences under the direction of experienced preceptors. The student is required to complete a minimum number of hours of experience. This includes 52 hours in the Emergency Department, 16 hours in a critical care/intensive care unit, 4 hours with cardiopulmonary/respiratory therapy staff, 12 hours in the operating room/surgery, 16 hours in Obstetrics and Neonatal units, 16 hours in the pediatric units, 16 hours in the psychiatric units, and 2 hours in the dialysis center and 50 field hours. This course is designed to augment each phase of the didactic material presented in EMS 110, 112, 210, & 212. This course is also designed to act as a continuum of clinical/field experience from EMS 114.

EMS 216 Paramedic Clinical III

5 cr. hrs.; 0 lecture hours; 15 lab hours per week.

Prerequisite: EMS 210 and EMS 212 “C” or better and EMS 214 with a pass grade.

The student in this course will have advanced field level experiences under the direction of qualified, experienced

preceptors. During this course the student will continue field hours until a minimum of 300 hours has been reached within the program with an ambulance service under the direction of assigned preceptors. This course is competency based, and may result in the extension of clock hours to meet all clinical/field competencies & objectives.

Engineering Technology**ENGT 100 Engineering Technology Systems**

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

An investigation into the operation, assembly and applications of engineering systems. Students will be introduced to block diagram representations of physical systems and common procedures for understanding and analyzing engineering systems of an electrical, mechanical, manufacturing, software and hybrid nature.

ENGT 101 Blueprint/Schematic Reading

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Course focuses on basic interpretation and understanding of architectural, electrical, hydraulic and pneumatic, mechanical, and welding drawing/schematics. Studies provide students with basic knowledge to decipher different types of symbols found on prints and schematics. (Class may be broadened to unique and specific fields of study depending on the student preference or career field.)

ENGT 102 Fundamentals of AutoCAD

2 cr. hrs.; 1 lecture hour; 2 lab hours per week.

This course provides a basic study of drafting terminology and graphic illustration techniques as used in various engineering and technology careers. Students will increase skill development using software such as Mechanical Desktop’s graphics, AutoCAD 2002 or newer. This course will focus on command/icon skills utilization in designing and modifying graphic illustrations. Students will demonstrate skills that range from basic to intermediate drawing menu/icon commands as used in varied industrial field drawing designs.

ENGT 103 Fundamentals of DC Circuits

2 cr. hrs.; 1 lecture hour; 2 lab hours per week.

Prerequisite: Concurrent enrollment in MATH 123 recommended.

This course is an introductory course in direct current (DC) circuit concepts. Topics include atomic theory, series, parallel and combination circuits, Ohm’s law, capacitance and inductance.

ENGT 104 Fundamentals of Machining

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

This course will expose engineering technology students to the activities within a machine shop. An overview of the various machines used in a typical manufacturing process will be discussed and demonstrated.

ENGT 105 PC Applications in Technology

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

A course designed for developing computer communicating information skills in an Engineering Technology career environment. Course focuses on needed computer operator skills; usage of current computer operating systems software and utilities; Microsoft's Office application software Word, Excel, and Internet Explorer; Productivity software: Outlook; and Simulation software Automation Studio.

ENGT 106 Sustainable Energy Systems I

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisites: Concurrent enrollment in MATH 123 and ENGT 103.

This course investigates the currently available forms of alternative and sustainable/renewable energies. Power, conversion and efficiency are introduced and applied to solar, hydro, photovoltaic, tidal wind and bio energy generation processes. Integration of alternative energy generation to conventional systems is also included.

ENGT 107 Blueprint Reading for Machinists

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

This course presents basic math, lines, multi-view drawings, symbols, various schematics and diagrams, dimensioning techniques, section views, auxiliary views, threads and fasteners, and sketching typical to all shop drawings.

ENGT 120 Introduction to Nanomaterials

2 cr. hrs.; 1 lecture hours; 2 lab hours per week.

This is an introductory level course on nanotechnology and nanomaterials. Students learn about the structure and properties relationships, fabrication, applications, current roles in technology, and the future impact on the industry.

ENGT 130 Introduction to Biomaterials

2 cr. hrs.; 1 lecture hours; 2 lab hours per week.

An introductory course designed to introduce students to the various classes of materials used in humans and other biological systems, relationships between structure, properties and functional behavior, manufacturing processes and material biocompatibility.

ENGT 150 Hydraulics/Pneumatics

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: MATH 123 "C" or better or equivalent or instructor consent.

This course is a study of hydraulic and pneumatic component systems and their use for power transmission and control purposes.

ENGT 163 Fundamentals of AC Power

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisites: MATH 123 and ENGT 103.

An intermediate circuit analysis course involving alternating current (AC) electrical concepts. Topics include AC voltage, phase and frequency considerations; transformers, residential and commercial power distribution; three-phase power and loads; power control components and frequency drives.

ENGT 168 Logic Systems I

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisites: MATH 123 and ENGT 103.

An introductory course on integrated and programmed logic components and related systems. Topics include number systems, conversions, Boolean algebra, K-maps, gates and inverters, counters and registers, memory and data acquisition circuits. Multisim software is used to assist the design and analysis of logic circuits.

ENGT 170 Engineering Materials

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: MATH 123 "C" or better or equivalent or instructor consent.

A course in basic materials of engineering which includes ferrous and non-ferrous metals, heat treatment of metals, plastics, rubber, and inorganic non-metallic materials used in industry.

ENGT 172 AutoCAD I – 2D Graphics

3 cr. hrs.; 1 lecture hour; 4 lab hours per week.

Prerequisites: ENGT 101 and ENGT 102 "C" or better or instructor consent.

A course in graphical illustration applications directed to the intermediate and advanced study of 2D mechanical illustrations, terminology, and techniques using Mechanical Desktop's graphics computer aided drafting software AutoCAD 2002 or newer. Studies progress from basic three view orthographic drawings to more advanced aux views, section views, true shape, and basic descriptive geometry.

ENGT 180 Basic Manufacturing Processes

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: ENGT 104 "C" or better or instructor consent.

This is the introductory machine shop course. Topics will include shop safety, proper care and usage of hand tools, setup and usage of saws and drill presses, basic layout procedures, and the correct application of rules, calipers, and micrometers.

ENGT 186 Introductory CNC

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: ENGT 104 "C" or better or instructor consent.

This is the first course in a three course sequence in computerized numerical control. The principles, techniques, and elementary applications of CNC will be explored. Some programming and laboratory experience will be obtained. Machine safety issues will be addressed.

ENGT 187 Basic CNC Operation

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Prerequisites: ENGT 186 or concurrent enrollment.

This course teaches the basic setup processes involved in the operation of CNC machines which include, among others, the use of wigglers, set blocks, feelers, set bars and other devices to establish the accurate location of the part,

changing cutter offsets to accurately modify the machining to hold tight tolerances, the correct use of digital probes for tool setting on a CNC lathe and mill, and the unique safety features on the CNC machines and how and why they can be safely bypassed during setup.

ENGT 190 Engineering Tech Practicum

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

Prerequisite: Successful completion of first year courses in the electrical engineering track of ENGT.

An internship course to be performed during or between the freshman and sophomore years and upon completion of the first year degree requirements. Students are expected to locate and materially participate in an employment environment related to their chosen field of study. The internship requires periodic discussions of text, student journals, employment experiences and problem-solving concepts. Eighty hours of intern employment equals one academic credit hour.

ENGT 206 Sustainable Energy Systems II

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: ENGT 106.

Follow-up course to Sustainable Energy Systems I, Sustainable Energy Systems II investigates alternative renewable energies. Power, conversion and efficiency are reviewed and applied to tidal, wind and geothermal energy processes. Biomass products and processes are explored, and integration of alternative generation to conventional systems is considered.

ENGT 210 Mechatronics I

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisites: MATH 123 and ENGT 103.

This course is an introduction to the components and concepts of industrial instrumentation, closed-loop control, engineering mechanisms and measurement of physical variables using conventional and contemporary technologies. Coursework is consistent with preparation for the ISA Certified Control System Technician (CCST) examination. Project and task-oriented lab experiments utilize LabVIEW and Wonderware software.

ENGT 215 Experimental Testing Systems

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisites: MATH 123 and ENGT 163.

This course is an investigation into the principles and procedures of experimental testing for function and reliability. Fixture design considerations, sensor specifications, data acquisition hardware integration, measurement system calibration and statistical data analysis topics are included.

ENGT 218 Logic Systems II

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisites: MATH 123 and ENGT 168.

An advanced logic systems course involving digital systems for measurement, computation and control. Topics include hardware systems for the purposes of personal

computing, data acquisition, programmable control and micro controlling.

ENGT 222 Auto CAD II – 3D Graphics

3 cr. hrs.; 1 lecture hours; 4 lab hours per week.

Prerequisite: ENGT 172 or GE 101 “C” or better or instructor consent.

A course in graphical illustration designed for studies which develop skills in illustrating 3D Mechanical drawings. Studies include intermediate and advanced skill development for 3D mechanical illustration, terminology and techniques using Mechanical Desktop’s graphics CAD software AutoCAD 2002 or newer. Studies progress from basic wire frame and surface models to solid modeling and rendering.

ENGT 224 Computer Programming

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: MATH 223.

Acquaints students with the use of microcomputers by programming in Visual Basic and Visual C++ languages. Includes problem solving techniques using arrays, branching methods, loops, subprograms, and parameter passing.

ENGT 226 Professional Engineering I

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: ENGT 172 “C” or better or instructor consent.

Beginning 3-D Modeling using Pro E, covering the areas of constraint based sketching, extruding, feature construction tools, revolved features, drawing and section views.

ENGT 231 Lathe Operations

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: ENGT 180 “C” or better or instructor consent.

In this manufacturing processes course, the student will learn about lathe operations. Topics include lathe geometry, spindle and quick change gearing, saddle controls and power feeds, cross slide and compound slide plus gibbing, backlash compensation, chucks and collets, turning, grinding, sharpening, honing, tool height and angle adjustment, and speeds and feeds.

ENGT 232 Milling Operations

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: ENGT 180 “C” or better or instructor consent.

In this manufacturing processes course, the student will learn about vertical and horizontal milling. Topics include milling machine geometry, gear boxes and power feeds, correct use of spindle hand feed, correct cutter rotation for uphill milling and downhill milling and when to use each, spindle speeds and feeds, use of parallel vises, work piece clamping, alignment of vise with machine table, and backlash compensation.

ENGT 236 Intermediate CNC**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: ENGT 186 “C” or better.*

This second course in CNC operations will expand to the student programming and operations of the CNC lathe and vertical milling machines. Topics will include programming formats, canned cycles, cutter compensation, and auxiliary machine control functions.

ENGT 256 Energy Systems Practicum**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisite: Successful completion of first year sustainable energy certificate courses.*

This is an internship course to be performed upon or near graduation from the Sustainable Energy certificate program. Students are expected to locate and materially participate in an employment experience related to alternative or sustainable energy generation. The internship requires periodic discussions of student journals, employment experiences, problem solving experiences and system design or analysis applications. Eighty hours of intern employment equals one academic credit hour.

ENGT 260 Mechatronics II**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisites: MATH 223 and ENGT 210.*

A continuation of the Mechatronics course offered in the third semester. This course involves a study of close-loop controllers, multi-loop systems, PLC's and human-machine interfaces. The course focuses upon continuous control mode algorithms, multi-loop configurations and HMI/MMI using commonly available software. Loop analysis, tuning, and troubleshooting is emphasized during task-oriented lab experiments. The ISA-CCST emphasis is also continued from the previous course.

ENGT 263 Topics in Engineering Tech**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Sophomore standing.*

This is a study of new and evolving technologies in engineering. Current topics include locating and learning new technologies, technological trends, micro-electro mechanical sensors (MEMS), nano-scale technologies, autonomous systems and alternative energies.

ENGT 268 Engineering Technology Project**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisites: Sophomore standing or instructor consent.*

This is a final semester course involving the design, assembly and testing of an original engineering project. The student is expected to actively participate in a hands-on, team-oriented project design. The course requires a one-hour weekly team meeting.

ENGT 270 Statics & Strength of Material**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: MATH 123 “C” or better or equivalent or instructor consent.*

Study of static force systems, calculations of centroids, centers of gravity, friction, moments of inertia, shear moment diagrams, properties of materials. Determining stress and strain of materials when loaded in tension, compression, shear or torsion, and combined loadings.

ENGT 272 Computer Aided Drafting I**2 cr. hrs.;** 0 lecture hours; 4 lab hours per week.*Prerequisite: ENGT 222 “C” or better or ENGT 226 “C” or better.*

A projects course in specific and unique graphical; illustration applications directed to the advanced study of 2D or 3D illustration terminology and techniques using Mechanical Desktop's graphics computer aided drafting software AutoCAD 2002 or newer. Areas of studies will be determined by instructor and student depending upon the student's chosen career field of expertise. Course may also be a continuation course for General Occupational Technical Studies students who have experience in a career-specific field who need further studies in drafting or in their related field.

ENGT 274 Computer Aided Drafting II**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: ENGT 226 “C” or better.*

A project course in specific and unique graphical illustration applications directed to the advanced study of 3D illustration terminology and techniques using Pro E/Wildfire computer aided drafting software. Areas of studies will be determined by instructor and student expertise. Course may also be a continuation course for students who have experience in a career specific field who need further studies in drafting or in their related field.

ENGT 276 Professional Engineering II**3 cr. hrs.;** 1 lecture hour; 4 lab hours per week.*Prerequisite: ENGT 226 “C” or better.*

The second course in the study of professional engineering with the addition of sheet metal, sweeps and assemblies.

ENGT 280 Quality Issues in Machining**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: ENGT 180 “C” or better.*

This manufacturing processing course will focus on the inspection, measurement, and quality control issues that arise during the manufacturing process. Descriptive statistics will be used, covered and applied to manufacturing processing applications.

ENGT 283 Advanced Machining Operations**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisites: ENGT 231 and ENGT 232 “C” or better.*

This course provides further instruction in the operation of lathes, mills, and inspection procedures. Topics include lathe and milling projects requiring heat treatment and post treatment grinding, setup and operation of surface grinders, inspection and measurement issues.

ENGT 286 Advanced CNC with CAM**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite:* ENGT 236 “C” or better.

During this third course of CNC operations, the student will be acquainted with computer aided manufacturing programming. The students will define an object, determine the sequence of operations and cutter path, and produce the part.

ENGT 290 Engineering Tech Internship**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An internship course to be performed upon or near graduation from the engineering technology program. Students are expected to locate and materially participate in an employment experience related to their chosen field of study. The internship requires periodic discussions of student journals, employment experiences, problem solving experiences and system design or analysis applications. Eighty hours of intern employment equals one academic credit hour.

English**ENG 081 Writing Fundamentals I****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* Appropriate COMPASS score.

ENG 081 emphasizes basic grammar, sentence structure, and the fundamental principles of paragraph development in order to prepare for English 091.

ENG 091 Writing Fundamentals II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* Appropriate COMPASS score or ENG 081 “C” or better.

ENG 091 emphasizes strategies for organization and development of paragraphs and short essays.

ENG 101 Composition I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* ACT English score of 22 or above; or appropriate COMPASS score; or English 091 “C” or better.

English 101 is designed for students who are competent in the fundamentals of composition. Students will write essays using a variety of expository strategies and will apply standard techniques of documentation when appropriate. IAI: C1 900

ENG 102 Composition II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* English 101 “C” or better.

English 102 is a continuation of English 101, is a required composition course that involves reading, discussion, and analysis of a body of literature to generate ideas for critical and persuasive papers, including one documented research paper. IAI: C1 901R (Grade of “C” or higher required for this course to be eligible to be included in the IAI General Education Core Curriculum.)

ENG 103 Advanced Academic Reading**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* Appropriate COMPASS score or REA 098 “C” or above.

ENG 103 refines the reading skills necessary for success in college level textbooks and related reading, focusing on vocabulary, comprehension, critical reading, rate flexibility and study strategies.

ENG 132 Technical Writing I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites:* COMM 100 and appropriate COMPASS score or COMM 100 and COMM 105 or ENG 101 “C” or better or BE 180 or instructor consent.

ENG 132 includes correspondence, memo reports, formal reports, abstracts, fact sheets, instructions and proposals.

ENG 190 Introduction to Literature**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* Appropriate COMPASS score or concurrent enrollment in REA 098.

This course offers an introduction to works of poetry, drama, and fiction in order to develop the reader’s interpretive skills. The course is designed to promote an awareness of excellence in literature as well as an appreciation of diversity. IAI: H3 900

ENG 200 Writing Situations**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.*Prerequisite:* ENG 101 “C” or better or ENG 132, or instructor consent.

This course provides student with experiences in identifying and improving writing skills in specific kinds of writing situations, with an emphasis on situation and audience. Specific content will be tailored to student’s needs and interests.

ENG 205 Studies in Literature**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Intensive study of a genre, topic, group of authors, or a single major writer. Images of Women in Literature, Psychology and Literature, Folklore, Science Fiction/Fantasy, Tragedy, Detective Fiction and Biblical Images in Literature are among offerings. May be repeated once.

ENG 206 Minority American Literature**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* ENG 101 “C” or better.

This course provides an introduction to the literary and cultural traditions of U.S. minority cultures – such as Native American, African American, Asian American, and Hispanic American – and to the general issues of cultural marginalization of minorities in the American experience. IAI: H3 910D

ENG 207 Introduction to Women Writers**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

Students examine various types of literary works in the context of culture, society, and sexuality. Literatures of self-definition, identification, protest, and occupation may be included. IAI: H3 911D

ENG 208 Introduction to Poetry**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

ENG 208 is an introductory course designed to expose students to poetry as a genre with an emphasis on reading, discussing and writing effectively about a range of poems. IAI: H3 903

ENG 210 Introduction to Fiction**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

Reading and discussion of representative short stories and novels from a range of literatures, with some attention to critical work on fiction. IAI: H3 901

ENG 213 American Literature I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

A survey of representative works illustrating the development of American literature from its beginning to the Civil War with emphasis on major literary movements understood in relation to their intellectual, social and political contexts. IAI: H3 914

ENG 214 American Literature II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

A survey of representative works illustrating the development of American Literature from the Civil War to the present, with a emphasis on major literary movements understood in relation to their intellectual, social, and political context. IAI: H3 915

ENG 215 Western Lit in Translation I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

Reading and analysis of representative works of Western Civilization from Homer through the Renaissance. IAI: H3 906

ENG 216 Western Lit in Translation II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

Reading and analysis of representative works of Western Civilization from Neoclassicism through symbolism and the modern school, from Moliere through Camus. IAI: H3 907

ENG 217 African and Caribbean Literature**3 cr. hrs.;** 3 lecture hours; 0 lab hours.*Prerequisite: ENG 101 “C” or better.*

An introduction to the literature in English by writers from Africa and the Caribbean with an intellectual, social and political contexts of their works. Satisfies the non-western requirement. IAI: H3 908N

ENG 218 Latin American Literature in Translation**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

An introduction to the literatures in translation of Latin American countries including at least three of the following: Mexico, Peru, Colombia, Argentina, Puerto Rico, Cuba, Uruguay, Chile and Brazil. Emphasis on literature as an expression of culture. Satisfies the non-western requirement. IAI: H3 908N

ENG 219 Eastern Literatures in Translation**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

Reading and analysis of representative works of Eastern Literatures. Emphasizes one or more of these literatures: Asia, the Asian Subcontinent, the Middle East. Satisfies the non-western requirement. IAI: H3 908N

ENG 221 British Literature I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

A survey of representative works illustrating the development of British Literature from its beginnings to 1800, with an emphasis on major literary movements understood in relation to their intellectual, social and political contexts. IAI: H3 912

ENG 222 British Literature II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

A survey of representative works illustrating the development of British Literature from 1800 to the present, with an emphasis on major literary movements understood in relation to their intellectual, social, and political contexts. IAI: H3 913

ENG 223 Introduction to Shakespeare**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 “C” or better.*

An introduction to Shakespeare’s works by genre (comedy, history, tragedy and non-dramatic poetry). The course will focus on Shakespeare’s work in the context of his own time as well as our own. IAI: H3 905

ENG 231 Fiction Writing**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Students will understand the structure and elements of fiction and the writing process, produce fully-developed works of fiction, and demonstrate an understanding of the critical terminology of the creative writer.

ENG 232 Poetry Writing**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Students will understand the structure and elements of poetry and the writing process, produce fully-developed works of poetry, and demonstrate an understanding of the critical terminology of the creative writer.

ENG 240 Children's Literature**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 101 "C" or better.*

A study of formal and thematic elements of several genres of children's literature (fables, fairy tales, nursery rhymes, picture books, novels, etc.). IAI: H3 918

ENG 242 Technical Writing II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: ENG 132 or instructor consent.*

Experience and skill in writing technical materials from proposals to research projects.

ENG 243 Writing for the Media**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An understanding of those characteristics of the print and broadcast media necessary to write effective press releases, newsletters, speeches, articles and brochures.

ENG 245 Writing Internship**3 cr. hrs.;** 0 lecture hrs; 15 lab hrs per week -to be arranged.*Prerequisite: Instructor consent.*

Actual work experience in any appropriate writing situation: journalism; media (radio, television); advertising; social service agencies; on-profit organizations; public relations; and business and technical writing.

ENG 250 Film as Literature**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: ENG 101 "C" or better.*

A study of formal, thematic, and/or historical relationships between literary and cinematic forms, including examination of adaptations and influences that demonstrate the strengths of each artistic medium. IAI: HF 908

English as a Second Language**ESL 051 Foundations I****4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

This course is intended for the student who has limited ability in understanding and speaking English. Students will learn to function actively in situations involving daily life transactions. These will also include basic interactions that they will need to perform within the academic setting. All listening, and speaking activities will be taught in the context of situations. Students will also learn to pronounce correctly the basic vowel and consonant sounds of English. The material in this course will be correlated with the material taught in Foundations II and III.

ESL 053 Foundations II**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

This course is intended for the student who has limited ability in understanding and speaking English. Students will learn to function actively in situations involving daily life transactions. These will also include basic interactions that they will need to perform within the academic setting. All listening, and speaking activities will be taught in the context of situations. Students will also learn to pronounce correctly the basic vowel and consonant sounds of English. The material in this course will be correlated with the material taught in Foundations I and III.

ESL 055 Foundations III**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

This course is intended for the student who has limited knowledge of English grammar and limited proficiency in writing. Students will learn to write sentences, short dialogues, simple guided and unguided paragraphs. The student will be introduced to the process of writing. The material in this course is correlated with the material in Foundations I and III.

ESL 061 Basic Sentence Structure**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

In this course, students will master the paragraph and learn the structure of the essay. Since good writing results from working through a process that begins with exploration of ideas and ends with editing, students will learn the steps of process writing and also practice the mechanics that will produce an acceptable final product.

ESL 062 Intermediate Grammar**1-4 cr. hrs.;** 1-3 lecture hours; .5-2 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

In this course, students will master the paragraph and learn the structure of the essay. Since good writing results from working through a process that begins with exploration of ideas and ends with editing, students will learn the steps of process writing and also practice the mechanics that will produce an acceptable final product.

ESL 062A Intermediate Grammar Online**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

This is the online component associated with ESL 062 Intermediate Grammar. This course, in conjunction with ESL 062 Intermediate Grammar, gives an overview of the structure of the simple English sentence; it concentrates on the noun phrase and the verb phrase. This course helps students understand the system of the English language and the rules that govern the system. Grammar is taught in a holistic context. In other words, each grammar point is taught within a thematic unit; students learn the vocabulary associated with the theme and practice the grammar through a series of online exercises and activities including quizzes and discussion boards. This course may be repeated three times.

ESL 063 Reading I

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

This course is designed to develop vocabulary and reading skills at the intermediate level. Students will improve skills at the intermediate level. Students will improve comprehension by learning to process sentence patterns that combine ideas, by reading for the main idea and the supporting details. Student will reinforce comprehensive and retention of ideas through outlining and summarizing. Students will also expand their vocabulary by learning to use context and by learning word families and affixation. An introduction to library resources is also part of this course.

ESL 064 Intermediate Reading

1-4 cr. hrs.; 1-3 lecture hours; .5-2 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

This course is designed to develop vocabulary and reading skills at the intermediate level. Students will improve comprehension by learning to process sentence patterns that combine ideas, by reading for the main idea and the supporting details. Student will reinforce comprehensive and retention of ideas through outlining and summarizing. Students will also expand their vocabulary by learning to use context and by learning word families and affixation. An introduction to library resources is also part of this course.

ESL 064A Intermediate Reading Online

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

This course is the online component associated with ESL 064 Intermediate Reading. It is designed to reinforce the reading, vocabulary and research skills taught in ESL 064. Students will practice reading for the main idea, reading for specific information, and reading for comprehension. They will also practice the techniques needed to retain information from the reading by writing outlines and summaries. They will learn how to find the meaning of vocabulary through context. Students will practice online research skills and use PLATO to practice reading skills.

ESL 065 Writing I

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

In this course, students will master the paragraph and learn the structure of the essay. Since good writing results from working through a process that begins with exploration of ideas and ends with editing, students will learn the steps of process writing and also practice the mechanics that will produce an acceptable final product.

ESL 066 Intermediate Writing

1-4 cr. hrs.; 1-3 lecture hours; .5-2 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

In this course, students will master the paragraph and learn the structure of the essay. Since good writing results from working through a process that begins with exploration of

ideas and ends with editing, students will learn the steps of process writing and also practice the mechanics that will produce an acceptable final product.

ESL 066A Intermediate Writing Online

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

This course is the online component associated with ESL 066. This course is designed to introduce the process of academic writing in English to advanced beginning and intermediate ESL students. Students will master different kinds of paragraph writing, learn the structure of the essay and practice the skills necessary for academic writing. Because good writing results from working through a process that begins with the exploration of ideas and ends with editing, students will learn all the necessary steps of process writing and will then practice the mechanics that produce an acceptable final product.

ESL 067 Listening/Speaking I

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

The principal objectives of this course are improve the listening and speaking skills of international students and non-native speakers of English so they can function effectively and comfortably in situations beyond the basic survival setting and to prepare them for the more specific listening and speaking tasks required in the academic setting. Students will learn to discuss topics important to well-educated people and to present persuasive opinions about them. Students will listen to lectures and learn how to take notes. They will engage in a wide variety of problem-solving activities that will help refine their analytical skills. Students will learn how to give informative, persuasive, and demonstration speeches. They will develop academic vocabulary related to the lecture themes and refine their pronunciation.

ESL 068 Intermediate Oral Skills

1-4 cr. hrs.; 1-3 lecture hours; .5-2 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

The principal objectives of this course are improve the listening and speaking skills of international students and non-native speakers of English so they can function effectively and comfortably in situations beyond the basic survival setting and to prepare them for the more specific listening and speaking tasks required in the academic setting. Students will learn to discuss topics important to well-educated people and to present persuasive opinions about them. Students will listen to lectures and learn how to take notes. They will engage in a wide variety of problem-solving activities that will help refine their analytical skills. Students will learn how to give informative, persuasive, and demonstration speeches. They will develop academic vocabulary related to the lecture themes and refine their pronunciation.

ESL 069 Pronunciation and Conversation**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

This course is intended for students who want to improve their pronunciation and to increase knowledge of the conventions of communication in English. Students will study individual vowel and consonant sounds as well as the stress and intonation patterns of English. Students will learn how individual sounds become altered in the stream of speech. In addition, students will learn how to open, control, and close conversations. They will learn how to thank, express anger, give compliments, etc., and to participate effectively in daily conversation. Students will practice their newly acquired skills while exploring the community. This class will benefit most those students with a strong commitment to work constantly to improve their pronunciation.

ESL 070 Communication Skills**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

This course is intended for students who want to improve their pronunciation and to increase knowledge of the conventions of communication in English. Students will study individual vowel and consonant sounds as well as the stress and intonation patterns of English. Students will learn how individual sounds become altered in the stream of speech. In addition, students will learn how to open, control, and close conversations. They will learn how to thank, express anger, give compliments, etc., and to participate effectively in daily conversation. Students will practice their newly acquired skills while exploring the community. This class will benefit most those students with a strong commitment to work constantly to improve their pronunciation.

ESL 070A Communication Skills Online**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

This course is the online component associated with ESL 070 Communication Skills. It is designed to reinforce the vocabulary development, the conversation skills and public speaking skills taught in ESL 070. Students will extend their learning of colloquial English by visiting websites each week. They will prepare for conversations and speaking assignments through exploration of websites and online library resources. They will participate in online discussions through the course discussion board. May be repeated three times.

ESL 071 Complex Sentence Structure**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

This course continues to build the notion of language as a structure system and continues to teach the rules that operate within the system. Students will review the noun phrase and verb phrase of simple sentences, but will focus on how the English language shows relationships among idea units. Sentence types, clause types, sequencing of

tenses, and connecting words are studied in detail. Students will continue to learn structures in context.

ESL 072 Advanced Grammar**1-4 cr. hrs.;** 1-3 lecture hours; .5-2 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

This course continues to build the notion of language as a structure system and continues to teach the rules that operate within the system. Students will review the noun phrase and verb phrase, but will focus on how the English language shows relationships among idea units. Sentence types, clause types, sequencing of tenses, and connecting words are studied in detail. Students will continue to learn structures in context.

ESL 072A Advanced Grammar Online**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

This course is the online component associated with ESL 072 Advanced Grammar. This course, in conjunction with ESL 072, continues to build the concept of language as a structured system and to illustrate the rules that operate within the system. Students will review the noun phrase and the verb phrase and will focus on how the English language shows relationships among the idea units. Sentence types, clause types, tense sequences, and connecting words are studied in detail. Students will learn structures in context. Students will complete online exercises, quizzes and online discussions to practice targeted structures. This course may be repeated three times.

ESL 073 Reading II**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

This course is designed to give students extensive practice reading unmodified college texts and essays. It continues to increase the length and complexity of reading required of students both inside and outside class. Particular attention is paid to text structure and organization. Students are required to participate in discussions in which they critically analyze the author's approach to the articles they read. Students continue to develop vocabulary in much the same way as outlined in Reading I. They are particularly encouraged to develop a personal inventory of vocabulary based on extensive reading passages.

ESL 074 Advanced Reading**1-4 cr. hrs.;** 1-3 lecture hours; 0.5-2 lab hours per week.*Prerequisite: ESL Program Coordinator consent.*

This course is designed to give students extensive practice reading unmodified college texts and essays. It continues to increase the length and complexity of reading required of students both inside and outside class. Particular attention is paid to text structure and organization. Students are required to participate in discussions in which they critically analyze the author's approach to the articles they read. Students continue to develop vocabulary in much the same way as outlined in Reading I. They are

particularly encouraged to develop a personal inventory of vocabulary based on extensive reading passages.

ESL 074A Advanced Reading Online

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

This course is the online component associated with ESL 074 Advanced Reading. It is designed to reinforce the reading, vocabulary and research skills taught in ESL 074. Students will practice reading unmodified college texts and essays. The length and complexity of reading required of students will continue to increase. Students will pay particular attention to text structure and organization. Students will participate in online discussion in which they critically analyze authors' approaches to their topics. These online discussions will also analyze various aspects of the novel read in ESL 074. Students will develop a personal inventory of vocabulary based on extensive reading. Students will increase their online database and Internet research skills, and test-taking skills.

ESL 075 Writing II

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

In this course, students will acquire the level of writing they need to succeed in their studies in college. By the end of the course, students should be able to write well-organized essays that are largely free of errors common of non-native speakers. Students will continue to work through the writing process, and learn how to write the research paper.

ESL 076 Advanced Writing

1-4 cr. hrs.; 1-3 lecture hours; .5-2 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

In this course, students will acquire the level of writing they need to succeed in their studies in college. By the end of the course, students should be able to write well-organized essays that are largely free of errors common of non-native speakers. Students will continue to work through the writing process, and learn how to write the research paper.

ESL 076A Advanced Writing Online

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

This is the online component associated with ESL 076 Advanced Writing. This course is in conjunction with ESL 076 prepares the student to write at the College level. Students will write well-organized essays that are mostly free of errors typical of non-native speakers of English. Students will learn how to work through the writing process. In addition, students will learn how to write a research paper and to become proficient in word processing. Students will also use Internet resources to practice editing skills and to work through the drafting process. This course may be repeated three times.

ESL 077 Listening/Speaking II

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

This course is designed to teach international students and non-native speakers of English the listening/speaking skills and strategies needed to participate fully and successfully in the college classroom. Students will practice listening strategies to help them understand and recall lectures. Speaking activities include small group discussions, role-playing simulation, games and debates, and speeches. Special activities include films, video taping of activities and guest speakers. Students will continue to work on pronunciation.

ESL 078 Advanced Oral Skills

1-4 cr. hrs.; 1-3 lecture hours; 0.5-2 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

This course is designed to teach international students and non-native speakers of English the listening/speaking skills and strategies needed to participate fully and successfully in the college classroom. Students will practice listening strategies to help them understand and recall lectures. Speaking activities include small group discussions, role-playing simulation, games and debates, and speeches. Special activities include films, video taping of activities and guest speakers. Students will continue to work on pronunciation.

ESL 078A Advanced Oral Skills Online

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Prerequisite: ESL Program Coordinator consent.

This course is the online component associated with ESL 078 Advanced Oral Skills. This course is designed to teach non-native speakers of English the listening and speaking skills needed to participate fully and successfully in the college classroom. Students will practice listening strategies to help them understand and recall lectures. They will listen to reports and lectures online. They will learn to predict information to be found on tests. Speaking activities will include small group discussions, role-plays, simulations, debates and speeches of varying lengths. They will develop online research skills to help them prepare for these class activities. Students will continue to work on pronunciation through appropriate software. May be repeated three times.

Equine

EQ 101 Introductory Equine Seminar

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

A study of equine industry. Special reports on select current topics. Part of class time will be utilized by visiting lecturers. Occasionally a dinner meeting may be held. Required of full-time equine students.

EQ 102 Horse Science Work Experience Seminar

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Continuation of EQ 101 with special emphasis on developing the work-education experience program.

EQ 109 Equine Work Experience

1-8 cr. hrs.; 0 lecture hours; 40 lab hours per week.

Prerequisites: Completion of 22 semester hours in Equestrian/Horse Science curriculum (that includes EQ 161 & EQ 151) or consent of instructor and concurrent enrollment in EQ 102.

Eleven weeks of supervised training in an approved equine business. Reports by the student and satisfactory job performance required for credit.

EQ 120 Western Show Team

2 cr. hrs.; 1 lecture hour; 2 lab hours per week.

Prerequisite: EQ 161 "C" or better or instructor consent.

A continuation of technical development of western horsemanship skills for competitions in intercollegiate Horse Show Association events. Emphasis will be on Regional through National Level competitions.

EQ 151 Horse Production and Management

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

An introductory course on equine reproduction. Emphasis will be on dentistry, genetics, stallion and mare reproductive anatomy and physiology, foaling and foal care and general breeding farm management.

EQ 152 Farm Machinery Operations

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

This course is designed to provide individual machinery operation instruction to students that desire to increase their knowledge and improve their skills operating machinery commonly used on a horse farm/ranch.

EQ 154 Horse Equipment and Facilities

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Students will learn principles of planning for equine facilities, design and construction. Students will also learn to recognize, evaluate and select a variety of horse equipment.

EQ 158 Horse Evaluation I

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Provides students an opportunity to gain experience in evaluating horses. There will be time spent on developing and presenting oral reasons.

EQ 159 Horse Evaluation II

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Prerequisite: EQ 158 or instructor consent.

Provides students an opportunity to gain experience in evaluating horses. Time will be spent on developing and presenting oral reasons. Continuation of EQ 158.

EQ 161 Western Horsemanship

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Prerequisite: Consent of instructor.

The principles and methods of western horsemanship will be studied including developing communication between rider and horse, proper positioning of the rider, process of aids and cues, and equitation guidelines.

EQ 167 Colt Training

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: Satisfactory completion of 15 credit hours in horse/Horse Science curriculum or instructor consent.

Fundamentals of horse handling and training will be covered, including stall maintenance and daily care, grooming, ground work, principles of breaking, and basic training techniques under saddle.

EQ 168 Horsemanship Lessons

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Prerequisites: EQ 161 and instructor consent.

Small group riding lessons developed to improve horse and rider communication, balance, strength, and relaxed concentration.

EQ 201 Advanced Equine Work Experience Seminar

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

Prerequisite: EQ 102 and 109.

A study of equine industry. Special reports on select current topics. Part of class time will be utilized by visiting lecturers. Occasionally a dinner meeting may be held. Required of full-time equine students. Special emphasis on preparing for advanced training for final supervised work-education experience and career planning.

EQ 209 Advanced Horse Science Work Experience

5 cr. hrs.; 0 lecture hours; 48 lab hours per week.

Prerequisites: EQ 102 and 109 and concurrent enrollment in EQ 201.

Similar to EQ 109 with emphasis on developing advanced skills in the equine industry.

EQ 220 Western Show Team II

2 cr. hrs.; 1 lecture hour; 2 lab hours per week.

Prerequisite: EQ 161 "C" or better or instructor consent.

A continuation of technical development of western horsemanship skills for competitions in Intercollegiate Horse Show Association events. Emphasis will be on Regional through National Level competitions.

EQ 253 Horse Health Care

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

A study of the methods of prevention and control of typical equine diseases and parasites. Also included will be treatment of common injuries and congenital disorders.

EQ 254 Stable Management

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

A study of horse laws, taxes, advertising, buying and selling, insurance, accounting and records as related to the horse industry. Emphasis will be placed on how to achieve a profitable and functional operation in the horse industry as a breeder, trainer or stable manager.

EQ 258 Horse Evaluation III**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisites: EQ 158 and 159.*

Provides students an opportunity to gain experience in evaluating horses. Time will be spent on developing and presenting oral reasons.

EQ 259 Horse Evaluation IV**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisites: EQ 158 and 159.*

Provides students an opportunity to gain experience in evaluating horses. Time will be spent on developing and presenting oral reasons.

EQ 261 Western Horsemanship II**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: EQ 161 or instructor consent.*

A second level course in western horsemanship. Students will advance their foundation horsemanship skills by incorporating dressage and advanced riding maneuvers into event specific disciplines in the western horse industry.

EQ 262 English Equitation**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: EQ 161 or instructor consent.*

The principles and methods of hunt seat equitation will be studied including developing communication between rider and horse, proper positioning of rider, process of aids and cues, and equitation guidelines.

EQ 263 Methods of Teaching Horsemanship**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.*Prerequisites: EQ 161, EQ 262, or instructor consent.*

Methods of Teaching Horsemanship is an introduction to the theory of teaching horsemanship. Analysis of objectives and the development of lesson plans for youth and adult beginning, intermediate and advanced riders will be removed.

EQ 264 Show Horse Training**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisites: EQ 161, EQ 262, instructor consent.*

Students will use procedures learned in all previous equitation courses to select, prepare, train and compete on a horse in Horse Show events.

EQ 266 Horse Show Preparation and Management**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.*Prerequisite: EQ 161 or instructor consent.*

Complete preparation of the horse for the show ring, consisting of grooming, mane pulling, braiding mane and tail, clipping and bandaging. Basic leather care and correct appointments will also be explained.

EQ 267 Farrier Science**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.

A study of equine industry. Special reports on select current topics. Part of class time will be utilized by visiting

lecturers. Occasionally a dinner meeting may be held. Required of full-time equine students. Comprehensive study of the horse's foot, its function, anatomy, care, shoeing, related problems and techniques of corrections.

EQ 268 Intermediate Horse Training & Development**3 cr. hrs.;** 2 lecture hours; 2 lab hours.*Prerequisites: EQ 161 and 262 or instructor consent.*

The study of early training of a horse beginning with groundwork and translating it into riding. Emphasis is placed on developing a knowledge and use of transition training and developing the horse through body control and resistance free training.

EQ 269 Performance Horse Training**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: EQ 161, EQ 262, or instructor consent.*

Students will use procedures learned in all previous equitation courses to select, train and compete in performance events.

Fire Service Officer**FSO 112 Command Officer Management I****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Acquaints student with the role of Company Officer and provides an introduction to basic management theories, practices, and functions.

FSO 114 Fire Prevention Principles**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Course is designed to meet the needs of individuals who are expanding their knowledge about fire department operations, specifically fire prevention.

FSO 115 Tactics and Strategies I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduction to basic principles and methods associated with fire ground tactics and strategy as required of the Fire Service Company Officer.

FSO 118 Fire Service Instructor I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Course provides basic information about human relations in the teaching-learning environment, methods of teaching, and proper method of writing lesson plans.

FSO 212 Command Officer Management II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: FSO 112 or instructor consent.*

Presents the principles of communication and group dynamics as they relate to the Company Officer.

FSO 215 Fire Fighting Tactics and Strategies II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: FSO 115 or instructor consent.*

Advanced principles and methods associated with fire ground strategies and tactics required of the Multi-Company Officer or Fire Service Chief Officer.

FSO 218 Fire Service Instructor II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* FSO 118 or instructor consent.

Continuation of Instructor I; human relations, methods of teaching, and method of writing lesson plans.

FSO 224 Command Officer Management III**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites:* FSO 112 and FSO 212 or instructor consent.

Provides management principles and techniques used by mid-level Managers and Chief Officers in the fire service.

FSO 225 Command Officer Management IV**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* FSO 224 or instructor consent.

Study of management principles of public relations, lab relations, administrative liability, and personnel management used in the fire service.

French**FREN 101 Elementary French I****4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.

First course of a two semester sequence in elementary French with emphasis on speaking, listening, comprehension, reading, writing, and culture.

FREN 102 Elementary French II**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite:* One year of high school French "C" or better or one semester of college French "C" or better.

Second course of a two semester sequence in elementary French with emphasis on speaking, listening comprehension, reading, writing, and culture.

FREN 201 Intermediate French I**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite:* Two years of high school French "C" or better or two semesters of college French "C" or better.

First course of a two semester sequence in intermediate French with emphasis on oral proficiency, grammar review, composition, literary readings and study of Francophone culture and civilization.

FREN 202 Intermediate French II**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite:* Three years of high school French "C" or better or three semesters of college French "C" or better.

Second course of a two semester sequence in Intermediate French with emphasis on oral proficiency, grammar review, compositions, literary readings, and study of the Francophone culture and civilization. IAI: H1 900

FREN 253 Advanced French I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* Four years of high school French "C" or better or four semesters of college French "C" or better.

First course of a two semester sequence in advanced French with emphases on both the spoken and written

language. Students become familiar with classical and modern literary pieces, newspaper articles, films, etc.

IAI: H1 900

FREN 254 Advanced French II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* Four years of high school French "C" or better, or five semesters of college French "C" or better.

Second course of a two semester sequence in advanced French with emphases on both the spoken and written language. Students become familiar with classical and language. Students become familiar with classical and modern literary pieces, newspaper articles, films, etc.

IAI: H1 900

General Engineering**GE 100 An Introduction to Engineering****1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduction to the field of engineering and necessary computational skills.

GE 101 Engineering Graphics and Geometry**3 cr. hrs.;** 1 lecture hour; 4 lab hours per week.*Prerequisite:* Concurrent enrollment in Math 118 or equivalent, or Math 124, or instructor consent.

Introduction to basic graphing concepts including use of equipment, orthographic projection, geometric construction, and pictorial representation. Applications of orthographic projection of the engineering design process, introduction to computer-aided graphing using personal computers. IAI: EGR 941

GE 102 Engineering Graphics and Geometry**3 cr. hrs.;** 1 lecture hour; 4 lab hours per week.*Prerequisite:* GE 101 or equivalent.

Advanced graphics and descriptive geometry.

GE 201 Analytical Mechanics Statics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* PHYS 201 or instructor consent.

Vector and calculus approach to principles of statics.

IAI: EGR 942

GE 202 Analytical Mechanics Dynamics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* GE 201.

Vector and calculus study of the displacement velocity and acceleration of particles and rigid bodies. IAI: EGR 943

GE 205 Elementary Mechanics of Deformable Bodies**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite:* GE 201.

The study of the stress and strain of deformable bodies due to external loading. Such stresses include tension, compression torsion, transverse buckling, bending, combined loading and deflection. IAI: EGR 945

GE 271 Electrical Circuits

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Prerequisite: Phys 202 and Math 226

An introduction to engineering circuit analysis and design including basic laws and concepts of linear circuits, the resistor, the capacitor and inductor, AC circuits, and the operational amplifier.

General Technology**GT 200 Independent Study**

1-3 cr. hrs.; 0 lecture hours; 3-9 lab hours per week.

Prerequisites: Sophomore standing and permission of instructor.

Experiences in open laboratory setting. Development of peer teaching, technical communication, and lab analysis skills.

Geography**GEOG 101 Physical Geography**

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

A study of earth orbital factors affecting time, tides and seasons; climate, weather, soils and vegetation; interaction between man and the natural resources; map reading.

IAI: P1 909L

GEOG 102 Physical Geography

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

The changing earth's crust and surface; how natural forces such as rivers, streams, glaciers, weathering, earthquakes and volcanism affect the surface and composition of the earth; man's interactions with his environment; fundamental map concepts. IAI: P1 909L

GEOG 105 Introductory Regional Geography

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

A study of the world's cultural, economic, historical, political, environmental and physiographic features. The regions examined and discussed include Europe, North America, South America, Africa, Asia and the Pacific.

IAI: S4 900N

GEOG 106 Introductory Meteorology

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Introduction to atmospheric science leading to a better understanding of day-to-day weather, including frontal systems and severe storms. IAI: P1 905

GEOG 107 An Introduction to Geography

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

For the non-science major. Study of selected regions of the world showing the complex interrelationship of man, culture and environment.

Geology**GEOL 101 Physical Geology**

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

The study of the earth's composition and forces which affect it; minerals, rocks, weathering, erosion, volcanism, structure, earthquakes and plate tectonics. IAI: P1 907L

GEOL 102 Historical Geology

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Study of the origin and evolution of the earth as interpreted from the evidence in rock sequences and fossils.

IAI: P1 907L

GEOL 170 Chemistry of the Earth

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Examines earth's physical environment from geological and chemical standpoints; economically important earth materials, and man's interaction with the environment.

GEOL 201 Mineralogy

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: GEOL 101.

Introductory study of minerals, their crystallography, chemical properties, recognition and occurrence.

GEOL 202 Invertebrate Paleontology

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: GEOL 102.

Introduction to major fossil invertebrate phyla, especially those with major stratigraphic significance.

German**GERM 101 Elementary German I**

4 cr. hrs.; 4 lecture hours; 0 lab hours per week.

First course of a two semester sequence in elementary German with emphasis on speaking, listening comprehension, reading, writing and culture.

GERM 102 Elementary German II

4 cr. hrs.; 4 lecture hours; 0 lab hours per week.

Prerequisite: One year of high school German "C" or better or one semester of college German "C" or better.

Second course of a two semester sequence in elementary German with emphasis on speaking, listening comprehension, reading, writing and culture.

GERM 201 Intermediate German I

4 cr. hrs.; 4 lecture hours; 0 lab hours per week.

Prerequisite: Two years of high school German "C" or better or two semesters of college German "C" or better.

First course of a two semester sequence in intermediate German with emphasis upon oral proficiency, grammar review, compositions, literary readings, and study of German culture and civilization.

GERM 202 Intermediate German II**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: Three years of high school German “C” or better or three semesters of college German “C” or better or equivalent.*

Second course of a two semester sequence in intermediate German with emphasis on oral proficiency, grammar review, compositions, literary readings, and study of German culture and civilization. IAI: H1 900

GERM 253 Advanced German I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Four years of high school German “C” or better, or four semesters of college German “C” or better or equivalent proficiency.*

First course of a two semester sequence in advanced German with emphases on both the spoken and written language. Students become familiar with classical and modern literary pieces, newspaper articles, films, etc.

IAI: H1 900

GERM 254 Advanced German II**3 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: Four years of high school German “C” or better, or five semesters of college German “C” or better.*

Second course of a two semester sequence in advanced German with emphases on both the spoken and written language. Students become familiar with classical and modern literary pieces, newspaper articles, films, etc.

IAI: H1 900

Health**HEAL 102 Living in a Changing World****2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

Focuses on wise health practices and consumer health service information.

HEAL 123 Drug Use and Abuse**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A comprehensive and in-depth study of the use and abuse of drugs in our society.

HEAL 200 First Aid**1-3 cr. hrs.;** .5-2 lecture hours; 1-2 lab hours per week.

Methods and skills of emergency care for the ill or injured victim. May be repeated twice. Variable credit as follows: 1.0-Cardio-Pulmonary Resuscitation and Standard First Aid; 3.0-Cardio-Pulmonary Resuscitation, Advanced First Aid and Emergency Care Red Cross certification upon successful completion of course.

Health Information Management**HIM 147 Medical Assisting Clinical Techniques I****4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.*Prerequisite: Admission to Medical Assistant program.*

This course presents a basic introduction to the profession of Medical Assisting and to the healthcare environment. Specifically, this course will introduce the student to basic

aseptic technique, gloving and gowning, vital signs, height/weight, Snelling vision screenings, patient interviewing and positioning and injections (intradermal, intramuscular, and subcutaneous).

HIM 148 Beginning Medical Transcription**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: BE 141 or equivalent skill.*

Introduction to transcription of medical reports.

HIM 156 Introduction to Health Insurance**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduce students to health insurance industry; present step-by-step procedures for generating, processing, and submitting health insurance claims to commercial, private, and governmental health insurance programs.

HIM 200 Advanced Medical Terminology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: BIOL 150 “C” or better.*

Building a strong medical vocabulary, emphasis on extensive medical specialties anatomy, diagnostic and treatment procedures, progress of student from word recognition to usage in medical reports.

HIM 247 Medical Assisting Clinical Techniques II**4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.*Prerequisite: HIM 147 “C” or better.*

This course presents advanced Medical Assisting skills including urinalysis, electrocardiography, basic blood collection methods (syringe, vacuum tube, capillary puncture).

HIM 249 Management of Health Info**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Create an understanding of management principles as they apply to various health information management settings. The student will see the health information manager job as that of a broker-including data capture, analysis, integration, and information dissemination in the health information area. Each major management function is addressed: planning, organizing, leading, and controlling.

HIM 250 Advanced Medical Transcription**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisites: BIOL 150, HIM 148, and BE 141 “C” or better.*

Machine transcription of medical reports. Emphasis on punctuation, spelling, and proofreading.

HIM 251 Medical Office Procedures**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: BIOL 150 “C” or better.*

Administration of the medical office; insurance, professional and business records.

HIM 252 Pharmacology Terminology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Emphasis is on spelling, abbreviations, pronunciation, drug names and references and bodily effects of drugs. Drug classifications.

HIM 254 Law Liability and Medical Ethics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A careful examination of health legislation and health policy implementation. Student will become aware of legal aspects of handling information and ethics involved in management of medical information. Case studies will be used to provide problem solving.

HIM 255 Management of Electronic Health Records**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: Concurrent enrollment in HIM 251 and 200.

Administration of the medical office work flow using electronic medical record simulation. Hands on computer experience with simulated electronic medical record applications via internet access. Students will gain knowledge and understanding of how accounts receivable, billing, collections and medical office work flow are electronically performed.

HIM 257 Procedure and Diagnosis Coding I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: BIOL 150 or concurrent enrollment.

Coding (CPT-4) (ICD-9/10) is the translation of diagnoses, procedures, services, and supplies into numeric/alphanumeric components for statistical reporting and reimbursement.

HIM 258 Procedures & Diagnosis Coding II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisites: BIOL 150 "C" or better, HIM 257 "C" or above, or instructor consent.

Advanced coding (CPT-4) (ICD-9/10) including surgical, in-patient, out-patient, multiple diagnoses, and procedures.

HIM 261 Seminar**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Prerequisite: Concurrent enrollment in HIM 265.

Discussion of internship activities, challenges, team opportunities and problems.

HIM 265 Internship**3 cr. hrs.;** 0 lecture hours; 40 lab hours per week.

Prerequisites: Instructor consent and concurrent enrollment in HIM 261.

Supervised field program, providing work experience in offices for students enrolled in Health Information Management.

History**HIST 105 History of the United States to 1877****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Surveys the history of the United States from the discovery of America through 1865, including settlement and

westward expansion, the development of the American government, the growth of the American economy, the evolution of an American style of life and thought, and the development of sectionalism culminating in the Civil War. IAI: S2 900

HIST 106 History of the United States Since 1877**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: HIST 105 not required for enrollment.

Examines history of the United States from close of the Civil War through the present, including the rise of the U.S. as a major world power, the continued growth and development of the federal government, efforts to improve the status of minorities and women, the growth of the economy, and the changing pattern of American life. IAI: S2 901

HIST 125 Western Civilization I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Surveys the foundations of Western civilization in the ancient near east and the Greco-Roman world, and traces the transmission of ideas from these early cultures to the Medieval world, from the first feudal monarchies to the Protestant Reformation. Among the cultures studied are those of Mesopotamia, Egypt, Greece, Rome, North Africa, the Middle East and Europe. IAI: H2 901

HIST 127 Western Civilization II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: HIST 125 not required for enrollment.

Surveys expansion of Western civilization since the 17th century. Examines the age of kings, the French Revolution and Napoleon, the development of nationalism and industrialism, and the rising tide of violence in the 20th century. Particular emphasis is given to the spread of Western ideas and institutions throughout the world. IAI: H2 902

HIST 141 History of Asia I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Surveys the foundations of Eastern civilization beginning with its origins in the River Valleys of India and China. Particular emphasis is given to the development of major Asian societies, noting the creation of stable political and economic systems, and the stimulation of significant cultural achievements. Among the cultures studied are those of India, China, and Japan. IAI: S2 908N

HIST 142 History of Asia II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Surveys the continued development of Eastern civilization in the modern period, noting not only the richness of its cultural achievements, but also the impact of and the responses to the Western imperial presence. Particular emphasis is given to the gradual transformation of Asian societies and the variety of influences which led to political independence in the 20th century. Among the cultures studied are those of India, China, and Japan. IAI: S2 909N

HIST 151 History of the Middle East Since 1700**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Surveys Middle Eastern civilization with an emphasis on the period between 1700 and the present. Includes an examination of political, economic, social and religious development and the current condition of the Middle East.
IAI: S2 919N

HIST 190 A History of American Labor**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course is a survey of the lives and work of American working people, from the colonial era to the present, and includes an examination of the origins and development of labor unions in the United States.

HIST 200 African American History**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: HIST 105 or HIST 106 recommended.*

Surveys African-American experience and contributions, including analysis of leading personalities, ideologies, and enduring institutions, that have shaped the nature and direction of American life and culture.

HIST 205 Topics in History**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Intensive study of particular topics in history. Topics will vary and will be announced in advance: history of presidential greatness, survey of crime and punishment, the holocaust, Vietnam conflict. This course may be repeated once (up to 6 hrs.) provided that different topics are considered.

HIST 210 Directed Study in History**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisite: Instructor consent.*

Offers serious student an opportunity to probe more deeply into an area of history in which there is a particular interest. Offered in conjunction with a regularly scheduled class and meets for one additional hour per week.

HIST 222 Comparative Religions**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course compares and contrasts the great religions of the world from the scholarly point of view as they emerged in Asia and developed throughout the world; the course focuses on their beliefs, practices, and work of inspiration.
IAI: H5 904N

HIST 231 History of England to 1688**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Explores history of England until 1688 and examines development of royal power, challenge of the feudal aristocracy, evolution of a national church, and rise of parliament.

HIST 232 History of England Since 1688**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Surveys English history since the glorious revolution. Analyzes evolution of parliamentary government,

development of a complex commercial and industrial society, emergence of democratic trends in political and social life, and the growth of an overseas empire.

HIST 253 American Revolution**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: HIST 105 recommended.*

A review of the political, social and economic causes of the American Revolution coupled with a survey of the events, personalities, and outcomes of the war itself.

HIST 254 American Civil War**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: HIST 105 recommended.*

A survey of the political, social, economic and military events associated with the American Civil War.

HIST 255 History of Illinois**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Explores history of Illinois from the earliest times to the present. Examines evolution of the Indian cultures of the area, development of European colonization and settlement, organization of Illinois as a territory and state, and emergence of a complex agricultural and industrial society.

HIST 256 American Westward Expansion**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Study of westward expansion and the influence of the frontier in American history from colonial times to the end of the 19th century.

HIST 265 World War II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Surveys the origins, development, and consequences of World War II from the end of World War I to the establishment of the Cold War.

Horticulture**HORT 190 ID of Landscape Plant****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

The identification of shrubs used in landscaping. Discussion of cultural requirements, insects, and diseases found on these plants along with emphasis on pruning, transplanting, and design use.

HORT 191 Beginning Floral Design**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

The principles of design using flowers and foliage are discussed with emphasis on how these principles of design impact everyday life.

HORT 192 Landscape Design**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

The basic appearance, presentation, and placement of ornamental horticulture plants in the landscape. Concepts of balance, form, harmony, and focal points as they relate to commercial and home landscape are emphasized.

HORT 193 Trees/Arboriculture**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

The identification, care and use of nature and introduced trees. Special emphasis on techniques such as cabling and pruning.

HORT 194 Identification of Horticultural Plants**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course includes the study of structures, physiology, reproduction and the identification of common horticulture plants. Basic horticultural practices are emphasized.

HORT 195 Vegetable Production**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Designed to give the garden grower general knowledge regarding common vegetable crops. Emphasis is on growing conditions and proper care of vegetables.

HORT 196 Perennials and Ground Cover**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Provides a working knowledge of herbaceous perennials such as irises, peonies, lilies, and many others with respect to diseases, insects, propagation, and design.

HORT 198 Turf and Lawn Management**1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

The management and care of various turf grasses and their related problems. Emphasis is placed on practical equipment instruction, weeds, insects and diseases as they relate to golf courses, parks, sod production and home lawns.

HORT 203 Horticulture Research Internship**.5-2 cr. hrs.;** 0 lecture hours; 2.5-10 lab hours.

Study of special problems or research in the areas of horticulture. Experience of facilities such as the Quad City Botanic Garden.

HORT 210 Horticulture Work Experience**5 cr. hrs.;** 0 lecture hours; 40 lab hours per week.

Eight weeks of supervised training in an approved horticulture business. Reports by the student and job satisfactory performance required for credit.

HORT 284 Intro to Horticultural Science**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An introduction to the principles and practices involved in the development, production and use of horticultural crops (fruits, vegetables, greenhouse, turf, nursery, floral and landscape). IAI: AG 905

HORT 292 Greenhouse Crops**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Designed for study of major greenhouse crops normally produced in the fall/spring or year around. Light, water, fertilization, disease and insect control, use of chemical growth regulators, crop scheduling and cost accounting, and marketing theory are emphasized.

HORT 293 Small Fruits and Viticulture**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

The study of bramble fruits (red and black raspberries, blackberries, blueberries, and others), and grapes and their production. Emphasis is on growing conditions, cultural practices and production of small fruits.

HORT 294 Greenhouse Management**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Emphasis on greenhouse equipment, maintenance, installation and design. Special topics include: fertilizer injectors; pesticide spraying equipment; steam sterilization systems; and heating, cooling, and CO₂ units. Methods of energy conservation in the greenhouse, crop fertilization and watering practices.

HORT 295 Landscape Const Maint & Operation**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Techniques and uses of materials as they relate to construction of various features. Emphasis is on using surveying instruments and concrete and paving materials and many other landscape components.

HORT 296 Horticulture Business Management**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

The study of retail and wholesale horticulture business management. Field trips include local nurseries, greenhouses, garden centers, seed and equipment dealers. Emphasis is on financing, tax records, land purchase, and purchase, advertising, ownership and small business practices. The course will include a case-study of a horticulture related business of student interest.

HORT 298 Golf Course Management**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Designed to provide advanced establishment skills of turf areas pertaining to golf courses. Additional study of irrigation systems, equipment maintenance, tees, and bunker development. Strong emphasis on fertilization, drainage, mowing and control of weeds, diseases and insects.

HPE**(See Physical Education)****Humanities****HUM 101 Humanities I****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduction to key concepts, major characteristics, and outstanding works in Western art, architecture, music, philosophy, theater, literature, and history from the Graeco-Roman world to the present. IAI: HF 900

HUM 102 Humanities II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduction to key concepts, major characteristics, and outstanding works in art, architecture, music, philosophy,

theatre, literature and history from several cultures, Western and non-Western. IAI: HF 901

Independent Study

INDEPENDENT 299 Independent Study

1-4 cr. hrs.; 1 lecture hour; 10 lab hours per week.

Prerequisites vary among departments.

Designed to serve as a capstone for an instructional program for students with unusual interests and abilities and to include special educational projects that cannot normally be obtained in another course or in the classroom. Students work individually with a faculty member to plan and carry out a project that requires self-directed study. Enrollment requires prior permission.

International Studies

IS 205 Topics in International Studies

.5-5 cr. hr.; 0.5-5 lecture hour; 0 lab hours per week.

Independent study or group study designed to fit the needs of an individual student or a group of students.

IS 215 Topics/Issues in Business

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Seminar on a specific topic or current issue in one or more business fields. No topic/problem seminar can be offered more than twice within three years. (Topic to be listed on the student's permanent academic record.)

IS 220 Global Issues

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

This course introduces students to contemporary global issues and international relations. These diverse, complex issues stem from the synergistic interaction of economic, socio-cultural, and political factors. This course examines various influences that impact global issues, such as nation-states, governmental and non-governmental organizations as well as issues relating to gender, ethnicity, and power. The course also explores causes of conflicts and reviews potential solutions to contemporary global crises. IAI: S5 904

IS 250 American Culture and Civilization

1-3 cr. hrs.; 1-3 lecture hours; 0 lab hours per week.

This course is an interdisciplinary exploration of the contemporary culture and civilization of the United States. Readings, lectures, videos and activities focus on the trends and issues that reflect American lifestyles and values. This course is intended for international students and for American students who seek a deeper understanding of American culture.

Information Technology Support

ITS 110 Basic Electronics

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

A course in basic electronics for students pursuing the Computer Information Technology degree or IT support Technician AAS degree or Certificate. Includes

fundamental DC and AC concepts, common electronic components and basic circuits, with an emphasis on their application in PCs and peripherals.

ITS 112 Operating Systems

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

This is a course on Computer Operating Systems. The two operating systems of focus are Windows and Linux. Each will be explored independently in a comparative fashion with a primary focus on the usage of the command-line interfaces.

ITS 116 Computer Hardware

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

This course is an introduction to computer hardware components, from a technician's perspective. Content includes motherboard, CPU, memory, storage devices, and I/O devices, etc. Emphasis is on installation and repair, as well as hardware/software interaction. Not an A+ Certification prep course, but provides a foundation for future pursuit of this credential.

ITS 118 Computer Troubleshooting

3 cr. hrs.; 2 lecture hours; 2 lab hours per week.

Prerequisite: ITS 116 "C" or better.

This course provides an introduction to computer support, troubleshooting methodologies, and routine computer maintenance and repair.

ITS 124 Internship

1-3 cr. hrs.; 0 lecture hours; 5-15 lab hours per week.

Prerequisites: ITS 112 and 116 with a "C" or better and instructor consent.

Structured work experience in computer maintenance and repair or other activity related to the student's major (application support or programming tracks). Designed to reinforce and supplement second semester coursework. May be repeated 2 times.

ITS 125 IT Professional Skills

1 cr. hr.; 1 lecture hour; 0 lab hours per week.

This course is designed to enhance students' professional skills, especially those of value in the Information Technology field. Topics include discussion of workplace issues, development of job-seeking strategies, and enhancement of interpersonal skills.

ITS 180 Desktop Application Support

3 cr. hr.; 2 lecture hours; 2 lab hours per week.

Prerequisites: CS 100 and NETW 120 "C" or better, or instructor consent.

A course on supporting, configuring and troubleshooting common desktop PC application programs, providing hands-on as well as classroom experience. Content covers Microsoft Office, Internet Explorer, Outlook, etc., in a networked office environment. Students should be familiar with current Microsoft operating systems, basic network operation, and desktop applications from a user standpoint.

ITS 216 Advanced PC Hardware/A+ Prep**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisites: ITS 116 and ITS 112 and NETW 120 or instructor consent.*

An advanced capstone course in computer hardware installation, troubleshooting and repair, with an emphasis on preparing the student to take the CompTIA A+ Certified Technician certification exams. Students will take the CompTIA exams as a requirement for course completion.

Journalism**JOUR 221 Introduction to Mass Communications****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Study of the communications process. Newspapers, magazines, books, radio, television, and motion pictures.

IAI: MC 911

JOUR 222 Beginning Reporting**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Instruction in the mechanics of reporting and writing a news story.

JOUR 225 Advanced Reporting**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: JOUR 222.*

Experience in more difficult assignments and stories. Principles and practices of developing interpretative articles, features and editorials for the news media.

JOUR 230 Newspaper Production**2 cr. hrs.;** 0 lecture hours; 6 lab hours per week.

Laboratory experience in the design, assembly and publishing of the college newspaper. Designed to give instruction and experience in all phases of production: editing procedures, rewriting, composition, heading and cutting.

Latin**LAT 101 Elementary Latin I****4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.

First course of a two-semester sequence in elementary Latin. Includes vocabulary, grammar, translation, readings and introduction to the ancient Roman culture and civilization.

LAT 102 Elementary Latin II**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: One year of high school Latin "C" or better or one semester of college Latin.*

Second course of a two-semester sequence in elementary Latin. Includes vocabulary, grammar, translation, readings, and introduction to the ancient Roman culture and civilization.

Liberal Studies**LIB 240 Prior Learning Portfolio****1 cr. hr.;** 1 lecture hours; 0 lab hours per week.*Prerequisites: Competence in basic writing skills and instructor consent.*

Survey of the history, theory, and processes of experiential learning and writing, documentation, and self-assessment techniques necessary for student preparation of a portfolio for the assessment of prior experiential learning. Each student prepares a portfolio. Intended for adults with significant life or work experience.

LIB 250 Field Study**1-4 cr. hrs.;** 0.5-2 lecture hrs; 2.5-18 lab hrs per week.*Prerequisite: Instructor consent.*

For the student with a special interest or educational need that is related to a job or a work setting and who wishes to complete a practicum within the area. A weekly seminar meeting is included.

LIB 260 Internship**2-5 cr. hrs.;** 2 lecture hours; 20 lab hours per week.*Prerequisite: Instructor consent.*

For the student with a special interest or educational need that is related to a job or a work setting and who wishes to complete supervised work experience in preparation for future employment.

Logistics and Warehousing**LW 100 Beginning Logistics/Warehousing****2.5 cr. hrs.;** 2.5 lecture hours; 0 lab hours per week.

This is an introductory course in the field of logistics and warehousing. Logistics is defined as "getting the right thing to the right place at the right time and in the right condition." There are many jobs in this field, and this course will highlight the industry with emphasis on terms and theories of successful warehousing and distribution. Economics, business planning, customer service, quality products, and employee contributions will be covered.

LW 105 Plant Safety in Warehousing**2.5 cr. hrs.;** 2.5 lecture hours; 0 lab hours per week.

This course will cover personal safety in the warehouse as well as OSHA standards and requirements and Manufacturers Safety Data Sheets (MSDS). There is an optional opportunity to receive experience in forklift driving and OSHA certification.

LW 110 Warehousing Workplace Skills**2.5 cr. hrs.;** 2.5 lecture hours; 0 lab hours per week.

This course will prepare students for the job market by covering important workplace skills such as sustainable problem solving, thinking systemically, work ethic, managing personal and organizational change through the application of proven techniques and world-class process, self-management and interpersonal communications. Students will receive tips on preparing for the job market with resume and interviewing skills.

LW 115 Logistics/Warehousing Technology**2.5 cr. hrs.;** 2.5 lecture hours; 0 lab hours per week.

Because accuracy and timeliness are critical to the logistics field, this course will introduce students to current technology and recent practices that contribute to success. Students will be introduced to: RFID (radio frequency identification), Excel and Access computer programs, bar codes and scanning, Electronic Data Interchange (EDI), Material Requirements Planning (MRP), and Enterprise Resource Planning (ERP).

Manufacturing Technology**MT 114 Basic Precision Measurement****2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.

Measuring techniques required for machine operations in industry.

Massage Therapy & Bodywork**MASG 100 Therapy Theory I****10 cr. hrs.;** 10 lecture hours; 0 lab hours per week.

Prerequisites: Minimum COMPASS reading score of 65 and instructor consent.

This class will instruct students on technical skills, attitudes and behaviors necessary to function as a professional massage therapist; history of massage therapy; massage and medical terminology; indications and contraindications for massage; hygiene, sanitation, and safety; pre-massage procedures; basic Swedish massage techniques; the dynamics of the fiduciary relationship; effective communication with clients; hands-on experience through trades with peers in the classroom; and the design of a massage therapy session.

MASG 102 Musculoskeletal Anatomy + Kinesiology**5 cr. hrs.;** 5 lecture hours; 0 lab hours per week.

Prerequisites: Minimum COMPASS reading score of 65 and instructor consent.

Kinesiology is the study of movement of the human body. This course will familiarize students with the anatomy of the body that allows for movement; the skeletal system; the joints; and the muscular system.

MASG 103 Human Anatomy/Physiology**5 cr. hrs.;** 5 lecture hours; 0 lab hours per week.

Prerequisites: MASG 102 "C" or better and instructor consent.

This course will present the eleven basic systems of the human body. The various structures, functions and pathologies of these systems will be introduced. The emphasis of the class will be on the relation of the systems to massage therapy.

MASG 106 Pathology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisites: MASG 103 "C" or better and instructor consent.

The eleven basic systems of the human body and their pathologies will be discussed. Students will study the

structure and function of the body in health and disease with an emphasis on how these relate to massage therapy.

MASG 109 Therapy Theory & Practice**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisites: MASG 100 and MASG 102 "C" or better and instructor or academic advisor consent.

Students will continue with study and application of theories and techniques learned in the previous massage theory courses. Students will learn about business practices common to the massage therapy field including operating, marketing, and managing a practice. Students will continue to fine tune their hands-on applications. Review and preparation for licensure examination will be covered in great detail.

MASG 110 Massage Therapy Clinical**4 cr. hrs.;** 0 lecture hours; 4 lab hours per week.

Prerequisites: Healthcare Provider CPR, criminal background check, MASG 100 "C" or better, or instructor consent.

Students wishing to graduate from the Black Hawk College Massage Therapy and Bodywork Program will participate in this clinical opportunity which will provide real life experience for the student and meet professional standards for clinical requirements.

MASG 111 Massage Techniques/Practices I**5 cr. hrs.;** 5 lecture hours; 0 lab hours per week.

Prerequisites: MASG 100 and MASG 102 "C" or better and instructor consent.

Students will learn advanced massage therapy and bodywork techniques through lecture and hands on experience through trades with peers in the classroom. Students will be introduced to a number of massage therapy complimentary bodywork modalities and ethical studies.

MASG 112 Massage Techniques/Practices II**5 cr. hrs.;** 5 lecture hours; 0 lab hours per week.

Prerequisite: MASG 111 or instructor consent.

Students will continue learning advanced massage therapy and bodywork techniques through lecture and hands on experience through trade and peers in the classroom. Students will be introduced to a number of massage therapy complimentary bodywork modalities. Students will participate in a mock clinic in preparation for MASG 110.

Materials Science Technology**MAST 101 Intro to Materials Science****3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

This is an introductory course to materials science and technology involving the basic science and demonstration of the characteristics of solids, atomic structure and arrangement of atoms, classification of materials into metals, ceramics and polymers, and differences in the structures and properties of different materials.

MAST 102 Metal Casting Technology**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: MAST 101 and concurrent enrollment in or successful completion of CHEM 101 or instructor consent.*

The course introduces student to the theory and practice in metal casting principles using green sand, shell, permanent, investment, centrifugal, and loss foam processes. Students will learn the principles of pattern design, molding, melting, filling and process analysis using a variety of materials and production techniques.

MAST 105 Heat Treatment of Metals**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: MAST 101 or instructor consent.*

The purpose of this course is to provide learners with knowledge of the relationship between the structure and properties of metals. It introduces students to physical and mechanical properties, strengthening methods, failure modes, and structure modification through thermal processing in ferrous and non-ferrous alloys.

MAST 201 Ceramics and Glass Technology**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: MAST 101 or instructor consent.*

This is an introductory course to the structures and properties of ceramics and glasses. Students also learn the applications and manufacturing processes used for ceramics and glass products.

MAST 203 Ferrous and Non-ferrous Metals**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: MAST 101 or instructor consent.*

The course introduces students to some of the important engineering alloys in terms of their compositions, properties, applications and fabrication techniques. Students learn about the ferrous and non-ferrous alloys, their mechanical properties, strengthening methods, and heat-treatment processes.

MAST 204 Metallurgy of Casting/Welding**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: MAST 101 and MAST 102 or instructor consent.*

The course introduces students to the metallurgical concepts involved with metal solidification in casting and welding processes. Students learn the basic theory of metal solidification, microstructures in castings and welded joints, casting and welding defects, and their remedies.

MAST 205 Polymer & Plastics Technology**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: MAST 101 and concurrent enrollment in or successful completion of CHEM 101 or instructor consent.*

This course develops an understanding of the molecular and crystal structures of polymers. Students learn the relationships between structure and some of the physical and chemical properties, along with typical applications and forming methods.

MAST 206 Composite Materials Technology**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: MAST 205 or instructor consent.*

This course introduces students to the structures, properties and processing of composites materials. The topics cover particle-reinforced composites, fiber-reinforced composites and structural composites.

MAST 207 Statistical Quality Control**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: ENGT 105 and MATH 223 or instructor consent.*

The course involves the application of quality concepts to manufacturing environment using statistics, sampling techniques, probability, and control charts. Students learn how to develop and use statistical techniques to collect and analyze data to control quality and produce meaningful conclusions about processes.

MAST 209 Failure Analysis and Corrosion**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: MAST 101 or instructor consent.*

This course introduces students to the principles of corrosion and failure analysis which includes electrochemistry nature of corrosion, types of corrosion, corrosion rates, corrosion behavior of ferrous and non-ferrous metals, high-temperature corrosion, corrosion testing and control, methodology of materials failure analysis, common types of metallic failures, and failure analysis case studies.

MAST 201 Ceramics and Glass Technology**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: MAST 101 or instructor consent.*

This is an introductory course to the structures and properties of ceramics and glasses. Students also learn the applications and manufacturing processes used for ceramics and glass products.

MAST 220 Electronic Materials Tech.**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: MAST 101 or instructor consent.*

The course introduces students to the science of electronic materials. Students learn about the relationships between the internal structure, chemistry and physics of semiconductors, magnetic, and photonic materials to their electronic and optical properties, applications, and methods of device fabrication.

MAST 230 Non-destructive Testing**2 cr. hrs.;** 1 lecture hours; 2 lab hours per week.*Prerequisite: MAST 101 or instructor consent.*

Students are introduced to the methods, procedures, and equipment associated with non-destructive testing of materials. The course will include the principles involved in visual inspection, dye-penetrant testing, magnetic flux testing, ultrasonic testing, radiographic testing, and eddy current testing techniques.

Mathematics

MATH 080 Basic Mathematical Skills

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: *Appropriate placement score.*

Review of basic computational skills including operations with fractions, decimals, percent, ratio and proportion, English and metric measurement, and formulas for area, perimeter and volume.

MATH 081 Basic Algebra

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: *Appropriate placement score or MATH 080 “C” or better.*

Introductory algebra includes sets, properties of real numbers, operations with rational and irrational numbers, monomials and polynomials, basic factoring, solving first and second degree equations, and an introduction to linear and quadratic functions and their graphs.

MATH 085 Plane Geometry

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: *Appropriate placement score or MATH 081, 086 or 092 “C” or better.*

Includes construction techniques, congruency, angles and triangles, similar polygons, parallel lines and planes, areas and volume, logic, and formal proofs.

MATH 086 Fundamentals of Algebra

5 cr. hrs.; 5 lecture hours; 0 lab hours per week.

Prerequisite: *MATH 080 “A” or appropriate placement score.*

This is a combination of elementary and intermediate algebra. Topics covered include real number concepts, linear equations and inequalities, exponents and polynomials, factoring rational expressions, linear systems, roots and radicals, and quadratic functions.

MATH 090 Intermediate Algebra

5 cr. hrs.; 5 lecture hours; 0 lab hours per week.

Prerequisite: *Appropriate placement score or MATH 081 “C” or better.*

Extension of basic algebraic properties and techniques. Includes polynomials, factoring, rational expressions, logarithm, and exponents, first and second degree equations and inequalities, determinants, functions, and graphing.

MATH 091 Intermediate Algebra Review

4 cr. hrs.; 4 lecture hours; 0 lab hours per week.

Prerequisite: *Appropriate placement score or MATH 081 “C” or better.*

Extension of basic algebraic properties and techniques. Includes polynomials, factoring, rational expressions, logarithm and exponents, first and second degree equations and inequalities, determinants, functions, and graphing.

MATH 092 Math Literacy for College I

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: *Appropriate placement score or MATH 080 “C” or better.*

This is the first of two courses that are designed to be an alternative developmental mathematics path for students who plan to take general education mathematics and/or general education statistics. This course focuses on developing mathematical maturity through problem solving, critical thinking, data analysis, and the writing and communication of mathematics.

MATH 094 Math Literacy for College II

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: *Appropriate placement score or MATH 081 or MATH 092 “C” or better.*

This is the second of two courses that are designed to be an alternative developmental mathematics path for students who plan to take general education mathematics and/or general education statistics. This course focuses on developing mathematical maturity through problem solving, critical thinking, data analysis, and the writing and communication of mathematics.

MATH 100 Math for Elementary Teachers I

4 cr. hrs.; 4 lecture hours; 0 lab hours per week.

Prerequisite: *An appropriate algebra placement score, or MATH 086, 090, or 091 “C” or better and MATH 085 “C” or better or appropriate geometry placement score.*

First course in a two-course sequence designed for elementary education majors. Topics in this course include sets, whole numbers, functions, numeration and computation, number theory, integers, rational numbers, decimals, proportions, percents, real numbers, and mathematical reasoning. General education credit given only to students in curricula leading to state certifications for elementary teachers and/or special education teachers.

MATH 103 Essentials of Technical Math

5 cr. hrs.; 5 lecture hours; 0 lab hours per week.

This course includes a thorough review of arithmetic, an in-depth study of plane geometry concepts, an introduction to the metric system, and an introduction to trigonometry.

MATH 108 Statistics for General Education

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisites: *Appropriate placement score or MATH 086, 090, 091 or 094 “C” or better.*

Focuses on mathematical reasoning and the solving of real-life problems, rather than on routine skills and appreciation. Descriptive methods (frequency distributions, graphing and measures of location and variation), basic probability theory (sample spaces, counting, factorials, combinations, permutations, and probability laws), probability distributions (normal distributions and normal curve, binomial distributions, and random samples and sampling techniques), statistical inference (estimation, hypothesis testing, t-test, and chi-square test, and errors), correlation and regression, and f-test and analysis of variance. IAI: M1 902

MATH 110 Mathematics for General Education**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: Appropriate placement score or MATH 086, 090, 091 or 094 "C" or better.*

A course designed to contribute to the general education of any college student. Contemporary problems will be investigated and solved using the mathematical concepts of sets, logic, counting techniques, probability, statistics, and financial formulas involving exponential and logarithmic expressions. IAI: M1 904

MATH 112 College Algebra**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisites: Appropriate initial placement score (within the last 6 months) or MATH 086 or 090 or 091 "C" or better and MATH 085 "C" or better.*

Includes theory, graphs, and applications of polynomial, rational, exponential, and logarithmic functions (including symmetry and translations); inequalities, radicals, complex numbers, conics, systems of equations and matrices. Maximum credit for students taking any combination of Math 112, 116 and 118 is 7 credit hours.

MATH 113 Technical Algebra and Geometry**5 cr. hrs.;** 5 lecture hours; 0 lab hours per week.*Prerequisite: MATH 103 "C" or better or technical math assessment.*

Topics include a review of basic algebraic operations, geometric concepts, functions and graphs, trigonometric functions, systems of linear equations, factoring polynomials, and quadratic equations.

MATH 116 Trigonometry**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: Appropriate placement score or MATH 086, 090 or 091 "C" or better. Note: MATH 112 recommended or MATH 112 concurrent enrollment recommended.*

Includes circular functions, identities, conditional equations, right triangle trigonometry, solution of oblique triangles, inverse functions, complex numbers, and polar coordinates. Maximum credit for students taking any combination of Math 112, 116 and 118 is 7 credit hours.

MATH 118 Precalculus**5 cr. hrs.;** 5 lecture hours; 0 lab hours per week.*Prerequisites: Appropriate placement score or MATH 086 090 or 091 "C" or better. Note: If a student has not previously completed a course in trigonometry, enrollment in the separate courses MATH 112 and MATH 116 is recommended.*

Includes field axioms, polynomial, rational, exponential, logarithmic, and circular functions with graphing, analytic trigonometry, polar coordinates, conics, systems of equations, matrices, complex numbers, and mathematical induction. Maximum credit for students taking any combination of Math 112, 116 and 118 is 7 credit hours.

MATH 123 Technical Algebra/Trigonometry**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: MATH 103 "C" or better or technical math assessment.*

Trigonometric functions, vectors, complex numbers, radical equations, graphing, exponential and logarithmic functions, and related use of graphing calculator.

MATH 124 Calculus I with Analytic Geometry**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisites: Appropriate placement score or MATH 118 or MATH 112 and MATH 116 "C" or better.*

First semester calculus including analytic geometry, with emphasis on functions, limits, continuity, derivative and some of its applications, differentials, antiderivatives, and the definite integral. IAI: M1 900-1, MTH 901

MATH 131 Finite Mathematics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Appropriate placement score or MATH 112 "C" or better.*

This course applies the concepts of algebra to problems found in economics, business, and non-physical sciences. The emphasis is on applications. Topics include linear systems and programming, matrix algebra, mathematics of finance, and an introduction to probability and Markov Chains. IAI: M1 906

MATH 132 Calculus for Bus/Soc Sciences**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: Appropriate placement score or MATH 112 "C" or better.*

A calculus course which includes differential and integral calculus as applied to business, economics, sociology and natural science. Topics include functions, limits, derivatives, applications of the derivative, and integration. IAI: M1 900-B

MATH 161 Discrete Mathematics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Appropriate placement score or MATH 112 "C" or better.*

Includes the study of sets, functions, relations, logic and proof, mathematical induction, counting techniques, graph theory, trees, networks and recurrence relations.

IAI: M1 905; CS 915

MATH 200 Math for Elementary Teachers II**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: MATH 100 "C" or better.*

Second course in a two-course sequence designed for elementary education majors. Topics in this course include statistics, probability, geometric figures, measurement, geometric transformations, and constructing geometric figures. General education credit given only to students in curricula leading to state certification as elementary teachers and/or special education teachers. IAI: M1 903 (Must take Math 100 and Math 200 for IAI use.)

MATH 223 Technical Calculus**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: MATH 123 “C” or better or technical math assessment.*

Analytic geometry, an introduction to statistical methods, limits, and differential and integral calculus with emphasis on applications in science, engineering, and technology.

MATH 225 Calculus II with Analytic Geometry**4 cr. hrs.;** 4 lecture hours; 0 lab hours per week.*Prerequisite: MATH 124 “C” or better.*

Second semester calculus. Includes applications of the definite integral, transcendental functions, techniques of integration, sequences and series, polar coordinates and parametric equation. IAI: M1 900-2, MTH 902

MATH 226 Calculus III with Analytic Geometry**5 cr. hrs.;** 5 lecture hours; 0 lab hours per week.*Prerequisite: MATH 225 “C” or better.*

Includes vectors and vector-valued functions, surfaces in 3-space differential and integral calculus of multivariate functions, vector fields, line and surface integrals.

IAI: M1 900-3, MTH 903

MATH 228 Probability and Statistics**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Appropriate placement score or MATH 112 “C” or better.*

This class discusses the descriptive and inferential methods of statistics. It includes measures of central tendency, dispersion, correlation, regression, analysis of variance, parameter estimation, hypothesis testing, distributions of random variables, and the use of computer packages for analysis of data. IAI: M1 902, BUS 901

MATH 230 Linear Algebra**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: MATH 225 “C” or better.*

Study of vector spaces with an emphasis on mathematical structure via definitions, theorems, and proofs. Topics include matrix representation of linear systems of equations, matrix equations and their solution space, linear transformations, inverses of matrices, dimensions and rank, vector spaces and subspaces, eigenvalues and eigenvectors, and orthogonality. IAI: MTH 911

MATH 235 Differential Equations**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: MATH 225 “C” or better.*

Study of ordinary differential equations, existence and uniqueness of solutions and related theorems. Topics include: linear equations of the first order, the general linear equation, linear equations with constant coefficients, variations of parameters, undetermined coefficients, linear independence, the Wronskian, exact equations, separation of variables, systems of linear differential equations, solution of Laplace transforms and applications. IAI: MTH 912

Mechanics**MECH 102 Brake and Hydraulic Systems****1-4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.

Study of brake systems including anti-lock brake systems. An introduction to hydraulic systems will also be covered.

MECH 103 Electrical Systems I**4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.

Theoretical and practical aspects of electrical systems and components used on vehicles. Batteries, cranking, charging, ignition, accessory components and circuit wiring will be emphasized.

MECH 104 Electrical Systems II**1-4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.*Prerequisite: MECH 103 or Instructor consent.*

Study of electronics, regulation systems, ignition systems, components and accessories. Circuit understanding, troubleshooting, repair and service will be emphasized.

MECH 105 Fuel Control Systems**4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.

Basic fuel system principles of operation, (electronic feedback carburetion principles), and electronic fuel injection systems will be covered.

MECH 108 Hydraulic Transmissions**1-3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

The study of theory, operation, service and repair of hydraulic power and shift transmissions. Emphasis will be placed on current use transmissions. Student skill development in analysis and repair procedures will be stressed.

MECH 109 Power Trains**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

A working knowledge of the functions, designs, construction and service of various power trains. Course emphasis to be on various types of clutches, multi-speed manual transmissions, drive lines, rear axles and differentials.

MECH 111 Engine Repair I**4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.

An introductory course for the application and principles of operation of modern engines. Emphasis placed on measurement, engine machining, engine repair and general service to engines used in modern vehicles.

MECH 112 Air Conditioning**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

Fundamentals of operation and service of air conditioners and cooling units used on auto and agricultural applications.

MECH 211 Engine Repair II**4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.*Prerequisite: MECH 111 or instructor consent.*

Application of theory to engine repair; analysis of engine failures, engine machining, service repair to engine systems. Emphasis on practical decision making and development of repair skills.

MECH 213 Business Management**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

A course specially designed for Automotive Technology students, centering on organization and management of dealerships with emphasis on parts and service department operating procedures.

MECH 215 Advanced Service I**3 cr. hrs.;** 0 lecture hour; 6 lab hours per week.*Prerequisite: Forty-five or more hours completed in the Automotive program.*

A laboratory oriented course dealing with simulated field experience. Practical service procedures will be stressed.

MECH 219 Diesel Engines**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

A study of diesel engine systems. Emphasis will be given to service of the fuel systems and engine components peculiar to the diesel engine.

MECH 290 Work Experience Internship Seminar**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Course would serve as a counseling/training supplement for students on service internship. Among the topics covered are interpersonal relationships, job requirements, liability and legal concerns, tool and equipment needs and technical instruction on current problems.

Montessori**MEC 100 Montessori Hist & Phil.****3 cr. hr.;** 3 lecture hours; 0 lab hours per week.

This will be a general overview of Montessori's principles and ideas, her view of the child and his/her place in society, with emphasis on Montessori's concept of the child from birth through preschool. Also included will be the scientific analysis of how to nurture and assist the unfolding of the human personality; care of physical and psychological needs; daily routines as curriculum; strategies for assistance; interactional techniques with children; positive communication with emphasis on personal development of the adult caregiver and the qualities of the adult based on Montessori's view of the child; developmental assessment and record keeping.

MEC 101 Montessori Child Growth & Dev.**3 cr. hr.;** 3 lecture hours; 0 lab hours per week.

This is an in-depth analysis of Montessori's theory of child development along with an historical survey of the other influential psychologies of our time. Current research and issues in children development are emphasized.

MEC 102 Montessori Infant/Toddler Activ & Prog**3 cr. hr.;** 3 lecture hours; 0 lab hours per week.

This course will focus on the Montessori philosophy for environmental design and education to accommodate infants and toddlers. It will also introduce the student to ways to develop mutual cooperation and support with families of infants and toddlers.

MEC 103 Montessori Program Leadership and Dev.**3 cr. hr.;** 3 lecture hours; 0 lab hours per week.

This course will give the student an understanding of state, local and American Montessori Society standards and requirements in order to start understanding the administrative issues around Montessori programs. This course will also focus on the techniques of observation, documentation of observation, assessment and evaluation.

MEC 104 Montessori Early Childhood Activ & Prog**3 cr. hr.;** 3 lecture hours; 0 lab hours per week.

This course will focus on the Montessori philosophy for environmental design and curriculum for early childhood. It will also introduce the student to ways to develop mutual cooperation and support with families of children in early childhood.

Music**MUSC 101 Instrumental Ensemble****1 cr. hr.;** 0 lecture hours; 2 lab hours per week.

Standard instrumental literature as well as chamber music and other material as required. No auditions required. No more than 4 credit hours will apply toward a degree.

MUSC 102 Jazz Ensemble**1 cr. hr.;** 0 lecture hours; 3 lab hours per week.

Preparation, exploration, and performance of jazz literature from a variety of stylistic eras. No more than 4 credit hours will apply toward a degree.

MUSC 103 Instrumental Chamber Ensemble**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.

Performance of selected chamber music according to the group instrumentation. No more than 4 credit hours will apply toward a degree.

MUSC 105 Vocal Ensemble: Opera**1 cr. hr.;** 0 lecture hours; 3 lab hours per week.

Open to singers and accompanists. Opera production from musical standpoint is emphasized, climaxed by semester production.

MUSC 107 Choir**1 cr. hr.;** 0 lecture hours; 3 lab hours per week.

Rehearsal and performance of sacred and secular choral literature from early Renaissance to the 21st Century. No audition required. No more than 4 credit hours will apply toward a degree.

MUSC 109 Chamber Singers

1 cr. hr.; 0 lecture hours; 2 lab hours per week.
Rehearsal and performance of vocal literature suitable for a chamber ensemble. A Cappella music is emphasized. Auditions required first week of class. No more than 4 credit hours will apply toward a degree.

MUSC 110 Fundamentals of Music

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.
Musical notation, scales and intervals, triads, seventh chords, sight-singing and fundamental keyboard skills. Recommended for music majors, elementary teaching majors, and other interested students.

MUSC 111 Theory of Music

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.
Prerequisite: MUSC 110 or placement examination or instructor consent.

Structure of music, notation, scales, intervals, harmonic progression, part writing, sight-singing, keyboard skills and composition.

MUSC 112 Theory of Music

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.
Prerequisite: MUSC 111 or instructor consent.
A continuation of MUSC 111, with an emphasis on part writing, harmonic progression, form, aural skills and keyboard proficiency.

MUSC 113 Exploring Music Literature

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.
Prerequisites: MUSC 110 and MUSC 111 or instructor consent.

Study of representative vocal and instrumental works illustrative of the principal forms and styles from the Medieval period to the present.

MUSC 118 Elements of Conducting

2 cr. hrs.; 1 lecture hour; 2 lab hours per week.
Prerequisites: MUSC 110 and MUSC 111 or instructor consent.

Designed to develop the basic techniques for conducting music ensembles through baton use, understanding rehearsal techniques, score reading, listening projects, and observations.

MUSC 121 Elementary Voice

1-2 cr. hrs.; 2 lecture hours; 0 lab hours per week.
Individualized applied lessons available to all general students and non-vocal emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 123 Elementary Piano

1-2 cr. hrs.; 2 lecture hours; 0 lab hours per week.
Individualized applied lessons available to all general students and non-piano emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 125 Voice

1-3 cr. hrs.; 3 lecture hours; 0 lab hours per week.
Individualized applied major lessons available to all vocal-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 127 Piano

1-3 cr. hrs.; 3 lecture hours; 0 lab hours per week.
Individualized applied lessons in piano available to all piano-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 129 Organ

1-3 cr. hrs.; 3 lecture hours; 0 lab hours per week.
Individualized applied lessons in organ available to all students and organ-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 131 Brass Instrument

1-3 cr. hrs.; 3 lecture hours; 0 lab hours per week.
Individualized applied brass lessons available to all brass-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 133 Woodwind Instrument

1-3 cr. hrs.; 3 lecture hours; 0 lab hours per week.
Individualized applied woodwind lessons available to woodwind-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 135 String Instrument

1-3 cr. hrs.; 3 lecture hours; 0 lab hours per week.
Individualized applied lessons on a string instrument available to all string-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 137 Percussion Instrument

1-3 cr. hrs.; 3 lecture hours; 0 lab hours per week.
Individualized applied percussion lessons available to all percussion-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 141 Elementary Brass Instrument

1-2 cr. hrs.; 2 lecture hours; 0 lab hours per week.
Individualized applied brass lessons available to all general students. Students will be required to pay a lesson lab fee.

MUSC 143 Elementary Woodwind Instrument

1-2 cr. hrs.; 2 lecture hours; 0 lab hours per week.
Individualized applied woodwind lessons available to all general students. Students will be required to pay a lesson lab fee.

MUSC 145 Elementary String Instrument

1-2 cr. hrs.; 2 lecture hours; 0 lab hours per week.
Individualized applied lessons on a string instrument available to all general students and non-string emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 147 Elementary Percussion Instrument**1-2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

Individualized applied percussion lessons available to all general students. Students will be required to pay a lesson lab fee.

MUSC 153 Music Appreciation**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

For non-music majors only. Structure of basic elements, melody, harmony, form and rhythm. Emphasis is on listening and understanding the make-up of music. Outside listening is required. IAI: F1 900

MUSC 154 Music Appreciation**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

For non-music majors only. Study of literature of music emphasizing important composers and prevailing styles of various eras. Outside listening is required. IAI: F1 900

MUSC 158 Introduction to Non-Western Music**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduction to non-western culture through the study of music. IAI: F1 903N

MUSC 207 Music for Young Children**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Materials for singing, rhythmic activities, plus musical dramatizations and applications of basic classroom instruments. Provides basic musicianship needed to teach music in early elementary or pre-school. Not recommended for music concentration student unless approved by the music department full-time faculty.

MUSC 211 Theory of Music**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

Prerequisite: MUSC 112 or instructor consent.

Continuation of sight-singing, ear-training and dictation, with review of tonal harmony. Emphasis in harmony on analysis and composition in tonal harmonic styles using musical examples to the late 19th century.

MUSC 212 Theory of Music**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

Prerequisite: MUSC 211 or instructor consent.

Continuation of MUSC 211. Late 19th century and 20th century harmonic practices.

MUSC 214 Electronic Music I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduction to electronic music with emphasis on digital synthesis, microcomputer applications and music instrument digital interface (MIDI) standard. Includes principles of sound synthesis, digital recording and specialty designed computer software.

MUSC 215 Electronic Music II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: MUSC 214 or instructor consent.

A continuation of electronic music applications with emphasis on advanced topics in digital synthesis, microcomputer applications and musical instrument digital interface. Includes more involved methods of sound synthesis, digital recording and specially designed computer software.

MUSC 221 Elementary Voice**1-2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

Prerequisite: MUSC 121 or instructor consent.

Continuation of MUSIC 121 in the sophomore year. Individualized applied lessons in voice available to all general students and non-vocal emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 223 Elementary Piano**1-2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

Prerequisite: MUSC 123 or instructor consent.

Continuation of MUSC 123 in the sophomore year. Individualized applied lessons available to all general students and non-piano emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 225 Voice**1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: MUSC 125 or instructor consent.

Continuation of MUSC 125 in the sophomore year. Individualized applied lessons in voice available to all vocal-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 227 Piano**1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: MUSC 127 or instructor consent.

Continuation of MUSC 127 in the sophomore year. Individualized applied lessons in piano available to all piano-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 229 Organ**1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: MUSC 129 or instructor consent.

Continuation of MUSC 129 in the sophomore year. Individualized applied lessons in organ available to all students and organ-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 231 Brass Instrument**1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Prerequisite: MUSC 131 or instructor consent.

Continuation of MUSC 131 in the sophomore year. Individualized applied brass lessons available to all brass-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 233 Woodwind Instrument**1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: MUSC 133 or instructor consent.*

Continuation of MUSC 133 in the sophomore year. Individualized applied woodwind lessons available to all woodwind-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 235 String Instrument**1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: MUSC 135 or instructor consent.*

Continuation of MUSC 135 in the sophomore year. Individualized applied lessons on a string instrument available to all string-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 237 Percussion Instrument**1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: MUSC 137 or instructor consent.*

Continuation of MUSC 137 in the sophomore year. Individualized applied percussion lessons available to all percussion-emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 241 Elementary Brass Instrument**1-2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisite: MUSC 141 or instructor consent.*

Continuation of MUSC 141 in the sophomore year. Individualized applied brass lessons available to all general students. Students will be required to pay a lesson lab fee.

MUSC 243 Elementary Woodwind Instrument**1-2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisite: MUSC 143 or instructor consent.*

Continuation of MUSC 143 in the sophomore year. Individualized applied woodwind lessons available to all general students. Students will be required to pay a lesson lab fee.

MUSC 245 Elementary String Instrument**1-2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisite: MUSC 145 or instructor consent.*

Continuation of MUSC 145 in the sophomore year. Individualized applied lessons on a string instrument available to all general students and non-string emphasis music majors. Students will be required to pay a lesson lab fee.

MUSC 247 Elementary Percussion Instrument**1-2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisite: MUSC 147 or instructor consent.*

Continuation of MUSC 147 in the sophomore year. Individualized applied percussion lessons available to all general students. Students will be required to pay a lesson lab fee.

MUSC 256 Introduction to American Music**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

The study of the varied musical landscape of American music. Styles include: folk, bluegrass, country western, pop, jazz, rock, commercial, musical theatre, native American, ragtime, tin-pan alley, Latin, sacred and secular art music 17-19th century, concert music (late 19-21st century), cajun, zydeco, blues, gospel. Outside listening is required. IAI: F1 904

Natural Science**NSCI 101 Environmental Science I****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Introduce scientific concepts underlying environmental processes and policies. This course will include topics such as methods of science, biological and physical science concepts and the history of environmentalism. Students wishing to use NSCI 101 as a general education science course must also complete NSCI 102. IAI: LP 900

NSCI 102 Environmental Science II**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisite: NSCI 101.*

Extension of NSCI 101. Covers ecology and biodiversity, food and soil resources, air pollution and climate change, water cycles and water pollution, and energy resources. IAI: LP 901L

Nursing**NURS 105 Principles of Nursing/Self Enrichment****1 cr. hr.;** 0 lecture hours; 40 lab hours per week.*Prerequisite: NURS 112 or RN status.*

Offered during summer session only. This elective course is designed for the student desiring additional supervised clinical experience as a team member. This course does not fulfill the requirement of elective indicated in the curriculum path.

NURS 112 Nursing Concepts I**10 cr. hrs.;** 8 lecture hours; 6 lab hours per week.*Prerequisite: Admission into the Associate Degree Nursing Program, PSYC 101 "C" or better, and BIOL 145 "B" or better.*

Nursing Concepts I is an introductory course focusing on the study and practice of principles and skills basic to the nursing of all ages. The nursing process is introduced as the bases for nursing care. Human needs basic to all individuals will be identified with an emphasis on the nursing process as it is used to assist persons to meet basic needs they are unable to meet themselves. Principles of assessment and care as they relate to concepts of stress, pain, immobility, infection and inflammation, and pharmacology are also included.

NURS 112P LPN Transitions**8 cr. hrs.;** 8 lecture hours; 0 lab hours per week.

Prerequisite: Current LPN license with 1,000 practice hours and admission to the Associate Degree Nursing Program, PSYC 101 “C” or better, and BIOL 145 “B” or better.

LPN Transitions course aligns with Nursing Concepts I. This is an introductory course focusing on the study and practice of principles and skills basic to the nursing of all ages. The nursing process is introduced as the basis for nursing care. Human needs basic to all individuals will be identified with an emphasis on the nursing process as it is used to assist persons to meet basic needs they are unable to meet themselves. Principles of assessment and care as they relate to concepts, stress, pain, immobility, infection and inflammation. Pharmacology is also included.

NURS 122A Psychosocial Nursing Concepts**5 cr. hrs.;** 3.5 lecture hours; 4.5 lab hours per week.

Prerequisites: NURS 112 or NURS 112P, NURS 138, and PSYC 200 “C” or better and BIOL 145 “B” or better.

Psychosocial Nursing Concepts is designed to assist students in developing critical thinking skills as they utilize the nursing process and nursing skills to plan and provide care for selected clients. This course will include the nursing care and management of pediatric, adolescent and adult clients with a focus on the nurse’s role in the care of individuals who experience difficulty with psychosocial adaptation.

NURS 122B Physiological Nursing Concepts**5 cr. hrs.;** 3.5 lecture hours; 4.5 lab hours per week.

Prerequisites: NURS 112 or NURS 112P, NURS 138, and PSYC 200 “C” or better and BIOL 145 “B” or better.

Physiologic Nursing Concepts focuses on the Problems of fluid and electrolytes, acid/base balance, metabolism, tissue perfusion, and altered protection. This course is designed to assist students in developing critical thinking skills as they utilized the nursing process and nursing skills to plan and provide care for selected clients. This course will include the nursing care and management of adult clients with fluid/electrolyte and acid/base imbalances, diabetes, peripheral vascular disease, cancer and problems of the immune system.

NURS 130 Test Strategies for Nursing**.5 cr. hrs.;** 0.5 lecture hours; 0 lab hours per week.

Test Strategies for Nursing is a course designed to maximize success in test taking by helping the nursing student develop a positive mental attitude. Students will be introduced to critical thinking, relaxation techniques, study methods, and test taking skills.

NURS 138 Intro to Professional Nursing**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Prerequisites: Concurrent enrollment in NURS 112 or NURS 100. For transfer students, concurrent enrollment in NURS 122A, NURS 122B or NURS 216.

Introduction to Professional Nursing provides the Associate in Applied Science Degree Nursing students with a foundation for future classes and professional practice through increased understanding of the role and responsibilities of the Professional Registered Nurse and the current and projected practice environment. This course serves to synthesize prerequisite knowledge, and to prepare students for the rigors of the Associate Degree Nursing Program and practice subsequent to graduation and successful completion of the NCLEX-RN examination.

NURS 142 Nurse Success Strategies**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Prerequisite: Below appropriate score for nationally-normed entrance exam for AAS-RN program or LPN program or instructor consent.

This course is designed to remedy any learning deficiencies in skills that are essential for success in the Associate Degree Nursing program or Practical Nursing program which are identified through nationally-normed standardized tests. This course focuses on the nursing-specific and pre-requisite content necessary for success in the program. Much learning will be necessary for success in the program. Much learning will be individualized to address each student’s specific areas for improvement.

NURS 150 Pharmacology Calculations**1 cr. hr.;** 1 lecture hours; 0 lab hours per week.

Prerequisites: Admission into the Associate Degree Nursing program.

NURS 150 is an elective course for nursing students who have been accepted in the Associate Degree Nursing Program. The course focuses on math skills needed for drug equivalent calculations, drug dosage calculations, and calculations for intravenous therapy.

NURS 152 Nursing Pharmacology Concepts**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Nursing Pharmacology Concepts focuses on the common classes of medications nurses will administer in clinical practice, with emphasis on major drug classifications and specific medicinal agents and associated pharmacodynamics, pharmacokinetics, therapeutic uses, adverse reactions and precautions. This course is designed to assist students in developing critical thinking skills as well as developing a theoretical base of numerous medications.

NURS 153 Critical Reasoning in Nurs Sim**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.

Prerequisites: NURS 112 or PN 111 and PN 112 “C” or better.

A nursing course designed to incorporate the nursing process, QSEN (Quality and Safety in Education for Nurses), and critical reasoning in a simulation environment. This course will allow students to practice in a “safe” environment, clinical skills and critical reasoning.

NURS 216 Nursing Concepts III**10 cr. hrs.;** 6 lecture hours; 12 lab hours per week.*Prerequisites: NURS 122A, NURS 122B, BIOL 261, ENG 101 and SPEC 175 or ANTH 102 or PHIL 103 or PHIL 100 or foreign language course "C" or better.*

Nursing Concepts III focuses on the nurse's role in the care of infants, children, and adolescents; pregnant, laboring, or postpartum women, their newborn(s) and significant other(s); and individuals who experience difficulty with aging, chronic illness and/or disability. The student will utilize the nursing process within the nurse-client relationship in assisting clients and their families achieve or maintain their optimal level of wellness. This course is designed to assist students in developing critical thinking skills as they utilize the nursing process and nursing skills to plan and provide care for selected clients. This course will include the nursing care and management of clients during pre-pregnancy, antepartum, intrapartum, and postpartum; who are younger than 18 years; and across the lifespan who are coping with altered nutritional, mobility, or sensory status; gastrointestinal conditions; chronic conditions; and age related changes.

NURS 226 Nursing Concepts IV**10 cr. hrs.;** 6 lecture hours; 12 lab hours per week.*Prerequisites: NURS 216 and Math elective "C" or better.*

Nursing Concepts IV focuses on the nurse's role in the care of individuals who experience difficulty with oxygenation, fluid and electrolytes, mobility, sensation, cognition, regulation and metabolism, trauma and care coordination. Learning experiences are designed to foster increased depth and understanding of altered homeostasis and its effect on the client and their family. Emphasis is placed on experiences to enhance utilization of the nursing process and develop critical thinking techniques as they apply to the more seriously ill client. Prototypes of health problems will be used to represent the selected concepts.

NURS 230 Transition into Practice**1 cr. hrs.;** 1 lecture hours; 0 lab hours per week.*Prerequisites: NURS 216 and Math elective "C" or better.*

The career aspects of nursing are explored on a seminar basis with the focus for discussion topics on successful functioning as a registered nurse. Content will build upon the concepts introduced in NURS 138, Introduction to Professional Nursing. Content will include issues and responsibilities in nursing, current trends in healthcare and implications for the registered nurse, legal implications of licensure as a registered nurse, moral and ethical responsibilities of the registered nurse; development through continuing education and participation in professional organizations, the responsibilities of the nurse as a contributing member of a community, and practice with NCLEX-RN style questions in preparation for taking the NCLEX-RN exam for licensure.

NURS 250 Nursing Practice Update**6 cr. hrs.;** 4 lecture hours; 6 lab hours per week.*Prerequisite: RN or instructor consent.*

Nursing 250 provides an overview of recent developments in nursing and health care. A review of basic skills will be provided. Nursing diagnosis and physical assessment skills will be discussed. The nursing process will be utilized by the student during their clinical experience while the student is caring for patients who have a variety of health needs.

NURS 260 Cardiac Care Basic**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: RN or instructor consent.*

Current concepts of nursing care for clients with cardiovascular dysfunction. Recognition of appropriate therapy for dysrhythmias.

NURS 261 Advanced Cardiovascular Nursing**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: NURS 260 or instructor consent.*

Concepts of care for the client with complicated cardiovascular disease. Interpretation of 12 lead electrocardiograms and hemodynamic monitoring.

NURS 270 Health Assessment**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisites: Completed first semester of ADN program and instructor consent.*

This course is designed to develop the student's understanding of a health history and physical examination. By completion the student will perform a detailed history and head to toe physical examination.

NURS 286 Train the Trainer for RNs**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisites: Registered Nurse, at least one year of applicable experience and two years licensure.*

This lecture-format class prepares learners for employment as Illinois CNA instructors. The Alzheimer's component is included. An IDPH Evaluator workshop will be offered in conjunction with some sessions.

NURS 295 Special Topics in Nursing**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: RN or instructor consent.*

Designed to meet the special needs or interests of registered and student nurses. Topics will vary, but examples of course offerings include new concepts in diabetes care, fluid and electrolyte imbalances in hospitalized patients, cultural diversity in health care, and fetal monitoring.

Nursing Assistant

NA 100 Basic Nurse Assistant Training Program

8 cr. hrs.; 7 lecture hrs; 3 lab hrs per wk. (40 hrs clinical)

Prerequisite: Must be at least 16 years old and at least an 8th grade education.

This course provides the nurse assistant students with knowledge, understanding and skills to function as a responsible member of the health team. Students combine theory with practical application to various health care situations. Additional emphasis has been incorporated regarding the aging process, problems of the aged, and death and dying. IAI: LP 901L

Orientation

OR 100 Introduction to College

1-3 cr. hrs.; 1-3 lecture hours; 0 lab hours per week.

Topics of Introduction to College courses are designed to develop academic and personal skills that support student success in a learning-centered environment, including orientation to college, college study skills, and human potential. Students may take either OR 100 series for 1-3 credits or OR 101 for 3 credits, but not both OR 100 and OR 101.

OR 101 Becoming a Master Student

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Facilitates student success in a learning-centered college environment by covering such topics as college resources, processes, and procedures; academic integrity; information literacy; study skills; critical thinking; time management; academic goal-setting; and educational planning. Students may take either OR 101 series for 3 credits or OR 100 for 1-3 credits, but not both OR 101 and OR 100.

OR 110 Career Management for Everyone

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

The focus of this course is on career goal-setting and strategies to achieve career goals for individuals who have made a career decision and/or are employed. Topics covered include decision making, time and stress management, strategic career planning, career management techniques, career success techniques and lifelong learning.

Philosophy

PHIL 100 Logic

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Introduces the student to formal and informal logic. Examines logical fallacies that are found in everyday arguments as well as the basics of symbolic logic.

IAI: H4 906

PHIL 101 Introduction to Philosophy

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: Appropriate COMPASS score or ENG 091 or REA 098 "C" or better.

Some of the basic problems of philosophy. A consideration of the great philosophical systems dating from Socrates to the present. IAI: H4 900

PHIL 103 Ethics

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: Appropriate COMPASS score or ENG 091 or REA 098 "C" or better.

Presents an introduction to the moral problems of society with an emphasis on concepts and systems. IAI: H4 904

PHIL 205 Studies in Philosophy

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: Appropriate COMPASS score or REA 098 "C" or better; ENG 091 "C" or better; one course in philosophy or instructor consent.

Intensive study of one or more philosophical topics, philosophical traditions, or major philosophers. Philosophy of science and language, social and political philosophy, philosophy of law, rationalism, empiricism, analytic philosophy, Aristotle, Hume, Quine, metaphysics, philosophy of mind, and aesthetics are among the offerings.

PHIL 206 Philosophy of Religion

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: Appropriate COMPASS score or REA 098 "C" or better; or ENG 091 "C" or better.

Discusses the intellectual problems of the religious experience. IAI: H4 905

Physical Education

PE 101-122 Varsity Sports

1 cr. hr.; 0 lecture hour; 2 lab hours required per week

Prerequisite: Instructor consent.

PE 101 Golf (Freshman)

PE 102 Golf (Sophomore)

PE 103 Cross Country (Freshman)

PE 104 Cross Country (Sophomore)

PE 107 Basketball (Freshman)

PE 108 Basketball (Sophomore)

PE 113 Volleyball (Freshman)

PE 114 Volleyball (Sophomore)

PE 115 Softball (Freshman)

PE 116 Softball (Sophomore)**PE 119 Baseball (Freshman)****PE 120 Baseball (Sophomore)****PE 125 Physical Fitness I**

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

This physical education course is open to all students. It is designed to accommodate each student's fitness needs. Emphasis is placed on three areas of physical fitness: 1) an introduction to the holistic health concepts of physical fitness; 2) importance of regular exercise for all people; and 3) the systematic practice of fitness exercises in order to improve one's strength, flexibility and endurance. Universal equipment is used in the laboratory phase of the course to develop more effectively one's level of physical fitness.

PE 126 Physical Fitness II

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Prerequisite: PE 125 or instructor consent.

This physical education course is a continuation of PE 125 and is open to all students who have successfully completed PE 125. It is designed to teach intermediate level concepts and to accommodate each student's needs. Emphasis is placed on intermediate concepts of fitness, strength, flexibility and cardiovascular endurance. Free weight and universal equipment will be used in the laboratory phase to develop one's level of fitness.

PE 127 Physical Fitness III

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Prerequisite: PE 125 and PE 126 or instructor consent.

This physical education course is a continuation of PE 126 and is open to all students who have successfully completed PE 125 & PE 126. It is designed to accommodate each student's needs. Emphasis is placed on advanced levels of physical fitness, strength, flexibility and cardiovascular endurance. Free weight and universal equipment is used in the laboratory phase to develop more effectively advanced levels of physical fitness.

PE 128 Physical Fitness IV

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Prerequisite: PE 127 or instructor consent.

This physical education course is a continuation of PE 125, 126 and PE 127 and is open to all students who have completed PE 127. It is designed to provide advanced fitness concepts and skills based on individual needs. Emphasis is placed on advanced fitness levels of strength, flexibility and cardiovascular endurance. Free weights and universal equipment will be used in the laboratory phase of the course to develop more effectively advanced levels of physical fitness.

PE 130 Soccer

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Analysis and learning of movement skills involved in soccer.

PE 131 Touch Football

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Analysis and learning of movement skills involved in touch football.

PE 132 Volleyball

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Analysis and learning of movement skills involved in volleyball.

PE 133 Basketball I

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Analysis and learning of movement skills involved in basketball.

PE 134 Softball

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Analysis and learning of movement skills involved in softball.

PE 135 Conditioning

.5-4 cr. hr.; 0 lecture hours; 1-8 lab hours per week.

Methods of attaining and maintaining physical fitness. Sections include figure control, weight training, Kosama, Pilates, yoga, jogging, swimming and other specific activities.

PE 139 Beginning Skiing

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Analysis and learning of movement skills involved in skiing.

PE 142 Martial Arts

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Judo, Karate, Tae Kwon Do, or Tai Chi Chuan martial arts. Special course may be offered for special populations such as women or seniors in specific techniques of self-defense. May be repeated three (3) times.

PE 143 Fitness Assessment I

1 cr. hr.; 0 lecture hour; 2 lab hours per week.

Introduction to an exercise program incorporating knowledge of exercise beneficial to the health of the individual.

PE 144 Fitness Improvement II

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Prerequisite: PE 143 or instructor consent.

Guided experiences in aerobic activities to improve physical well-being of the individual. May be repeated three (3) times.

PE 145 Fitness Maintenance III

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Prerequisite: PE 144 or instructor consent.

Guided experiences in aerobic activities to maintain selected level of health and fitness. May be repeated three (3) times.

PE 148 Bicycling

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Benefits of exercise and conditioning will be discussed for the beginning and avid bicyclist. Includes fundamentals of repair and maintenance, safety, and trip planning. A weekend bike trip to be included.

PE 151 Archery

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Study of movement skills, rules and etiquette of target and field archery.

PE 152 Golf

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Study of movement skills, rules and etiquette of golf. Driving range and green fees are the responsibility of the student.

PE 153 Fencing

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Study of movement skills, rules and etiquette of foil fencing.

PE 155 Weight Training

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Proper design of weight training program and use of equipment for body development.

PE 156 Social Dance

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Students will learn different methods of Social Dance, which will enhance their ability develop their rhythmic movement.

PE 157 Fundamentals of Basketball

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

This course is designed for the physical education major student who will be teaching fundamentals of basketball. Includes analysis of movement skills and basketball drills.

PE 160 Bowling

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

The purpose of this class is to acquaint students with the basic knowledge to participate in the game of bowling. It is essential that the student learn the fundamentals of bowling and consideration of basic skills, rules and strategies necessary for individual satisfaction. Fee: \$6 facility and shoe use.

PE 162 Tennis

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Study of movement skills, rules and etiquette of beginning tennis. Student must furnish own equipment.

PE 166 Intermediate Golf

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Prerequisite: PE 152 or instructor consent.

Advanced skills, rules and etiquette of golf. Equipment, driving range and green fees are responsibility of student.

PE 167 Intermediate Tennis

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Advanced skills, rules and etiquette of tennis. Equipment is responsibility of student.

PE 168 Advanced Weight Training

.5-2 cr. hrs.; 0 lecture hours; 1-4 lab hours per week.

Prerequisite: PE 155 or instructor consent.

Advanced skills and techniques of body building.

PE 173 Skiing II

1 cr. hr.; 0 lecture hours; 2 lab hours per week.

Prerequisite: PE 139 or instructor consent.

Advanced instructional program for the intermediate to advanced skier.

PE 190 Beginning Swimming

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Introduction to movement skills of aquatic activities for the non-swimmer and beginning swimmer. May be repeated three (3) times.

PE 191 Intermediate Swimming

.5-1 cr. hr.; 0 lecture hours; 1-2 lab hours per week.

Analysis and practice of the five basic swimming strokes. May be repeated three (3) times.

PE 193 Lifeguard Training

1 cr. hrs.; 0.5 lecture hours; 1 lab hour per week.

Prerequisites: Must be at least 15 years old and successfully complete the pre-course session.

Lifeguard training provides entry-level lifeguard participants with the knowledge and skills to prevent, recognize and respond to aquatic emergencies and to provide care for breathing and cardiac emergencies, injuries and sudden illnesses until emergency medical services (EMS) personnel take over.

PE 194 Water Safety Instructor

1 cr. hrs.; 0.5 lecture hour; 1 lab hour per week.

Prerequisites: Must be 16 years old and successfully complete the pre-course session.

Train instructor candidates to teach water safety, including the Basic Water Rescue and Personal Water Safety course, six levels of Learn-to-Swim, three levels of Preschool Aquatics and two levels of Parent and Child Aquatics.

PE 203 Sports Officiating**1 cr. hr.;** 0.5 lecture hours; 1 lab hour per week.

Instruction in techniques of officiating selected sports. Includes rules, interpretations, professional ethics, preparation for state certification, and practical experience. Separate courses may be offered for individual sports. Repeatable 4 times.

PE 210 Intro to Sports Management**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course will help students pursuing sport-related careers determine their interest in academic or professional sport management by providing a broad overview of the field. Topics will include the history of sports management; social, behavioral, organizational and managerial foundations of sports management; and selected functions of the field such as marketing, public relations, finance, and others.

PE 211 Introduction to Community Recreation**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Provides beginning student with background, development, scope and status of community recreation, its organization and management.

PE 212 Introduction to Physical Education**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.

Survey course designed for the major student. Basic understanding of the function and purposes of physical education in public schools and in non-traditional settings.

PE 213 Horseback Riding I**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.

Instruction in horseback riding including general characteristics of the horse; equipment use and placement; horse care and grooming; walk, trot and canter; and tacking and untacking.

PE 215 Leadership in Leisure Activities**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.*Prerequisite: PE 211 recommended.*

Examines all forms of leadership in the field of recreation and sport.

PE 216 Selected Topics in Phys Ed**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisite: PE major or instructor consent.*

PE 216 is designed to meet the needs of students in the areas of physical education and sport through the identification of standard and controversial issues in those fields. Topics will encompass the social, legal, and philosophical aspects of physical education and sport. Topics will be researched by students using library resources.

PE 217 Current Issues in Sports**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course is an in-depth look at the skills involved in four areas of sports management prioritized by local sport-related organizations: managing sport facilities, sport finance, sporting events, and risk management. Other

issues will be examined, depending on time available, student interest, or timeliness of topic.

PE 220 Sports Anatomy and Physiology I**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Anatomical and anthropometrical components of human movement as they relate to exercise.

PE 221 Sports Anatomy and Physiology II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: PE 220.*

Physiological components of human movement.

PE 230 Intramural Management**2 cr. hrs.;** 1 lecture hour; 2-4 lab hours per week.

Studies the organization and management of intramural and recreational activities. Each student is required to assist in officiating, supervising, and planning of activities.

PE 241 Theory of Coaching**3 cr. hrs.;** 3 lecture hour; 3 lab hours per week.

This course is a comprehensive introduction to the coaching profession. Emphasis is placed on sport at the high school and serious club levels. Consideration is also given to coaching at other levels, such as youth, recreation, and intercollegiate sport programs.

PE 251 Psychology of Sport**3 cr. hrs.;** 3 lecture hour; 3 lab hours per week.

This course takes an in-depth look at the principles of psychology that drive the emotions, motivation, expectations, self-worth, and relationships of athletes in order to better understand how athletes learn and how coaches teach them.

PE 260 Physical Education, Grades 1-6**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Education or Physical Education majors or instructor consent.*

Activities, materials and techniques for teaching physical education on the elementary school level.

PE 270 Internship: Sports Management**3 cr. hrs.;** 0 lecture hours; 15 lab hours per week.*Prerequisite: PE 210 or instructor consent.*

This course is designed to give the student an inside look at the day-to-day operation of businesses in the sports industry. Each student will gain practical work experience at an approved sports-related business of his or her choice.

Physical Science**PS 101 Introduction to Physical Science****4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.

A conceptual overview of physical science intended for non-science majors, including elementary education. Topics will include the fundamentals of chemistry, physics, geology, astronomy, and meteorology.

IAI: P9 900L

PS 205 Issues in Science, Technology and Society**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An interdisciplinary course which considers the impact of science, technology and society. It will help the student understand the relevance of science, and technology as they relate to ethical, political, economic and historical decisions. The course will provide an introduction to the fundamental behavior of matter and relate topics in physical science to events taking place in our changing world. IAI: P9 900

Physical Therapist Assistant**PTA 100 Introduction to PTA****3 cr. hrs.;** 3 lecture hour; 0 lab hours per week.*Prerequisite: Admission to PTA program.*

Study of historical background, professional ethics, and legal aspects of physical therapy practice. Overview of quality assurance and reimbursement issues, role of the PT and PTA in various settings and introduction to patient care.

PTA 113 Physical Agents I**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.*Prerequisite: Admission to PTA program.*

Study of indications, contraindications and application of cold and heat such as ultraviolet, paraffin, hot/cold packs, ice, whirlpool, contrast baths, ultrasound, short wave diathermy, and phonophoresis.

PTA 201 Kinesiology**4 cr. hrs.;** 3 lecture hours; 2 lab hours per week.*Prerequisites: Admission to the PTA program.*

Study of analysis of force systems and mechanics of muscle action, and production of movement.

PTA 202 Physical Rehabilitative Techniques**3 cr. hrs.;** 1.5 lecture hours; 3 lab hours per week.*Prerequisite: PTA 201 "C" or better.*

Study of basic rehabilitative techniques, such as goniometric measuring, patient positioning, range of motion exercise, transfer techniques, gait training, and chest physical therapy.

PTA 203 Pathology**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisites: PTA 100, PTA 113, PTA 201, BIOL 145 "C" or better.*

Study of the fundamental basis of disease. Emphasis on conditions treated through physical therapy procedures.

PTA 204 Practicum I**3 cr. hrs.;** 1 lecture hour; 6 lab hours per week.*Prerequisites: PTA 100, PTA 113, PTA 201, BIOL 145 "C" or better.*

Practice of routine physical therapy assisting procedures with selected patients in a closely supervised clinical setting.

PTA 205 Physical Therapy Science**2 cr. hrs.;** 2 lecture hours; 0 lab hours per week.*Prerequisite: PTA 201 "C" or better.*

Discussion and study of medical conditions commonly referred for physical therapy such as cerebral palsy, multiple sclerosis, cerebral vascular accident, peripheral nerve injury, arthritis, and others.

PTA 207 Massage**1 cr. hr.;** 0.5 lecture hour; 1 lab hour per week.*Prerequisites: PTA 100, PTA 113, PTA 201, BIOL 145 "C" or better.*

Study of scientific principles, indications, contraindications, and application of a variety of massage techniques.

PTA 208 Therapeutic Exercise I**3 cr. hrs.;** 2 lecture hours; 3 lab hours per week.*Prerequisite: PTA 201 "C" or better.*

Study of fundamentals of exercise, theory and practice of basic exercises for individual muscles or muscle groups, breathing and postural exercises, manual muscle testing, and gait analysis.

PTA 209 Therapeutic Exercise II**4 cr. hrs.;** 2 lecture hours; 4 lab hours per week.*Prerequisites: PTA 205, PTA 208, PTA 214 "C" or better.*

Study of scientific principles of therapeutic exercise, including use of equipment, orthopedic and neurological exercise techniques.

PTA 213 Physical Agents II**3 cr. hrs.;** 2 lecture hours; 3 lab hours per week.*Prerequisite: PTA 208 "C" or better.*

Study of physiological effects, indications, contraindications, and application of a variety of modalities including electrical stimulation devices, traction, and mechanical compression.

PTA 214 Practicum II**3 cr. hrs.;** 1 lecture hour; 6 lab hours per week.*Prerequisite: PTA 201 "C" or better.*

The student will practice previously learned skills in a clinical setting, supervised by a physical therapist. The student will produce documentation pertinent to patient caseload at clinic site but not limited to daily notes, progress notes, and Medicare documentation.

PTA 280 Clinical Internship I**4 cr. hrs.;** 0 lecture hours; 40 lab hours per week.*Prerequisites: PTA 209 and PTA 213 "C" or better.*

One of the final learning experiences in selected health care facilities with hands-on application of treatment techniques and theories.

PTA 281 Clinical Internship II

4 cr. hrs.; 0 lecture hours; 40 lab hours per week.

Prerequisite: PTA 280 “C” or better.

A final learning experience in selected health care facilities with hands-on application of treatment techniques and theories and progression of patient care skills learned in Clinical Internship I.

PTA 290 Clinical Seminar

2 cr. hrs.; 2 lecture hours; 0 lab hours per week.

Prerequisite: PTA 208 “C” or better.

The course is designed to provide the students the opportunity to evaluate internship experience. It will also include a series of topics presented by experts in special techniques and subjects related to physical therapy.

Physics

PHYS 101 College Physics I

5 cr. hrs.; 4 lecture hours; 3 lab hours per week.

Prerequisite: MATH 112 or equivalent or instructor consent.

For students majoring in a field other than pre-engineering, mathematics or physics. Theory of mechanics, heat and sound. Graduation credit not permitted for both PHYS 101 and 201. IAI: P1 900L

PHYS 102 College Physics II

5 cr. hrs.; 4 lecture hours; 3 lab hours per week.

Prerequisite: PHYS 101.

Theory of magnetism, electricity, light and topics from atomic and nuclear physics. Graduation credit not permitted for both PHYS 102 and 202.

PHYS 110 Introduction to Physics

4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

Basic principles of many branches of physics. Credit for this course will not be counted toward graduation if the student also completes PHYS 101 or 201 equivalent.

IAI: P1 900L

PHYS 115 Concentrated General Physics

6 cr. hrs.; 5 lecture hours; 3 lab hours per week.

Prerequisite: MATH 091 or equivalent or instructor consent.

An accelerated study of general physics, primarily intended for students wishing to meet the entrance requirements for pre-chiropractic. Will cover the same topics as PHYS 101 and 102. (No credit for both PHYS 101, 102 and 115.)

PHYS 120 Energy and Society

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

For non-science majors. A non-mathematical lecture-discussion course covering both finite and alternate energy sources.

PHYS 140 Practical Physics

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

For non-science majors. Presents in a conceptual format the basic principles of physics including motion, force, energy, electricity, and magnetism. IAI: P1 900

PHYS 200 Technical Physics

1-4 cr. hrs.; 3 lecture hours; 2 lab hours per week.

A class designed to help the student understand the physical laws that affect the machinery they deal with daily.

PHYS 201 General Physics

5 cr. hrs.; 3 lecture hours; 4 lab hours per week.

Prerequisite: MATH 124 or concurrent enrollment in MATH 124.

For students preparing to major in engineering, physics, chemistry or mathematics. Analytical study of the theory of mechanics, heat and sound. Graduation credit will not be permitted for both PHYS 101 and 201.

IAI: P2 900L; PHY 911

PHYS 202 General Physics

5 cr. hrs.; 3 lecture hours; 4 lab hours per week.

Prerequisite: PHYS 201.

For students preparing to major in engineering, physics, chemistry or mathematics. Analytical study of the theory of electricity, magnetism, and optics. Graduation credit will not be granted for both PHYS 102 and 202.

IAI: PHY 912

PHYS 214 General Physics (Quantum)

2 cr. hrs.; 1 lecture hours; 2 lab hours per week.

Prerequisites: PHYS 201 and PHYS 202.

For student preparing to major in engineering, physics, chemistry or mathematics. Analytical study of the theory of light, photons and quantum phenomena.

Political Science

POLS 122 American National Government

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Examines the development and operation of the U.S. national system of government; evolution of the Constitution; the organization, powers, and functions of the three branches of government; the practice and limitations of American politics; and the interrelationships with state and local governments. IAI: S5 900

POLS 191 Introduction to Political Science

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Introduction to the academic discipline of political science that focuses attention on the nature and scope of political science, the political process, political theories, and the interrelationships of various elements of a political system.

IAI: S5 903

POLS 200 Introduction to Political Thought**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course offers a survey of the major political philosophers and concepts in the history of political thought, focusing upon classical and modern theorists and emphasizing such concepts as justice, equality, power, liberty, and rights. The course is also fundamentally concerned with improving students' abilities to think and write clearly, thoughtfully, critically, and analytically. The purpose is to move beyond the superficiality evident in the ordinary discourse of our society, and with an emphasis upon thinking deeply about basic moral principles. A significant portion of the course will be directed toward in-class discussion of the issues raised by the common readings and by the papers that each student will write.

IAI: PLS 913

POLS 252 State and Local Government**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Examines the organization and functions of state and local governments with an evaluation of their roles in the U.S. federal system of government. IAI: S5 902

POLS 258 Selected Studies in Political Science**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.*Prerequisite: Instructor consent.*

Topics studied vary according to student interest and instructor availability. Typical course offerings include studies on the international, national, state and local political scene, and/or an internship experience. This course may be taken more than once if different topics are considered.

POLS 261 Intro to Comparative Govt: European**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Comparative analysis of selected European governmental systems emphasizing the similarities and differences between the selected European governments and the government of the United States. IAI: S5 905

POLS 262 Intro to Comparative Govt: Non-European**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Comparative analysis of the governmental systems of various non-western nation-states with emphasis on the similarities and differences between the selected governments and the government of the United States.

IAI: S5 906N

POLS 271 International Relations**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Examines the basic principles and systems that govern relationships among nation-states as they attempt to cope with problems of the contemporary world. IAI: S5 904

Practical Nursing**PN 105 Pharmacology in Practical Nursing I****1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisites: Admission to Practical Nursing Program.*

Basic mathematics as it applies to medication administration is reviewed. The study of drugs and the techniques of medication administration are begun.

PN 106 Pharmacology in Practical Nursing II**1 cr. hr.;** 1 lecture hour; 0 lab hours per week.*Prerequisites: PN 105 and PN 112 "C" or better.*

Drug classifications are studied through the structure of the nursing process.

PN 110 Basic Anatomy and Physiology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: REA 093 or appropriate Compass score.*

Basic concepts of human anatomy and physiology.

PN 111 Foundations of Practical Nurs.**8 cr. hrs.;** 6 lecture hours; 6 lab hours per week.*Prerequisites: Admission to Practical Nursing Program.*

Within the framework of the nursing process, the course teaches the concepts basic to practical nursing. Dimensions of nursing, basic needs and special procedures are covered. With guidance, the nursing process is used in the care of patients with simple health problems.

PN 112 Older Adult Nursing**8 cr. hrs.;** 6 lecture hours; 6 lab hours per week.*Prerequisite: PN 111 "C" or better.*

This course covers normal aging and age-related changes in the older adult. It includes problems of mobility and circulation. It also includes concepts of mental health nursing and therapeutic communication.

PN 113 Adult Health Nursing**8 cr. hrs.;** 6 lecture hours; 6 lab hours per week.*Prerequisites: PN 105 and PN 112 "C" or better.*

Within the framework of the nursing process, theories of nursing care for patients with acute medical-surgical problems are discussed.

PN 114 Intergenerational Nursing**8 cr. hrs.;** 6 lecture hours; 6 lab hours per week.*Prerequisites: PN 105 and PN 113 "C" or better.*

Care of families through child-bearing, well children, ill children, and all family members through the lifespan. Concepts of growth and development, effects of illness on families, and care of clients in the hospital are also discussed.

PN 140 Licensure Review**1-5 cr. hrs.;** 1-5 lecture hours; 0 lab hours per week.

Assists students who have graduated from a practical nursing program to prepare for NCLEX-PN. Review of principles of all areas of the body of nursing knowledge applicable to practical nursing will be presented. Lecture

and discussion will be complemented by practice testing. This course does not guarantee satisfactory results on NCLEX-PN.

PN 160 LPN Refresher

6 cr. hrs.; 3 lecture hours; 7 lab hours per week.

Provides a basic review and updating of skills and knowledge for practical nurses preparing to re-enter nursing practice. Satisfactory completion of this course will meet one of the requirements for restoration of license after 5 or more years of inactive status or 5 or more years of lapse of licensure.

PN 180 Intravenous Therapy

1 cr. hrs.; 0.5 lecture hours; 1.5 lab hours per week.

Prerequisite: Current nursing license or NURS 112 "C" or better.

A basic study of administration and regulation of intravenous infusions. Common intravenous solutions will be discussed. The technique of intravenous therapy will be taught and return demonstration will be done in the lab. Students will have the opportunity to have a clinical component which will allow them to practice in a real setting. This can be a variable entry course with an on-line component.

Psychology

PSYC 101 Introduction to Psychology

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisites: College level reading scores on COMPASS or REA 098 and SBS 100 "C" or better.

A survey of the field of general psychology without specific emphasis on any particular theory or model of human or animal behavior. Fundamental principles, methods, theories and issues in the field are discussed. Content areas may include learning, thinking, neuroscience, methodology, memory, perception, personality, intelligence, emotion, adjustment, and abnormality among others. IAI: S6 900

PSYC 105 Career Exploration and Planning

1-2 cr. hrs.; 1-2 lecture hours; 0 lab hours per week.

Students will increase self-awareness by examining interests, values and skills. Interest and personality inventories are administered. Students are assisted in evaluating this information to aid in directing their research of potential careers and to facilitate career and educational planning. This course may be taken once for credit.

PSYC 110 Human Relations

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Focuses on interpersonal relationships and the skills necessary to build and maintain them (e.g., assertion, active listening, conflict resolution). No psychology background necessary.

PSYC 119 Understanding Human Sexuality

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Provides an integration of psychological, social, and biological components of human sexuality. Research methods, physiology, relationships, intimacy, communication, sexual techniques, sexual behaviors, conception, pregnancy, sexual dysfunctions and sexually transmitted diseases, and sexual variances are investigated. Diversity of race, ethnicity, gender, and orientation are stressed throughout the course to facilitate a non-judgmental approach. The student will be prepared by this course for understanding most general sexual issues as they relate to their own lives and in populations they will encounter professionally.

PSYC 199 Psychology of Women

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: PSYC 101 "C" or better.

Examines the psychology of women from a feminist perspective, including such issues as violence against women, health psychology, work-family balance, development across the life-course, and sexist discrimination.

PSYC 200 Human Growth and Development

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: PSYC 101 "C" or better.

Explores the neurobiological, physical, cognitive, social, and emotional development of humans from conception through adulthood. Examines theories and principles of human development in light of contemporary research, emphasizing normal developmental stages and patterns of adjustment to differing life-time demands. IAI: S6 902

PSYC 201 Industrial Psychology

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: PSYC 101 "C" or better.

This course explores current industrial/organizational psychology theory and research as related to such areas as research methods; personnel selection, placement, and training; job analysis and performance appraisal; job satisfaction and motivation; leadership; organizational decision making; and organizational development.

PSYC 210 Personality Theories

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: PSYC 101 "C" or better.

Detailed analysis of major personality theorists in psychology from Freud to the present, emphasizing the examination of common threads in the evolution of personality theory as well as decided differences between and among individual theorists. The relationship between empirical and theoretical investigation and the reading of personality research are stressed.

PSYC 212 Experimental Psychology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: PSYC 101 "C" or better.*

This course introduces students to scientific inquiry in psychology. Students will gain an understanding of the research process in psychology by exploring the history and ethics of research and by reviewing and critically evaluating empirical literature. They will also gain experience formulating testable hypotheses, using various research methods and designs, and collecting and analyzing data using descriptive and inferential statistics.

PSYC 220 Applied Psychology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: PSYC 101 "C" or better.*

Applies psychological theories, principles, and research to the context of everyday life, including positive emotional states and processes, positive cognitive states and processes, prosocial behavior and relationships, understanding and changing human behavior, and positive environments (school, work, and communities).

PSYC 230 Social Psychology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: PSYC 101 "C" or better.*

A systematic introduction to theory and research on the ways social factors influence individual and group behavior. Examines attitudes, social perception, the establishment of norms, conformity, leadership, group dynamics, and research methods, emphasizing their effects on the individual. IAI: S8 900

PSYC 250 Abnormal Psychology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: PSYC 101 "C" or better.*

An introduction to abnormal behavior, psychodiagnostic methods, theories of causation, specific pathologies, and modes of treatment. IAI: PSY 905

PSYC 260 Adolescent Psychology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: PSYC 101 "C" or better.*

Integrates theory and empirical research as related to adolescents' biological, cognitive, and social development; and such related issues as school experience, career choice, the college experience, self-identity, adjustment, and the development of intimacy and sexuality.

PSYC 262 Child Psychology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: PSYC 101 "C" or better.*

Introduces theory and research on biological, physical, social, and cognitive development of the human child from conception to adolescence. Topics may include genetic factors, prenatal development, sensory and perceptual changes, motor system development, language acquisition, social learning, gender differences, atypical development, and such influences as the family, school, and sociocultural context. IAI: S6 903

PSYC 264 Social Psychology of Aging**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: PSYC 101 "C" or better.*

Process and consequences of aging; interplay between social and psychological forces and the aging population; psychological dimensions of aging. IAI: S6 905

PSYC 266 Adult Development and Aging**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: PSYC 101 "C" or better.*

Examines the research concepts, principles, and theories concerning the cognitive, physical, social, emotional, and personality development from early adulthood to old age, including such topics as career choice and development, mate selection and marriage, conventional and nonconventional families, theories of adult personality development, mid-and late-life transitions, aging and dying, death and bereavement.

PSYC 290 Educational Psychology**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: PSYC 101 "C" or better.*

The application of research-based psychological principles to education and teaching-learning processes. Special emphasis on understanding growth and development, the learning process, motivation, intelligence, evaluation, measurement, creativity and the impact of culture on learning styles.

PSYC 295 Special Topics in Psychology**1-3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.*Prerequisite: Instructor consent.*

Topics vary according to student interest and instructor availability. Examples of course offerings include: gerontology, psychology in literature, an internship experience, psychology of religion, and dream working. Students may take up to six credit hours if the topic varies.

Reading**REA 093 Academic Reading I****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Score of 31-64 on COMPASS reading test.*

Improvement of basic reading skills emphasizing vocabulary and comprehension. Students with scores of 31-64 on the COMPASS reading test who are working toward an AA/AS degree are required to take this course. Certain career programs may also require this course.

REA 098 Academic Reading II**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: Score of 65-82 on COMPASS reading test or REA 093 "C" or better.*

Improvement of reading skills to prepare students for college level reading. The course emphasizes vocabulary, critical reading, and comprehension, especially in social science and natural science reading. Students with scores of 65-82 on the COMPASS reading test who are working toward an AA/AS degree are required to take this course. Certain career programs may also require this course.

Security

SECR 160 Introduction to Private Security

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

To provide the student with an overview of the history and development of the private security industry, the security function in business and industry, retail security, hospital security, cargo security, computer security, and general security services.

SECR 165 Physical Security Concepts I

1-3 cr. hrs.; 1-3 lecture hours; 0 lab hours per week.

Study of assets protection and physical security in the private sector. Includes in-depth studies of specific security functions with emphasis on crime prevention and risk recognition and management.

SECR 166 Physical Security Concepts II

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: SECR 165 recommended.

Study of assets protection and physical security in the private and public sectors. Emphasis placed on planning to meet anticipated security threats in the day-to-day operation of a security organization.

SECR 270 Management of Loss Prevention

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

To provide the student with an overview of the problem of internal theft, why employees steal, embezzlement and executive dishonesty, investigating internal theft, deterring internal theft, deterring internal theft, and shoplifting - prevention, investigation, and control.

SECR 272 Internship in Securities

3 cr. hrs.; 1 lecture hour; 10 lab hours per week.

Prerequisite: Instructor consent.

Provides a supervised work experience in a licensed or proprietary security organization in a metropolitan area.

SECR 275 Principles of Security Management

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

An overview of management techniques and practices relevant to modern security and loss prevention practices.

Social & Behavioral Studies

SBS 100 Social & Behavioral Sciences

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

This introductory interdisciplinary course is designed to give the students a foundation and overview of the disciplines of psychology and sociology. However, this course does not substitute for Psychology 101 or Sociology 101.

SBS 200 Psychology & Societies: Asia

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

An interdisciplinary sociological and psychological examination of selected societies and psychologies of Asia.

Sociology

SOC 101 Principles of Sociology

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisites: College level reading scores on COMPASS required, or REA 098 and SBS 100 "C" or better.

Scientific examination of human society and social behavior. Concentrates on human behavior and assumes that it is largely shaped by the groups to which people belong and by the social interaction taking place in these groups. Acquire a basic sociological understanding and sensitivity to the issues of race, class, gender, and ethnicity. IAI: S7 900

SOC 102 Contemporary Social Problems

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Analysis of contemporary social problems and investigation of theories on social organization and conflict. Explores the genesis, significance, and amelioration of social problems. IAI: S7 901

SOC 210 Contemporary Urban Institutions

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: SOC 101 or instructor consent.

A survey of the structure and functions of urban communities.

SOC 222 Introduction to Social Work

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: SOC 101 or instructor consent.

Introductory survey of social work in the context of the social welfare services and policies, including their historical origins, conceptual framework, and contemporary foci. Overviews principal social work values, codes of ethics, practice methods, research considerations, and policy issues. Emphasizes the unique experiences of diverse and at-risk population groups facing various social challenges.

SOC 230 Sociology of Sex and Gender

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: SOC 101 or instructor consent.

Provides a framework for understanding the sources and consequences of gender and sex role in the economy, family, education, and other social institutions.

SOC 250 Minority Relations

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Examines racial, ethnic, and gender minorities. A comprehensive overview of major sociological theories regarding interaction between dominant and minority groups and an investigation of the experiences of minorities in the United States. IAI: S7 903D

SOC 251 Marriage and the Family

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Survey of the contemporary family in historical and cross-cultural perspectives. Includes trends in mate selection, marriage, child-rearing, employment, gender roles, and communication within the family. IAI: S7 902

SOC 255 Social Statistics

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisites: SOC 101 or PSYC 101; Math 086 or 091 or college level math COMPASS score.

Application and interpretation of basic statistics used in the behavioral sciences including descriptive statistics and an introduction to inferential statistics.

SOC 261 Deviant Behavior

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

The sociological study of the origins, causes, control and definitions of deviance and deviant behavior. Includes criminality, mental disorders, drug use, and sexuality.

SOC 264 Social Psychology of Aging

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Process and consequences of aging; interplay between social and psychological forces and the aging population; psychological dimensions of aging. IAI: S6 905

SOC 270 Sociology of Health

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: SOC 101.

Health care systems and issues in cross-cultural context; dimensions of wellness and illness including mental health, health providers, organizations, and institutions and their relations.

SOC 290 Studies in Sociology

1-3 cr. hrs.; 1-3 lecture hours; 0 lab hours per week.

Focuses on selected topics from a sociological perspective, including such topics as child maltreatment, addictions, juvenile justice, family violence, death and dying, and field studies.

Spanish**SPAN 101 Elementary Spanish I**

4 cr. hrs.; 4 lecture hours; 0 lab hours per week.

First course of a two semester sequence in elementary Spanish with emphasis on speaking, listening comprehension, reading, writing and culture.

SPAN 102 Elementary Spanish II

4 cr. hrs.; 4 lecture hours; 0 lab hours per week.

Prerequisite: One year of high school Spanish "C" or better or one semester of college Spanish "C" or better or the equivalent.

Second course of a two semester sequence in elementary Spanish with emphasis on speaking, listening comprehension, reading, writing and culture.

SPAN 103 Spanish for Near-Native Speakers

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Review formal structure and sound system of Spanish for near-native speakers with emphasis on accurate, fluent, and effective oral and written expression.

SPAN 201 Intermediate Spanish I

4 cr. hrs.; 4 lecture hours; 0 lab hours per week.

Prerequisite: Two years of high school Spanish "C" or better or two semesters of college Spanish "C" or better or the equivalent.

First course of a two semester sequence in intermediate Spanish with emphasis on conversation, literary readings and composition and the culture and civilization of the Hispanic world.

SPAN 202 Intermediate Spanish II

4 cr. hrs.; 4 lecture hours; 0 lab hours per week.

Prerequisite: Spanish 201 "C" or better or equivalent.

Continuation of Spanish 201 with additional work on oral proficiency, grammar review, composition, literary readings, and study of the Hispanic culture and civilization. IAI: H1 900

SPAN 253 Advanced Spanish I

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: Four years of high school Spanish "C" or better or four semesters of college Spanish "C" or better or the equivalent.

First course of a two semester sequence in advanced Spanish with emphasis on conversation and composition with further study of literary pieces by Spanish-speaking authors. IAI: H1 900

SPAN 254 Advanced Spanish II

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Prerequisite: Four years of high school Spanish "C" or better or five semesters of college Spanish "C" or better or the equivalent.

Second course of a two semester sequence in advanced Spanish with emphasis on conversation and composition with further study of literary pieces by Spanish-speaking authors. IAI: H1 900

Speech**SPEC 101 Principles of Speech Communication**

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

The oral communication course combines communication theory with the practice of oral communication skills. The oral communication course: (1) develops awareness of the communication process; (2) provides inventional, organizational, and expressive strategies; (3) promotes understanding of and adaptation to a variety of communication contexts; and (4) emphasizes critical skills in listening, reading, thinking and speaking. IAI: C2 900

SPEC 111 Business and Professional Communication

3 cr. hrs.; 3 lecture hours; 0 lab hours per week.

Promotes awareness and development needed to communicate competently within professional organizations. Focus is on interviewing, management styles, inter-office communication and professional presentations.

SPEC 114 Interpersonal Communication**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Examines skills needed in informal face-to-face communication; emphasizes self-concept and interaction with others.

SPEC 175 Intercultural Communication**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Promotes awareness, knowledge, and skills for communicating among persons of differing cultural backgrounds. Focuses on cultures with whom U.S. Americans interact.

SPEC 200 Communication Experiences**3 cr. hrs.;** 1-3 lecture hours; 0 lab hours per week.*Prerequisite: SPEC 101 or instructor consent.*

Provides experience in identifying and improving communication skills. Specific content tailored to student need and interest. Repeatable up to a maximum of 3 hours.

SPEC 210 Public Speaking**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.*Prerequisite: SPEC 101.*

Examines the use of oral persuasion in our society. The theories of persuasion are studied, political speeches analyzed and persuasive skills developed through oral presentations.

SPEC 290 Leadership Development**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

This course will provide a basic understanding of leadership. Students will develop a personal philosophy of leadership, an awareness of the moral and ethical responsibilities of leadership, and an awareness of their personal styles of leadership.

Technical Math**TMAT 101 Technical Math I****1-3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

To understand theory and develop skills in arithmetic, percents, powers, roots, ratios, proportions, measurements, algebra, geometry, trigonometry and graphs as applied to the field of mechanics.

Television**TV 212 History & Appreciation of the Motion Picture****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Traces origin and development of the motion picture through lectures, reading and viewing of pertinent films.

IAI: F2 909

Theatre**THEA 111 Introduction to Theatre Arts****3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An introductory survey of theatre/drama as a performing art form that includes the student and analysis of historical, social, aesthetic and technical aspects of traditional and contemporary theatrical/dramatic expression. This course

is designed to introduce students to theatre as a major fine art form and to examine the contributions of playwrights, actors, directors, designers, and technicians. IAI: F1 907

THEA 210 Fundamentals of Acting**3 cr. hrs.;** 2 lecture hours; 2 lab hours per week.

This course concentrates on the fundamentals of acting: concentration, observation, playing action, voice and other basics are introduced through acting exercises, improvisations, and scene study. Major acting approaches will be used as the basis for helping the actor acquire craft to create believable characters. IAI: TA 914

THEA 211 Acting Styles**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

Development of the basics introduced in the Fundamentals of Acting (THEA 210), emphasizing an intensive approach to acting exercises, improvisation, and scene study; an introduction to style.

Veterinary

- See contact person as defined in program description.

Welding**WLD 101 Introduction to Arc Welding****.5 cr. hrs.;** 0 lecture hours; 1 lab hour per week.

The study of arc welding processes that are most widely used in lead industry. Students will learn about shop equipment, safety, and housekeeping. Electrode selection and identification will be studied. These types of weld joints are thoroughly discussed.

WLD 102 Basic Arc Welding in the Flat Position**.5 cr. hrs.;** 0 lecture hours; 1 lab hour per week.*Prerequisite: WLD 101.*

This course is a continuation of WLD 101. Using the flat position, the student will weld three beads, tee-joints, butt joints, and outside corner to specifications given by the instructor. Shop safety will be stressed.

WLD 103 Arc Weld in the Flat & Horizontal Positions**2 cr. hrs.;** 0 lecture hours; 4 lab hours per week.*Prerequisite: WLD 102.*

This course is a continuation of WLD 102, using the flat position and horizontal welding position. Student will weld using various electrode grades. A v-groove test must be passed. Shop safety will be employed.

WLD 105 Oxyacetylene Welding and Cutting**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.

An introduction to gas welding, and cutting with emphasis on obtaining manipulative skills in each area.

WLD 109 Blueprint Reading for Welders**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.

Reading welding prints using mathematics, interpreting welding symbols, gauges and inspection techniques.

WLD 110 Welding Testing and Preparation**1 cr. hrs.;** 1 lecture hours; 0 lab hours per week.

This course prepares students for industry weld testing. Students review how to prepare coupons, select rod sizes, gases, and amperage; learn how to manage test anxiety by understanding mental preparation; create an ordered punch list; identify potential testing pitfalls; and visually identify needed weld corrections prior to test completion.

WLD 111 Welding Processes**3 cr. hrs.;** 3 lecture hours; 0 lab hours per week.

An introduction to the history and roles played by welding. All major welding processes and their related skills are explained. Types of power supplies are also studied with emphasis on the proper selection for each job.

WLD 117 Arc Welding in the Vertical Position**2 cr. hrs.;** 0 lecture hours; 4 lab hours per week.*Prerequisite: WLD 103.*

This course is a continuation of WLD 103 using the vertical and overhead welding positions. Students will weld using various electrode grades. A V-groove test must be passed. Shop safety will be emphasized.

WLD 118 Arc Welding in the Overhead Position**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.*Prerequisite: WLD 117.*

This course is a continuation of WLD 117 using the overhead welding position. Students will weld using various electrode grades on various materials. A V-groove test must be passed. Shop safety will be emphasized.

WLD 120 Introduction to GMAW**1 cr. hr.;** 0 lecture hours; 2 lab hours per week.

This course is designed to cover production methods and techniques in gas metal arc welding. This process will include spray transfer, short arc transfer and cored wires. Machine set-up, handling the gun, weld size, gun angle, wire feed and gas quantities will be studied. Good housekeeping practice and safety will be emphasized.

WLD 121 GMAW Spray Arc Process**3 cr. hrs.;** 0 lecture hours; 6 lab hours per week.*Prerequisite: WLD 120.*

This course provides theory and welding experience in the flat, horizontal and vertical positions using various joint designs. Various fillet sizes and material thickness will be the welding lab experiences. Shop safety will be emphasized.

WLD 122 GMAW Short Circuit and Spray Arc**2 cr. hrs.;** 0 lecture hours; 4 lab hours per week.*Prerequisite: WLD 121.*

Students will learn when welding with consumable wire electrodes that transfer of metal is achieved by three methods. The type of metal transfer that occurs will depend on electrode wire size, shielding gas, arc voltage,

and welding current. Various lab exercises employ different processes with different joint types and various welding positions. Shop safety and housekeeping will be emphasized.

WLD 125 GTAW**2 cr. hrs.;** 1 lecture hour; 2 lab hours per week.

This course will introduce gas tungsten arc welding (GTAW or TIG). Students will learn how to properly set up machine and weld in various positions with ferrous and non-ferrous material. A weld joint test will be passed. The student will learn how to regulate oxygen and acetylene for the oxyacetylene welding process. Student will weld various material thickness in different positions and pass a weld joint test. Shop safety will be emphasized.

WLD 151 Shielded Metal Arc Welding I**3 cr. hrs.;** 0 lecture hour; 6 lab hours per week.

Students will study shielded metal arc welding processes that are most widely used in industry including electrode selection and identification and types of weld joints. Using the flat position, the student will weld three beads, tee-joints, butt joints, and outside corner to specifications given by the instructor. Students will also weld in horizontal welding position. Student will weld using various electrode grades. Students will learn about shop equipment, safety, and housekeeping. A V-groove test must be passed.

WLD 152 Shielded Metal Arc Welding II**5 cr. hrs.;** 0 lecture hour; 10 lab hours per week.*Prerequisite: WLD 151 or WLD 103.*

This course is a continuation of WLD 151, using the vertical and overhead welding positions. Students will weld using various electrode grades on various materials. Also introduces gas welding, bronze welding, and cutting with emphasis on obtaining manipulative skills in each area. Shop safety will be emphasized in the course. A V-groove test must be passed.

WLD 210 Professional Seminar**1 cr. hrs.;** 1 lecture hour; 0 lab hours per week.

Discussion of workplace issues, development of job-seeking strategies, and enhancement of interpersonal skills.

WLD 251 Introduction to GMAW**4 cr. hrs.;** 0 lecture hour; 8 lab hours per week.

This course covers product methods and techniques in gas metal arc welding (informally known as MIG). This process will include spray transfer, short arc transfer and cored wires. This will be done by studying machine set-up, handling the gun, weld size, gun angle, wire feed and gas quantities. In addition, theory and welding experience over the flat, horizontal and vertical positions using various joint designs is covered. Various fillet sizes and material thickness will be the welding lab experiences. Good housekeeping practice and safety will be emphasized.

Board of Trustees

There are seven (7) trustees on the Black Hawk College Board elected at large from the Community College District #503 representing Rock Island, Henry, Mercer, Whiteside, Knox, Bureau, Stark, Marshall and Henderson counties. They are elected during the general election to six-year terms (April to April). A student trustee is elected each year by the student bodies of the Quad-Cities Campus and the East Campus alternating every other year. Board meetings are held monthly alternating between the Quad-Cities Campus to the East Campus.

Black Hawk College operates under the guidelines of the Illinois Community College Board and the Higher Learning Commission (aka North Central Association) and adheres to federal and state civil rights laws, including Affirmative Action and Equal Opportunity. The responsibility for the governance, administration and operation of the college is vested in the elected Board of Trustees of Community College District #503. The Board of Trustees delegates responsibility to the administration, faculty and staff for the practices and procedures that accomplish the mission of the college. The legal statutes guiding the operation for Black Hawk College are found in the *Illinois Public Community College Act*. The Illinois Community College Trustees Association (ICCTA) keeps community colleges abreast of pertinent legislation.

Tim Black
Galva

Kylee Fox

John McCooley

Douglas Strand

Executive Administration

Dr. Bettie A. Truitt
President

Ms. Chanda Dowell
Vice President for East Campus

Mr. Steven Frommelt
Chief Financial Officer

Dr. Lee Weimer
Interim Vice President for Instruction and Student Services

Administration

(Administrators are defined by the Board of Trustees as President, Vice Presidents, Deans, and Directors)

President/Vice Presidents

Dr. Bettie A. Truitt, President
Dr. Lee Weimer, Interim Vice President for Instruction and Student Services
Chanda Dowell, Vice President for East Campus
Steven Frommelt, Chief Financial Officer

Deans

Michelle Johnson, Interim Dean of Liberal Arts & Sciences
BJ McCullum, Assistant Dean of East Campus
Luis Moreno, Dean of Student Services
Betsey Morthland, Dean of Business and Health Sciences
Glenda Nicke, Dean of Adult & Continuing Education
Kenneth Nickels, Dean of Math, Sciences and Technology

Directors

Heather Bjorgan, Registrar
Liz Breedlove, Executive Director of the Black Hawk College East Foundation
Stacey Cary, Director of Human Resources
Shawn A. Cisna, Chief of Police
Barbara Courville, Interim Director of Professional and Continuing Education
Sandra J. Cox, Manager of Administrative Systems and Co-Interim Chief Information Officer
Joanna Dye, Director of Financial Aid
Diane Fall, Director of Adult Education
Julie Gelaude, Director, Business Training Center
Gary Huber, Division Director of Athletics
Ray Jacobs, Superintendent of Facilities and Campus Services (EC)
Michelle Lewis, Director, International Trade Center (ITC)
Jessica Malcheff, Executive Director of BHC QC Foundation
Kathy Malcolm, Director of Planning and Institutional Effectiveness
Robert McChurch, Superintendent of Facilities (QC)
John Meineke, Director of Marketing and Public Relations
Vicky Miller, Director, Procurement Technical Assistance Center (PTAC)
Andrew Olson, Director of Teaching Learning Center and Online Learning
Kaye Quick, Director of Risk Management
Darcie Stearns, Director of Academic Advisement
Dr. Bruce Storey, Director of Educational Services
Ashtin Trimble, Director of Library Services
Ryan E. White, IT Systems Manager and Co-Interim Chief Information Officer
Joel Youngs, Director of Illinois Small Business Development Center (SBDC)

Faculty

- Alan Abbott** (1999)
Professor
Ph.D., University of Minnesota
Biochemistry
- Dianne Abels** (2005)
Associate Professor
M.S., University of Osteopathic
Medicine and Health Sciences
Physical Therapist Assistant
- Matlub Ahmad** (1994)
Professor
Ph.D., Pennsylvania State University
Engineering and Physical Sciences
- Christopher Appuhn** (2012)
Instructor
M.S., University of Illinois
Mathematics
- Adebayo Badmos** (2008)
Professor
Ph.D., University of Cambridge, U.K.
Engineering Technology
- Diana Badur** (1991)
Professor
Ph.D., University of Wisconsin
English
- Viola Bain** (2012)
Instructor
M.S., Friends University
Office Careers
- Cheryl Ballantyne** (2006)
Associate Professor
B.S.N., Northeast Missouri State
Nursing
- Nicole Banks** (2009)
Assistant Professor
M.A., Western Illinois University
English
- Karin Barrett** (2008)
Assistant Professor
M.S.N., St. Ambrose University
Associate Degree Nursing
- Marilynn R. Bartels** (2002)
Professor
M.S., Oregon State University
Biology
- Allison L. Beck** (2012)
Assistant Professor
Ph.D., University of Chicago
Biology
- Cynthia Becker** (2007)
Associate Professor
M.S.N., University of Iowa
Associate Degree Nursing
- Jodi Becker** (2014)
Instructor
M.S., Ed., Western Illinois University
Child Development
- Darryl Beckett** (1998)
Professor
M.S., Northern Illinois University
Biological Science
- Krisann Bergo-Brown** (2006)
Assistant Professor
M.A., University of Kansas
Psychology/Sociology
- Ewelina Bergert** (2012)
Instructor
M.B.A., St. Ambrose University
Management/Marketing
- Lee Blackmon** (2013)
Instructor
B.S., Bradley University
Engineering Technology
- Wendy Bock** (1999)
Associate Professor
M.S., University of Wisconsin
Counselor
- Jared Boyert** (2013)
Instructor
B.S., Western Illinois University
Agribusiness
- Rachel Horner Brackett** (2013)
Instructor
Ph.D., University of Iowa
Anthropology/Archaeology
- Theresa Bries** (2012)
Assistant Professor
M.A., Ohio University-Athens
ESL (Adult Education)
- Brooke Byers** (2014)
Instructor
B.S., Illinois State University
Horse Science
- Aaron Callahan** (1998)
Professor
B.S., West Texas A&M University
Equine Science
- Ann Capion** (2014)
Instructor
M.A., University of Iowa
Accounting
- Jacqueline Chalmers** (2014)
Instructor
M.S., Iowa State University
Mathematics
- Debra Collins** (1999)
Professor
M.S., Franklin University
Computer Science
- Xixuan Collins** (2004)
Associate Professor
Ph.D., Iowa State University
Biology
- Drew Cotton** (2009)
Assistant Professor
M.S., University of Florida
Horse Science
- Michael Coziahr** (2012)
Instructor
B.A., Milikin University
Adult Education
- Edgar Crockett** (1992)
Professor
Ph.D., University of Iowa
Music
- Angela Czubara** (2012)
Instructor
B.S.N., University of Illinois
Practical Nursing
- Douglas Davidson** (1999)
Professor
Ph.D., University of Washington
Physics
- Traci Davis** (2004)
Professor
PSY.D., Argosy University
Psychology/Sociology
- Nina DeBisschop** (2010)
Assistant Professor
M.A., Southern Illinois University
English as a Second Language
- Carrie Delcourt** (2000)
Professor
M.S., Western Illinois University
Computer Science Applications
- Lee Denzer** (1986)
Professor
M.S., University of Illinois
Agriculture
- William Desmond** (1989)
Professor
M.A., Ohio State University
Philosophy
- Brigitte Dorrance** (2012)
Assistant Professor
Ph.D., University of Kentucky
Psychology/Sociology
- Gary Drew** (1987)
Professor
M.B.A., St. Ambrose University
Management/Marketing
- Kathy Dusthimer** (2004)
Professor
M.S.N., Ball State
Licensed Practical Nursing

- Acie B. Earl** (1990)
Professor
M.A., Central Michigan University
Management/Marketing
- Joan Eastlund** (1982)
Professor
M.A., Iowa State University
History/Political Science
- Mark Esposito** (2001)
Professor
Ph.D., West Virginia University
History/Political Science
- Donald Gano** (2010)
Assistant Professor
M.A., Eastern Illinois University
Law Enforcement
- Daniel Garcia** (2012)
Instructor
M.S.N., Graceland University
Nursing
- Gayle Gerard** (2008)
Assistant Professor
M.A., Illinois State University
Speech
- Larry Gillund** (1994)
Associate Professor
M.S., University of Osteopathic
Medicine and Health Sciences
Physical Therapist Assistant
- Brian Glaser** (1997)
Professor
M.A., University of Northern Iowa
Chemistry
- Kora Gould** (2011)
Assistant Professor
Ph.D., Syracuse University
Philosophy
- Jason Grice** (2009)
Assistant Professor
A.A.S., Black Hawk College
ASE Certifications Auto Mechanics
- Gail Grigg** (2011)
Assistant Professor
M.S., Temple University
ESL (Adult Education)
- Deborah Hantz** (2003)
Professor
M.S., University of Illinois
Associate Degree Nursing
- Coleman Harris** (1993)
Professor
M.S., Western Illinois University
Counseling
- John Hartman** (2001)
Professor
MFA, Bradley University
Art
- Richard Harwood** (1994)
Professor
M.S., Northern Arizona University
Earth Science
- Jeffry Hawes** (2006)
Professor
Ph.D., Michigan State University
Horticulture
- John Hawry** (2008)
Assistant Professor
M.S., University of Illinois
Associate Degree Nursing
- Melissa Hebert-Johnson** (2004)
Professor
M.A., Northern Illinois University
Art History
- Jamie D. Hill** (2000)
Professor
M.S., Marycrest
Networking
- Dan Hoge** (1970)
Professor
M.S., University of Illinois
Animal Science
- Fred Ingold** (1989)
Associate Professor
M.A., Western Illinois University
English
- Virginia Irintcheva** (2006)
Associate Professor
Ph.D., St. Louis University
Pharmacology and Physiology
- Donna Irvin** (1990)
Professor
B.S., Penn State University
Equestrian Science
- Darcy Jeffries** (2012)
Instructor
M.B.A., St. Ambrose University
Office Careers
- James Johnson** (1990)
Professor
M.A., University of Missouri
Economics
- Jennifer Johnson** (2007)
Assistant Professor
Dip. M.T.
Massage Therapy
- Katie Johnson** (2012)
Instructor
M.A., Illinois State University
Speech
- Michelle Johnson** (1992)
Professor
M.A., University of Iowa
Speech/Rhetoric
- Constance Kappas** (1997)
Professor
M.A., Northeastern Illinois
University
Adult Basic Education
- Mary Kline** (2002)
Professor
M. Acc., University of Iowa
Accounting Specialist
- Amy Kolker** (1999)
Associate Professor
Ph.D., University of Kansas
English
- Valerie Koster** (2002)
Professor
M.S., University of Utah
Associate Degree Nursing
- Mary Beth Kwasek** (1997)
Professor
M.A., University of Nebraska
English
- James Larrabee** (2007)
Associate Professor
M.Phil., Trinity College
History/Political Science
- Andrew Larson** (1998)
Professor
M.S., University of Illinois
Agronomy
- Bruce LeBlanc** (1991)
Professor
Ed.D., University of Sarasota
Psychology and Sociology
- Robert Lee** (1982)
Professor
M.S.W., University of Iowa
Psychology
- Emily Lehman** (2006)
Associate Professor
Ph.D., Case Western Reserve
University
Biology
- Charles Leland** (1999)
Professor
M.S., Pennsylvania State University
Chemistry
- Galen Leonhardy** (2002)
Professor
M.A., Eastern Washington University
English
- Amy Levins-Smith** (2001)
Professor
M.B.A., Western Illinois University
Business Information Technology
- Jody Lindstrom** (2012)
Instructor
M.S.N., Walden State University
Practical Nursing

- Todd Linscott** (2004)
Professor
Ph.D., University of Idaho
Biology
- Paul Lockard** (1994)
Professor
Ph.D., University of Massachusetts
Economics
- Maria Concepcion Lucas-Murillo** (1987)
Professor
M.A., University of Iowa
Foreign Language
- Kimberly McCombs** (2011)
Assistant Professor
M.S., University of Phoenix
Nursing
- Connie McLean** (2001)
Professor
M.A., University of Iowa
Developmental Mathematics
- Robyn McVey** (2009)
Assistant Professor
M.S., University of Iowa
Mathematics
- Andrew Mansheim** (2014)
Instructor
M.S., Western Illinois University
Mathematics
- Catherine Melear** (1999)
Professor
M.Ed., Middle Tennessee State University
Child Development
- David Miller** (2012)
Instructor
M.S., Western Illinois University
Mathematics
- Briana Mills** (2013)
Instructor
M.S., Portland State University
Mathematics
- Marcella Miner** (2014)
Instructor
B.S.N., Trinity College of Nursing and Health Sciences
Emergency Medical Services
- Lisa Miotto** (1997)
Professor
M.A., University of Chicago
English as a Second Language
- Shari Monson** (1999)
Associate Professor
M.S., University of Illinois
Computer Science Applications
- Sarah Morrison** (2013)
Instructor
M.A., SIU-Edwardsville
Psychology/Sociology
- Richard Morthland** (2013)
Instructor
M.A., Spring Arbor University
Speech
- Donald Mosier, Jr.** (2000)
Professor
A.A.S., Scott Community College
Networking
- David Murray** (2000)
Professor
MFA, Southern Illinois University
Art
- Sarah Nelson** (2014)
Instructor
M.A., Illinois State University
Psychology
- Matthew “Cody” Nitschke** (2013)
Instructor
M.S., University North Dakota
Mathematics
- Torria Norman** (1999)
Professor
M.A., Bradley University
English
- Jonathan Palomaki** (1995)
Professor
M.M., University of Northern Iowa
Music
- Jay Pearce** (2001)
Professor
Ph.D., University of Texas, Arlington
History/Political Science
- Melette Pearce** (2011)
Assistant Professor
M.S., Western Illinois University
Office Careers
- Kyle Petersen** (2014)
Instructor
M.F.A., Savannah College of Art and Design
Art
- Kathryn Phillis** (2014)
Instructor
B.A., St. Ambrose University
Health Information Management
- Charlotte Powell** (2009)
Assistant Professor
M.S.N., St. Ambrose University
Associate Degree Nursing
- Dee Robbins** (1997)
Associate Professor
M.S., Western Illinois University
Reading, GED
- Jodie Robinson** (2012)
Instructor
B.S.N., Chamberlain College of Nursing
Nursing Assistant
- Katie Rushing-Anderson** (2010)
Assistant Professor
M.S., Western Illinois University
Biology
- Bruce Smith** (1999)
Associate Professor
M.S., Western Illinois University
Health Education
- Sharon Smith** (2010)
Assistant Professor
M.A., University of Montevallo
English
- Toni Smith** (2002)
Professor
M.A., Western Illinois University
English
- Laura Snook** (2000)
Professor
M.S., Southern Illinois University
Mathematics
- Albert Stacy** (2007)
Associate Professor
M.S., Western Illinois University
Mathematics
- Trudy Starr** (2006)
Associate Professor
M.S.N., University of Iowa
Associate Degree Nursing
- Michael Staub** (2011)
Assistant Professor
M.S., Northwestern State University
Psychology/Sociology
- Zaiga Thorson** (1999)
Professor
M.F.A., Northern Illinois University
Art
- Mark Washburn** (2012)
Instructor
CWS Educator Cert., American Welding Society
Welding
- Kirk Watson** (2008)
Assistant Professor
M.A., Western Illinois University
History/Political Science
- Gary Werkheiser** (2005)
Associate Professor
B.S., Illinois State University
Mechanics

Jodee Werkheiser (2000)

Professor
M.S., Western Illinois University
Computer Science Applications

Jenni Wessel-Fields (2006)

Associate Professor
M.S., Western Illinois University
Reading

Verity Whitley (1964)

Associate Professor
M.S., University of Illinois
English

Index

A	
2015-2016 Academic Calendar Year	10
A+ Prep Certificate	81
Academic Forgiveness Policy	46
Academic Information and Regulations.....	43
Academic Progress.....	18
Academic Progress Policy.....	45
Academic Standards.....	45
Accounting	117, 151
Accounting Clerk	71
Accounting Specialist.....	71
Accreditation.....	3
Achievement Awards.....	18
Adding/Dropping a Class.....	44
Administration.....	225
Administrative Assisting.....	72
Administrative Office Support Certificate	72
Administrative Virtual Assistant Certificate.....	73
Admission Information	15
Admission Policy	15
Adult Basic Education.....	145
Advanced Placement Program	48
Advisement Services.....	30
Affirmative Action.....	11
Agribusiness Management.....	62
Agribusiness Management-Crop Protection	63
Agribusiness Management-Horticulture Option.....	63
Agriculture	152
Agriculture Mechanics.....	100
Agriculture Mechanics Technology	100
Agriculture Production.....	65
Agriculture Production Technology.....	64
Agriculture Programs	62
Agriculture Transfer.....	117
Air Conditioning Specialist.....	101
American Payroll Association.....	146
Anthropology	118, 157
Anthropology-Archaeology	118
Application Developer Track.....	82
Application Procedures	18
Apprenticeship Construction Laborer	101
Apprenticeship Electrical Construction	102
Apprenticeship Pipe Trades	103
Apprenticeship Training Program.....	157
Archaeology	118, 157
Armed Service Experience.....	49
Art	119, 157
Art Technology Certificate	81
Associate Degree Nursing.....	89
Associate in Applied Science Degree	53
Associate in Arts and Associate in Science Program.....	116
Associate in Arts/Associate in Science	50
Associate in Fine Arts Degree.....	54
Associate in Liberal Studies Degree	56
Associate in Science – EMS	88
Astronomy	160
Athletics	37
Attendance	44
Auditing	22
AutoCAD Certificate	105
Automotive Repair.....	105
Automotive Repair Technology	105
Automotive/Agriculture Technology.....	160
B	
Baccalaureate/Transfer Course Guarantee	46
Banking and Finance	76
Basic Nurse Assistant Training Program.....	90
Biological Science	119
Biology	160
Board of Trustees.....	224
Books and Supplies.....	27
Brake Specialist	106
Business Administration.....	162
Business Education	166
Business Information Technology.....	73, 74
Business Law	168
Business Management and Marketing.....	74
Business Programs.....	70
Business Training Center (BTC).....	150
Business Transfer.....	120
Business Transfer International Business.....	120
C	
Career Program Certificates	57
Career Program Descriptions.....	61
Career Programs	58
Career Services	30
Ceramics and Glass Technology Certificate.....	112
Certificate of Course Completion.....	115
Certified Manager Program	146
Cheating.....	43
Chemistry.....	121, 168
Child Development.....	97, 169
Child Development/Teacher Aide	98
Children in Class.....	44
Chiropractic	121
CNC Manufacturing Certificates.....	107
CNC Manufacturing	107
Code of Student Conduct and Disciplinary Procedures	31
College Experience and Success	171
College For Kids.....	149
College Information & Policies	11
College Level Examination Program.....	49
Communications.....	53, 171
Community Education	149
Compact Agreement.....	116
COMPASS Test.....	20
Computer Information Technology	82
Computer Information Technology Tracks	82
Computer Networking	171
Computer Numeric Control Certificate	106

Computer Programming.....	173	Fees.....	25
Computer Science.....	51, 122, 176	Financial Aid.....	18, 36
Computer Science Information Systems.....	123	Financial Arrears.....	27
Computer Technology Programs.....	81	Financial Services Management.....	75
Computer Training.....	149	Fine Arts.....	52, 55
Conferring Degrees and Certificates.....	46	Fire Service Officer.....	108, 191
Continuing Education.....	145	First Year Experience.....	15
Cooperative Educational Agreements & Chargebacks.....	25	Flexible Learning Options.....	59
Cooperative Programs.....	115	Food Sanitation.....	149
Core Values.....	2	Freedom of Information Act.....	12
Counseling.....	35	French.....	129, 192
Course Cancellation.....	23	G	
Course Descriptions.....	151	GED Preparation.....	145
Course Load.....	22	General Education.....	50
Course Transfer.....	58	General Educational Development (GED) Preparation.....	145
Credit Hour Load.....	23	General Engineering.....	192
Criminal Justice.....	110, 177	General Occupational and Technical Studies.....	109
D		General Social Services.....	140
Deferred Payment Program.....	27	General Technology.....	193
Degree Planning Worksheets.....	116	Geography.....	193
Denial of Enrollment.....	42	Geology.....	193
Dental Office Receptionist.....	148	German.....	129, 193
Departmental Proficiency.....	48	Going the Distance Telecourses.....	60
Dialysis Technician.....	146, 147	Governance.....	11
Disability Accommodations.....	36	Grade Point Average (GPA).....	43
Disclaimer.....	11	Grading System.....	43
Dual credit courses.....	15	Graduation.....	50
Dual enrollment courses.....	15	Graduation Requirements.....	50
E		Guarantee.....	46
Early Alert.....	36	H	
Early Childhood.....	125	Health.....	194
Earth Science.....	124	Health Information Management.....	90, 194
Earth Science Geology.....	124	Health Related Programs.....	87
East Campus.....	13	Health, Physical Education & Recreation.....	197
Economics.....	178	Health, Physical Education, Recreation & Sport	
Education.....	178	Management.....	130
Education Pre-Teaching.....	125	Health, Physical Education, Recreation and Sport	
EKG Technician.....	147	Management.....	211
Electro-Mechanical Certificate.....	107	High School Articulation.....	49
Elementary Education/Special Education.....	125	History.....	131, 195
E-Mail Account.....	11	Honors Information.....	47
Emergency Medical Services.....	179	Horse Science Technology.....	66
Emergency Medical Technician-Paramedic Certificate.....	88	Horse Science Technology Certificate.....	66
Engineering.....	127	Horticulture.....	196
Engineering Technology.....	107, 180	Horticulture Science.....	67
Engineering Technology Fundamentals Certificate.....	108	Horticulture Science Certificate.....	67
English.....	184	Horticulture Transfer.....	132
English as a Second Language.....	99, 145, 186	Housing.....	36
English Literature.....	127	Human Resource Essentials.....	146
English Writing.....	128	Human Resource Management.....	145
Enrollment of High School Students.....	15	Humanities.....	52, 53, 55, 57, 197
Enrollment Services.....	36	Humanities and Fine Arts.....	52, 55
Equestrian Science.....	65	Hybrid.....	59
Evening College.....	59	I	
Executive Administration.....	225	IAI.....	50
F		ID Number.....	11
Facilities.....	13	Illinois Articulation Initiative Agreement (IAI).....	50
Faculty.....	226	Illinois Community Colleges Online (ILCCO).....	59
Family Literacy Program.....	145	Illinois Virtual Campus.....	59

Independent Learning Center.....	36	myBlackHawk.....	11
Independent Study.....	198	N	
Information Change.....	42	Natural Science.....	208
Information Processor.....	76	Network Administration Track.....	83
Information Technology Services.....	14	Network Administrator Certificate.....	84
Information Technology Specialist.....	76	Network Technician.....	84
Information Technology Support.....	198	Network+ Prep Certificate.....	85
Interactive Television.....	59	New STARS.....	22
Interdisciplinary.....	52, 55	Non-Traditional Credit.....	48
International Studies.....	198	Non-Western Studies.....	53, 54, 57
International Trade.....	77	Nursing.....	89, 208
International Trade Center (Illinois).....	150	Nursing Assistant.....	90, 211
Introduction to Building Trades.....	109	Nutrition.....	123
Intro to CNC Manufacturing.....	107	O	
Inventory Specialist.....	77	Occupational Program Guarantee.....	46
IT Support Technician Certificate.....	83	Online Classes - PaCE.....	149
IT Support Technician Track.....	82	Online Degree.....	59
J		Online Degree Audit.....	50
Journalism.....	133, 199	Online Learning.....	59
L		Online Orientation.....	21
Lab hours.....	151	Optical Assistant.....	148
Latin.....	199	Optional Education Program.....	145
Law Enforcement Certificate.....	110	Orientation.....	211
Law Enforcement Technology.....	110	Outreach Centers.....	13
Law Enforcement Transfer.....	133	P	
Lead Employee.....	77	Parking.....	14
Lecture hours.....	151	Payment of Tuition and Fees.....	25
Legal Office Professional.....	78	PC Application Programmer.....	85
Legal Office Support Certificate.....	78	Personal Trainer.....	147
Liberal Studies.....	199	Pharmacy.....	138
Libraries.....	37	Pharmacy Technician.....	147
Lifelong Learners Program.....	149	Pharmacy Technician Certification Prep.....	148
Life Sciences.....	51, 55	Philosophy.....	139, 211
Logistics and Warehousing.....	110, 199	Phlebotomy Technician.....	148
M		Physical Education.....	130
Manufacturing Processes Certificate.....	111	Physical Science(s).....	51, 55, 214
Manufacturing Technology.....	200	Physical Therapist Assistant.....	94, 215
Massage Therapy & Bodywork.....	200	Physical Therapy.....	138
Massage Therapy & Bodywork Program.....	91	Physical Therapy Aide.....	148
Materials Science Technology.....	111, 200	Physics.....	216
Mathematics.....	51, 55, 57, 133, 202	Placement and Online Orientation.....	20
Mathematics and Computer Science.....	54	Plagiarism.....	43
Mechanics.....	204	Political Science.....	139, 216
Medical Assisting Certificate.....	92	Polymers and Plastics Technology Certificate.....	112
Medical Billing Specialist Certificate.....	92	Portfolios.....	48
Medical Coding Specialist Certificate.....	93	Practical Nursing.....	95, 217
Medical Office Receptionist.....	79	Pre-Chiropractic.....	121
Medical Receptionist.....	147	Pre-Dietetics/Nutrition.....	123
Medical Scribe.....	147	Pre-Engineering.....	127
Medical Transcription.....	93	Pre-Medicine.....	134
Medicine.....	134	Pre-Pharmacy.....	138
Metallurgical Technology Certificate.....	112	Pre-Physical Therapy.....	138
Microsoft Office Specialist Prep.....	84	President's Message.....	4
Military and Student Veteran Center.....	37	Pre-Teaching.....	125
Minimester.....	59	Pre-Veterinary Medicine.....	143
Mission.....	2	Pre-Veterinary Medicine/Animal Science.....	144
Montessori.....	205	Procurement Technical Assistance Center (Illinois).....	150
Music.....	134, 205	ProE Certificate.....	112
Music Industry Certificate.....	137		

Professional and Continuing Education Registration		Study Unlimited.....	60
Procedures.....	149	Summer Youth Classes Camps.....	149
Professional Continuing Education.....	145	Supply Chain Management.....	143
Proficiency.....	48	Sustainable Energy Certificate.....	112
Psychology.....	140, 218	T	
Q		Teaching.....	125
Quad-Cities Campus.....	13	Team Leader.....	80
R		Technical Abilities Required by the Health Programs.....	87
Radiologic Technology.....	95	Technical Math.....	222
Reaching Out to the Community.....	145	Telecourses.....	60
Reading.....	219	Television.....	222
Records Policy.....	42	Television - Interactive.....	59
Recreation.....	130	Theatre.....	222
Refund Policy.....	26	Title IX.....	12
Refund Schedule.....	26	Trade and Technical Programs.....	100
Registration.....	22	Transcripts.....	42
Repeat Policy.....	44	Transcript Retention.....	42
Residency.....	24	Transfer of Courses.....	58
Returned Checks.....	27	Transfer of Graduates.....	58
S		Transfer of International Credit.....	16
Scholarships.....	19	Transfer Programs.....	58, 116
Science.....	54, 57	TRiO Student Support Services.....	41
Secondary Education.....	126	Tuition.....	25
Security.....	220	Tuition and Fee Information.....	24
Small Business Development Center (Illinois).....	149	Tutoring.....	41
Small Business Management.....	79	U	
Social & Behavioral Studies.....	220	u.select, Illinois.....	58
Social and Behavioral Science(s).....	52, 56	Unit of Credit.....	46
Social Sciences.....	53, 57	V	
Social Security Numbers.....	42	Veterans' Benefits.....	19
Sociology.....	141, 220	Veterinary.....	222
Spanish.....	141, 221	Veterinary Assistant Program.....	149
Speech.....	142, 221	Veterinary Assisting.....	67
Spoken Communication Skills.....	57	Veterinary Medicine.....	143
Sport Management.....	131	Veterinary Technology.....	68
Student Classification.....	47	Vision.....	2
Student Complaint Procedure.....	37	Visual Communication.....	85
Student Handbook.....	22	W	
Student ID.....	40	Web Developer Certificate.....	86
Student Involvement.....	29	Welding.....	222
Student Learning and Assessment.....	2	Welding.....	113
Student Records.....	42	Wheel Alignment/Suspension Certificate.....	114
Student Responsibilities.....	22	Withdrawing from Class.....	44
Student Right to Know.....	12	Withdrawing from College.....	44
Student Success Center.....	41	Workforce Training.....	149
Students Resources.....	30	Written Communication Skills.....	56

Improving Life Through Learning

www.bhc.edu

Quad-Cities Campus

6600 34th Avenue
Moline, Illinois 61265
309-796-5000

East Campus

26230 Black Hawk Road
Galva, Illinois 61434
309-854-1700