
G
E

N
E

R
A

L
 C

A
TA

L
O

G

GENERAL CATALOG
1999-2000

P.O. Box 2216
Decatur, Alabama 35609-2216

Phone (256) 306-2500
or

(256) 890-4700
(Huntsville/Cummings Research Park Campus)

http://www.calhoun.cc.al.us

Calhoun Community College

is accredited by

the Commission on Colleges of the

Southern Association of Colleges and Schools

to award Associate Degrees and Certificates

Member of

American Association of Community Colleges

Alabama College Association

CALHOUN
COMMUNITY
COLLEGE

2

EQUAL OPPORTUNITY IN EDUCATION AND EMPLOYMENT
Calhoun Community College is committed to equal opportunity in employment and education. The College
does not discriminate in any program or activity on the basis of race, color, religion, sex, age, or national
origin, or against qualified disabled persons, and it maintains an affirmative action program for protected
minorities and women.

NONDISCRIMINATION STATEMENT
Calhoun Community College has filed with the Federal Government an Assurance of Compliance with all
requirements imposed by or pursuant to Title Vl of the Civil Rights Act of 1964 and the Regulation issued
thereunder, to the end that no person in the United States shall, on the basis of race, color or national origin,
be excluded from participation in, be denied the benefits thereof, or be otherwise subjected to discrimination
under any program or activity sponsored by this institution. It is also the policy of Calhoun to be in accor-
dance that “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 educational program or activity receiving
Federal financial assistance.” The Title IX Coordinator for administrators, faculty, and staff is Ms. Shirley
Hughes, Office of Human Resources, P.O. Box 2216, Decatur, Alabama 35609-2216; telephone (256) 306-
2591. The Title IX Coordinator for students is Dr. Jo O’Neal, Dean of Student Affairs, P. O. Box 2216,
Decatur, Alabama 35609-2216; telephone (256) 306-2613.

In addition, the college does not discriminate on the basis of disability in its educational programs and activ-
ities, pursuant to the requirements of Section 504 of the Rehabilitation Act of 1973, Public Law 93-112, and
the Americans With Disabilities Act of 1990 (ADA), Public Law 101-336. This policy extends to employment
by and admission to the college. The Section 504 Coordinator for administrators, faculty and staff is Ms.
Shirley Hughes, Office of Human Resources, P.O. Box 2216, Decatur, AL 35609-2216; telephone (256) 306-
2591. The Section 504 Coordinator for students is Dr. Jo O’Neal, Dean of Student Affairs, P.O. Box 2216,
Decatur, AL 35609-2216; telephone (256) 306-2613 or 890-4700. Dr. O’Neal is the ADA Coordinator for
the college.

Persons or any specific class of individuals who believe they have been subjected to discrimination prohibit-
ed by Titles Vl, IX, Section 504, ADA, or an Act or Regulation issued thereunder may, alone or with a repre-
sentative, file with the United States Commissioner of Education or with this institution, or with both, a writ-
ten complaint.

It is the intent of the compilers of this catalog that it contain policies, procedures, and
guidelines adopted or approved by The State Board of Education of Alabama. Users are
cautioned that changes in policies, procedures, and guidelines may have occurred since
the publication of this material. In the event of such a conflict, the current statements of
Board policy shall prevail.

Calhoun Community College engages in continual study on our effectiveness. Students may be
required to participate in tests/surveys or other activities as part of this process.

3

W
E

L
C

O
M

E

RICHARD CARPENTER
President

Welcome to
Calhoun Community College

HISTORY OF
CALHOUN COMMUNITY COLLEGE

Calhoun Community College is the result of the consolidation of the Tennessee
Valley State Technical School and John C. Calhoun State Technical Junior College. The
Tennessee Valley State Technical School was instituted by the Wallace-Patterson
Trade School Act of 1947. John C. Calhoun State Technical Junior College was estab-
lished under the Alabama Trade School Authority Act of 1963. The two schools were
merged into a comprehensive institution to become John C. Calhoun State Technical
Junior College and Technical School in September 1965. Both the Technical School
and the Junior College are under the supervision of the State Board of Education.
The president is directly responsible to the State Board through the Chancellor of
the Department of Postsecondary Education. The present designation as a commu-
nity college was formalized by a State Board of Education resolution of September 23,
1973.

ALABAMA STATE
BOARD OF EDUCATION

Governor Don SiegelmanChairman of the Board, Montgomery
Mr. Bradley Byrne ...First District, Mobile
Mr. G.J. Higginbotham..Second District, Opelika
Mrs. Stephanie W. Bell...Third District, Montgomery
Dr. Ethel H. Hall (Vice President of the Board)Fourth District, Fairfield
Dr. Willie J. Paul..Fifth District, Montgomery
Mr. David F. Byers...Sixth District, Birmingham
Mrs. Sandra Ray ..Seventh District, Tuscaloosa
Dr. Mary Jane Caylor ..Eighth District, Scottsboro

Dr. Fred Gainous..Chancellor
The Alabama College System

4

S
TA

T
E

M
E

N
T

 O
F

 VA
L

U
E

S
/M

IS
S

IO
N

/C
R

IT
IC

A
L

 S
U

C
C

E
S

S
 FA

C
TO

R
S

STATEMENT OF VALUES

We, the faculty and staff of Calhoun Community College, are dedicated to making a world-class institution.

First and foremost, we are committed to excellent teaching in a caring and nurturing environment. We
believe in the highest quality educational experiences possible through continuous improvement of teach-
ing, support services, equipment and facilities at all locations.

We believe that our students should be able to think critically, make good decisions, be creative, have
strong communication and computational skills and possess specific career knowledge. We believe in life-
long learning and skills building to stay current, remain globally competitive, and accommodate continu-
ous change.

We are committed to accessibility through flexible scheduling and cost effective programs at convenient
locations. We believe in providing educational and training opportunities for diverse clients, including
recent high-school graduates, those of non-traditional college age, those with disabilities, and all racial
and ethnic groups. Those we serve include local public school students, GED recipients, business, indus-
tries and community organizations locally, nationally, and internationally.

We believe in teamwork, innovation, partnerships, rapid responsiveness, customization, and accountability
in all that we do.

We believe in a democratic way of life that fosters broad access to educational opportunity and decision-
making based on shared governance and vision.

We recognize our colleagues as valuable assets to our excellence.

MISSION STATEMENT

Calhoun Community College, a public comprehensive community college in north central Alabama, seeks
to provide accessible quality educational opportunities, promote community and economic development,
and enhance the quality of life for those it serves.

CRITICAL SUCCESS FACTORS

COMPREHENSIVE QUALITY PROGRAMS
SATISFACTION AND RETENTION OF STUDENTS

POST EDUCATION SATISFACTION AND SUCCESS
COMMUNITY/REGIONAL/NATIONAL REPUTATION

SOUND, EFFECTIVE RESOURCE DEVELOPMENT/MANAGEMENT
DYNAMIC ORGANIZATIONAL INVOLVEMENT AND DEVELOPMENT

5

19
99

-2
00

0
C

A
L

E
N

D
A

R

FALL SEMESTER 1999
Faculty Duty Days –– 86
Instructional Days –– 80

Registration Monday, Tuesday August 16-17
Local Professional

Development Wednesday August 18
Classes Begin Thursday August 19
Holiday/Labor Day Monday September 6
Holiday/Veterans’ Day Thursday November 11
Faculty Duty Day Wednesday November 24
Holiday/Thanksgiving Thursday, Friday November 25-26
Study Day/Faculty

Duty Day Thursday December 9
Finals Friday-Thursday December 10-16
Grade Reporting/

Faculty Duty Day Friday December 17

Faculty Duty Days Instructional Days
August 12 9
September 21 21
October 21 21
November 19 18
December 13 11

Total 86 80

SPRING SEMESTER 2000

Faculty Duty Days — 89
Instructional Days — 78

Faculty Duty Days Monday, Tuesday January 3-4
Registration Wednesday, Thursday January 5-6
Local Professional

Development Friday January 7
Classes Begin Monday January 10
Holiday - King Monday January 17
Faculty Duty Day Monday March 20
Systemwide

Professional Tuesday, Wednesday March 21-24
Development Thursday, Friday

Spring Break Monday-Friday March 27-31
Classes Resume Monday April 3
Final Exams Friday-Thursday May 5-11
Grade Reporting/

Graduation Friday May 12

Faculty Duty Days Instructional Days
January 20 15
February 21 21
March 18 13
April 20 20
May 10 9

Total 89 78

SUMMER SEMESTER 2000

Faculty Duty Days — 54
Instructional Days — 53

Registration Wednesday May 24
Classes Begin Thursday May 25
Non-Instructional/

Non-duty Day Monday May 29
Holiday/Independence

Day Tuesday July 4
Final Exams Monday-Wednesday August 7-9

Faculty Duty Days Instructional Days
May 5 4
June 22 22
July 20 20
August 7 7

Total 54 53

The college will be closed the following nine holidays:
Monday September 6, 1999 Labor Day
Thursday November 11, 1999 Veterans’ Day
Thursday November 25, 1999 Thanksgiving Day
Friday November 26, 1999 Day after Thanksgiving
Thursday December 23, 1999 for Christmas Eve
Friday December 24, 1999 for Christmas Day
Friday December 31, 1999 for New Year’s Day
Monday January 17, 2000 Martin Luther King/Robert E. Lee
Tuesday July 4, 2000 Independence Day

In addition, the college will be closed the following days:
Monday December 27, 1999
Tuesday December 28, 1999
Wednesday December 29, 1999
Thursday March 30, 2000
Friday March 31, 2000

Grand Totals
Faculty Duty Days and Instructional Days

Semester Faculty Duty Days Instructional Days

Fall 86 80
Spring 89 78

Total 175 158

Summer 54 53

Grand Total 229 211

1999-2000 CALENDAR

Non-Discrimination/Equal Opportunity
Statements ..2

Welcome ..3

Purpose Statement...4

Calendar ...5

College Policies and Regulations..8
Notice of Available Accommodations for

Students, Employees and Applicants
with Disabilities ..8

Student Responsibilities..8
Student Grievance Procedures Involving

Discrimination, Sexual Harassment,
and Rights of the Disabled ...9

Campus Security/Police ..10
Student Identification Cards ..11
Motor Vehicle Registration..11

Admission Requirements ...11
Student Records and Transcripts....................................15

Financial Information ...16
Tuition/Fees...16
Business Office Hours...17
Financial Aid..17
Bookstore..20
Security/Police ..20

Instructional Information and Regulations21
Classification of Students..21
Grading Policies ..21
Academic Bankruptcy..23
Advanced Standing Credit ...24
Probation and Suspension ..25
Attendance Policies ...25
Recognition of Academic Excellence26
Graduation ..26
Degrees...26
Certificates ..26
Honor Graduation..26
Visiting Student Program..27
Library Services ..27
Child Development Center...28

Student Affairs ...28
Philosophy ..28
Student Services ...28
Services for Students with Disabilities29

Special Programs...30
Adult Basic Education ...30
Cooperative Education ..30
Servicemember’s Opportunity College31

Tech Prep..31
Distance Education..31
Weekend College...31

Campus Site Information ...31
Decatur Campus..31
Huntsville/Research Park Campus32
Redstone Arsenal Site ...32
Limestone Correctional Facility32

Articulation Agreements...32

Business and Industry Services ...32

Programs of Study Index ...34
Electives (defined)...35
Credit Hour Equivalencies ...35
Course Prefixes ...36
Associate of Science Degrees ...37

Accounting ...37
Agricultural Science ...37
Art ..37
Biological Science ..38
Business ..38
Chemistry...38
Computer and Office Information Systems39
Criminal Justice ...39
Early Childhood Education ...39
Elementary Teacher Education40
English (Associate of Arts)...41
Family Financial Planning and Counseling....................41
Fire Services Management ...41
General Education ..42
Health and Physical Education42
Law/Pre-Law (Associate of Arts)..................................42
Mathematics ..43
Medicine/Pre-Medicine Technology43
Medicine/Pre-Medicine or Pre-Dentistry43
Medicine/Pre-Veterinary Medicine................................44
Music Education...44
Nursing/Pre-Nursing ..44
Pharmacy/Pre-Pharmacy ...45
Secondary Teacher Education45
Theatre Arts ...45

Applied Degrees/Certificates ...46
Air Conditioning and Refrigeration46
Barbering ...46
Business Administration ..47
Child Development ...50
Computer Graphics ..51
Computer and Office Information Systems52
Cosmetology ..55
Dental Assisting ...56
Design Drafting Technology ...58
Electrical Technology ...59
Electronic Engineering Technology61
Emergency Medical Services..62

TABLE OF CONTENTS

6

TA
B

L
E

 O
F

 C
O

N
T

E
N

T
S

General Information
CALHOUN
COMMUNITY COLLEGE

Machine Tool Technology ..65
Missile and Munitions Technology...............................67
Music-Church Music ..68
Music Industry Communications69
Nursing ..69
Paralegal Technology ...75
Photography and Film Communications76
Polysomnographic Technology76
Practical Nursing..77
Wallace State Articulation Programs............................81

Physical Therapist Assistant......................................81
Respiratory Care Technology81

Security..82
Special Programs..82

Automotive Body Repair ..82
Automotive Mechanics...83
Carpentry ...83
Design Drafting ..83
Horticulture ..85
Masonry ...85
Upholstery..85
Welding..86

Course Descriptions...87

Administration/Faculty/Staff ...193

Campus Maps ..203

Index ..205

Vision, Mission, Goals, and Objectives of the
Alabama College System...209

7

TA
B

L
E

 O
F

 C
O

N
T

E
N

T
S

General Information
CALHOUN
COMMUNITY COLLEGE

8

C
O

L
L

E
G

E
 P

O
L

IC
IE

S
 A

N
D

 R
E

G
U

L
A

T
IO

N
S

General Information
CALHOUN
COMMUNITY COLLEGE

COLLEGE POLICIES AND
REGULATIONS

NOTICE OF AVAILABLE ACCOMMODATIONS FOR STUDENTS,
EMPLOYEES, AND APPLICANTS WITH DISABILITIES.
Calhoun Community College does not discriminate on the basis of
disability in admitting students to, providing access to, or in the oper-
ations of, its programs, services, or activities, or in its hiring or
employment practices.

Questions, concerns, complaints, requests for information, or
requests for the provision of reasonable accommodations to persons
with disabilities should be directed to Calhoun Community College’s
ADA Compliance Coordinator, whose name, address, and phone
number are shown below:

Dr. Jo O’Neal
Dean of Student Affairs
Wallace Administration Building, Room A101
P.O. Box 2216
Decatur, Alabama 35609-2216
Phone: (256) 306-2613 or (256) 890-4704
Fax Number: (256) 306-2885
Office Hours: 7:45 a.m. - 4:15 p.m.

Students who need auxiliary aids for effective communication in par-
ticipating in the programs and services of Calhoun Community
College should make these needs known to the ADA Compliance
Coordinator or designee.

This notice is provided pursuant to the requirements of the
Americans with Disabilities Act of 1990. It is also available in larger
print, on audio tape, and in braille from the ADA Compliance
Coordinator.

EQUITY IN ATHLETICS DISCLOSURE ACT, 1994
Calhoun Community College seeks to comply with the Equity in
Athletics Disclosure Act of 1994 (EADA) by making the information
listed below available to students, parents, faculty, staff, administra-
tion, and the general public.

List of Competing Varsity Teams
Number of Students Participating
Operating Expenses
Number, gender, and salaries of full and part-time

coaches and assistants
Annual revenues generated
Amounts spent on sports-related student financial aid

and all recruiting expenses for all teams

The Equity in Athletics report will be released on October 15 and
updated annually. The report will be available to all concerned in the
Office of the Dean of Student Affairs and athletic offices.

STUDENT RESPONSIBILITIES

CONDUCT EXPECTATIONS
The college assumes that entering students are adults who have devel-
oped mature behavior patterns, positive attitudes, and conduct above
reproach. Students are treated in accordance with this belief.

The college reserves the right to dismiss any student whose on-or off-
campus behavior is considered undesirable or harmful to the college. Con-
sumption or possession of alcoholic beverages or illegal drugs is forbidden

on campus or at any college sponsored functions.

For the protection and convenience of all students and the community,
regulations prohibit disorderly conduct on any campus or in the class-
room. Students participating in any unauthorized mass demonstration, or
whose presence and/or actions constitute or abet a general disturbance, or
who fail promptly to obey any order to disperse given by any college offi-
cial or by a duly constituted law enforcement officer, are subject to imme-
diate suspension from the college. Reasonable quiet shall be maintained at
all times in and around the college buildings. Possession of weapons on the
campus is prohibited.

The college does not endorse a dress code. However, students, as mature
adults, are expected to dress in attire appropriate to educational sur-
roundings. Please do not wear lewd or immodest garments which could dis-
rupt the educational flow and infringe upon the rights of any students.

Students conducting themselves in such a manner as to disturb or dis-
rupt a class will be told by the instructor to leave the classroom. The stu-
dent may return to class as soon as he/she is capable of conducting
himself/herself as a mature adult. However, the second such offense would
require the student to meet with the Dean of Student Affairs and could
result in charges being brought against the student by the Dean of Student
Affairs. Charges against a student must be resolved by a formal due process
hearing. (See Student Handbook for due process procedures.)

Children are not allowed to attend classes with students or faculty. No minors
should be left unattended in any building of Calhoun Community College.

No animal or pet may be brought on campus. Exceptions to this policy
include guide dogs for the disabled, laboratory animals, and animals to
be used for previously-approved instructional or special programs.

ACADEMIC HONESTY
The primary goal of Calhoun Community College is the promotion of an
atmosphere conducive to studying and learning. Those conditions and
actions which encourage scholarship are applauded; those conditions
and actions which deter or discourage intellectual growth and develop-
ment are deplored. Without academic honesty, there is no scholarship.
Without morality, there is no worthwhile knowledge. Therefore, academic
dishonesty is defined as follows at Calhoun Community College:

1. Cheating on an exercise, test, problem, or examination sub-
mitted by a student to meet course requirements. Cheating
includes the use of unauthorized aids (such as crib sheets, writ-
ten materials, drawings, lab reports, discarded computer pro-
grams, the aid of another instructor on a take-home exam, etc.);
copying from another student’s work; soliciting, giving, and/or
receiving unauthorized aid orally or in writing; or similar action
contrary to the principles of academic honesty.

2. Plagiarism on an assigned paper, theme, report, or other mate-
rial submitted to meet course requirements. Plagiarism is the act
of using in one’s own work the work of another without indicating
that source.

3. Use of texts or papers prepared by commercial or non-com-
mercial agents and submitted as a student’s own work.

Charges of academic dishonesty made against a student by a faculty
member must follow due process. Faculty members must bring charges
in writing to the Dean of Student Affairs. The grade of “F” for academic
dishonesty may not be given by the faculty member unless guilt is estab-
lished through the due process procedure. (See Student Handbook for due
process procedures.)

9

C
O

L
L

E
G

E
 P

O
L

IC
IE

S
 A

N
D

 R
E

G
U

L
A

T
IO

N
S

General Information
CALHOUN
COMMUNITY COLLEGE

DRUG POLICY
In compliance with the Drug Free Schools and Communities Act Amend-
ment passed by the U.S. Congress in 1989, Calhoun Community College
has adopted and implemented a program to prevent the use of illicit
drugs and the abuse of alcohol by students and employees. This publi-
cation contains information concerning standards of conduct - legal
sanctions, health risks, available treatment and disciplinary sanctions
for violations of the policy.

STANDARDS OF CONDUCT AND ENFORCEMENT THEREOF
Calhoun Community College is a public educational institution of the
State of Alabama and, as such, shall not permit on its premises, or at any
activity which it sponsors, the possession, use, or distribution of any
alcoholic beverage or any illicit drug by any student, employee, or visi-
tor. In the event of the confirmation of such prohibited possession, use,
or distribution by a student or employee, Calhoun Community College
shall, within the scope of applicable Federal and State due process
requirements, take such administrative or disciplinary action as is appro-
priate. For a student, the disciplinary action may include, but shall not be
limited to, suspension or expulsion. For an employee, such administra-
tive or disciplinary action may include, but shall not be limited to, repri-
mand, or suspension or termination of employment, or requirement that
the employee participate in and/or successfully complete an appropriate
rehabilitation program. Any visitor engaging in any act prohibited by
this policy shall be called upon to immediately cease such behavior. If any
employee, student, or visitor shall engage in any behavior prohibited by
this policy which is also a violation of Federal, State, or local law or ordi-
nance, that employee, student, or visitor shall be subject to referral to law
enforcement officials for arrest and prosecution.

LEGAL SANCTIONS
There are legal sanctions on the local, State and Federal levels regarding
unlawful use, possession, or distribution of alcoholic beverages and
illicit drugs. An outline of these sanctions is currently published in a
document titled “Legal Actions Regarding Unlawful Use, Possession,
or Distribution of Alcoholic Beverages and Illicit Drugs.” Copies of this
document can be found in the Albert P. Brewer Library, the Office of the
Dean of Student Affairs, and in all counselors’ offices at both campuses
and at the extension sites.

STUDENT GRIEVANCE PROCEDURES INVOLVING DISCRIMI-
NATION, SEXUAL HARASSMENT, AND
RIGHTS OF THE DISABLED

INTRODUCTION
Any student who has a grievance against any other student or member
of the Calhoun faculty, staff, or administration concerning any form of dis-
crimination (Title VI, Civil Rights Act of 1964), sexual harassment (Title
IX of the Educational Amendments of 1972), or violation of the rights of
the disabled (Sec. 504 of the Rehabilitation Act of 1973) should first
attempt to resolve the matter with the individual involved. If for some rea-
son resolution of the grievance is not possible, the student should make
his/her grievance known to the immediate superior of the individual
against whom the student has a grievance, and/or to the Dean of Student
Affairs (WA 201, 306-2613) in order to seek informal resolution to the
problem.

In the event that the grievance involving discrimination (Title VI), sexu-
al harassment (Title IX), or violation of the rights of the disabled (Sec. 504)
cannot be informally resolved, the formal procedures listed below should
be followed. The following procedures attempt to protect the student’s
right to file a grievance involving discrimination (Title VI), sexual harass-
ment (Title IX), or violation of the rights of the disabled (Sec. 504) against

students or members of Calhoun’ s faculty, staff or administration, yet pro-
viding the right of due process for the accused. Students and members
of the Calhoun faculty, staff, or administration are guaranteed proce-
dural due process.

In the event that the Alabama State Board of Education or the Department
of Postsecondary Education develops a grievance procedure for the
Alabama College System, any portion of Calhoun’s grievance procedure
which is in conflict with State Board policy shall be severable and super-
seded by State Board regulations.

I. Responsibilities of the Dean of Student Affairs
A. The Dean of Student Affairs, as the representative of the Pres-

ident of the College, has the responsibility of officially con-
vening the Grievance Committee for the purpose of dealing
with acts of discrimination (Title VI), sexual harassment (Title
IX), or violation of the rights of the disabled. (Sec. 504) (NOTE:
In the event that a grievance is filed against the Dean of Stu-
dent Affairs, the Affirmative Action Officer shall serve in lieu of
the Dean of Student Affairs in the procedural due process out-
lined.) The Dean of Student Affairs will convene the Grievance
Committee only after the following procedures have been
implemented.
1. Grievance charges made by a student must be submitted

to the Dean of Student Affairs in writing. The grievance
must be signed and as detailed as possible.

2. The Dean of Student Affairs will notify the student or a
member of the Calhoun faculty, staff, or administration of
the charge(s) against him/her within five days (excluding
Saturday, Sunday, and holidays) of the hearing’s con-
clusion.
a. The initial presentation may be verbal.
b. The Dean of Student Affairs may suspend the stu-

dent being charged, or the President of the College
or his/her designee may suspend with pay the fac-
ulty member, staff member, or administrator being
charged until a hearing is held and a decision ren-
dered, if charges so warrant.

3. The Dean of Student Affairs may then schedule the time
and location of the Grievance Committee session.

4. If the student or member of the Calhoun faculty, staff,
or administration who is charged with the grievance so
desires, he/she may request a Grievance Committee hear-
ing after initially meeting with the Dean of Student Affairs.

B. The Dean of Student Affairs will make all reasonable attempts
to notify the student or member of the Calhoun faculty, staff,
or administration of the charges against him/her and provide
the time, date and location of the Grievance Committee hear-
ing.

C. If after a reasonable attempt to notify the student, faculty
member, staff member, or administrator of the charges against
him/her and of the date, time, and location of the Grievance
hearing, and the Dean of Student Affairs is unable to do so,
then the Dean of Student Affairs may suspend the student,
or the President of the College or his/her designee may sus-
pend with pay the faculty member, staff member, or admin-
istrator until a hearing is held and a decision rendered.

D. The Dean of Student Affairs and the Vice President of the Col-
lege will review the decision and recommendation(s) of the
Grievance Committee.
1. The decision of the Grievance Committee shall be offi-

cial when put into writing by the Vice President of the
College and the Dean of Student Affairs.

10

C
O

L
L

E
G

E
 P

O
L

IC
IE

S
 A

N
D

 R
E

G
U

L
A

T
IO

N
S

General Information
CALHOUN
COMMUNITY COLLEGE

2. The Executive Vice President, or the Dean of Student
Affairs as deemed appropriate by the President of the
College, shall implement the decision of the Grievance
Committee.

3. A copy of the written decision will be forwarded to the
President of the College and to the accused within five
days (excluding Saturday, Sunday, and holidays) of the
hearing’s conclusion.

II. Right of Students, Administrators, Faculty and Staff
A. A student does not forfeit any of his/her constitutional rights

upon his/her admission into Calhoun Community College.
B. A faculty member, staff member, or administrator does not for-

feit any of his/her constitutional rights upon employment with
Calhoun Community College.

C. A student or specific class of students who believe they have
been subjected to sexual harassment or discrimination pro-
hibited by Title VI, IX, Section 504, of an act or regulation
may file a grievance against an individual, as outlined in Part
I.

D. The accused student, faculty member, staff member, or admin-
istrator may be advised by counsel of his/her choice during the
Grievance Committee hearing. No more than two counsel per
accused may be present during a grievance hearing.

E. Refusal by the student, faculty member, staff member, or
administrator to answer questions shall not be construed as
an admission of guilt.

F. The student, faculty member, staff member, or administrator
may appeal the decision of the Grievance Committee to the
President of The College. (See Section IV for procedure.)

III. Grievance Committee Composition and Responsibilities
A. The Grievance Committee shall consist of five members

appointed by the Dean of Instruction.
B. The nonvoting chairperson shall be the Dean of Student Affairs

or his/her designee.
C. A quorum shall consist of four members and the chairper-

son. The hearing may not be conducted without a quorum.
D. All Grievance Committee hearings shall be open unless:

1. The individual(s) charged requests a closed hearing, or
the individual(s) complainant requests a closed hearing.

2. The hearing may be closed by the chairperson should
the nature of the hearing question the good name or
character of a student, faculty member, staff member
or administrator.

3. If it is construed that campus feelings are so intense
that the proceedings could be disrupted.

E. The decision reached by the Grievance Committee shall be
by a majority vote.

F. Decisions and recommendations will be forwarded to the Exec-
utive Vice President and Dean of Student Affairs for official
confirmation and implementation as noted in Part I D.

G. Decisions and recommendations issued by the Grievance
Committee shall be implemented within the confines of the
laws of the State of Alabama and of the laws of the United
States of America.

IV. Right of Appeal
A. The President of Calhoun Community College shall be the

appeal authority in upholding, rejecting, or modifying the
decision and recommendations of the institutional Grievance
Committee.
1. The charged student, faculty member, staff member, or

administrator may file a written request with the Vice
President of the College and Dean of Student Affairs
requesting that the President of the College review the
decision of the Grievance Committee.

2. The written request must be filed within five days (exclud-
ing Saturday, Sunday, and holidays) of the hearing’s
conclusion.

3. The President of the College shall issue his/her opinion to
accept, reject, or modify the decision of the Grievance
Committee within five days (excluding Saturday, Sun-
day, and holidays) of the appeal.

B. If the decision of the Grievance Committee does not satisfy the
complainant and should the grievance allege discrimination
(Title VI), sexual harassment (Title IX), or violation of the
rights of the handicapped (Sec. 504), the complainant may file
a written grievance with:
1. The Alabama State Board of Education as defined in

Section 616, p. 104, 105, of the State Policy and Pro-
cedure Manual;

2. The regional office of the Office for Civil Rights of the
U. S. Department of Education within 180 days of the
act;

3. The Equal Employment Opportunity Commission with-
in 180 days of the decision issued by the institution.

REFERENCE:
Title VI of the Civil Rights Act of 1964, “No person in the United States
shall on the grounds of race, color, or national origin, be excluded from
participation in, be denied the benefits of, or be subjected to discrimi-
nation under any program or activity receiving federal financial assis-
tance.”

Title IX of the Educational Amendments of 1972, “No person in the Unit-
ed States shall on the basis of sex, be excluded from participation in, be
denied the benefits of, or be subjected to discrimination under any edu-
cation program or activity receiving federal financial assistance.”
Section 504 of the Rehabilitation Act of 1973 as amended in 1974, “No
otherwise qualified handicapped individual in the United States, as
defined in Section 706 (6) of this title, shall, solely by reason of his
handicap, be excluded from participation in, be denied the benefits of, or
be subjected to discrimination under any program or activity receiving
federal financial assistance.”

It is the official policy of the Alabama State Department of Education,
including Postsecondary institutions under the control of the State Board
of Education, that no person in Alabama shall, on the grounds of race,
color, disability, sex, religion, creed, national origin, or age, be exclud-
ed from participation in, be denied the benefits of, or be subjected to dis-
crimination under any program, activity, or employment.

CAMPUS SECURITY/POLICE

We take your safety seriously! To ensure the continued health and safe-
ty of Calhoun students and employees, we must all consider our own
security, as well as the security of others, a priority when on campus.
Should a crime occur on campus, Calhoun strongly encourages you to
report this crime immediately to the college’s Campus Security/Police
Department by calling 306-2574 or 306-2911, or you may page securi-
ty at 552-8239. The Decatur campus security office is located in the
octagon building beneath the flagpoles at the main entrance to the campus.
Huntsville Police Department officers are located in the Administrative
Office at the Huntsville/Cummings Research Park campus.

11

A
D

M
IS

S
IO

N
S

 P
O

L
IC

IE
S

General Information
CALHOUN
COMMUNITY COLLEGE

Calhoun Community College is proud of its historically safe campus. In an
effort to promote awareness and enhance safety, we would like to inform
you of our campus crime disclosure report. We hope this information is
helpful to you. Should you have any questions or suggestions regarding
campus safety, please contact Mr. Don Davis at 306-2545.

Calhoun Community College
Campus Crime Statistical Disclosure Report

Reported Incidents Disclosure for Disclosure for Disclosure for Disclosure for
Sept. 1 ,1995 Sept. 1 ,1996 Sept. 1, 1997 Sept. 1, 1998

Murder 0 0 0 0
Rape 0 0 0 0
Sex Offenses:
Forcible 0 0 0 0
Nonforcible 0 2 1 0

Robbery 1 0 0 0
Aggravated Assault 2 4 3 2
Thefts 4 12 9 2
Motor Vehicle Theft 0 0 0 0
Arrests 1 0 7 3
Liquor Law Violations 0 3 8 2
Drug Violations 0 1 0 0
Weapons Violations 0 0 0 0

STUDENT IDENTIFICATION CARDS
Student class schedules/statements are considered to be student I.D.
cards. Student I.D. cards are required of all students enrolled with Cal-
houn Community College. The I.D. card is issued during registration
and is valid each semester of the student’s attendance. The I.D. card is
used for (1) book buying, (2) issuance of library cards, (3) entrance into
college sponsored activities, (4) check cashing, (5) general identification
when requested by a school official, and (6) library privileges at col-
leges in the area.

MOTOR VEHICLE REGISTRATION
All students driving any type of motor vehicle must secure and proper-
ly affix an official decal to the vehicle regardless of the location of class-
es. Parking decals are available from the Campus Police/Security Office.
Traffic regulations pertaining to the registration and operation of motor
vehicles can result in a monetary fine, the withholding of semester sched-
ules, the withholding of transcripts, or appropriate disciplinary action. All
decals expire on August 31 of each year.

PARKING/TRAFFIC CITATION APPEALS COMMITTEE
This is a three-member committee made up of students appointed by the
Student Government Association. It is charged with the responsibility
of hearing and ruling on each case in which a student appeals having
received a parking ticket. The committee meets each Friday at 11:00
a.m. in the Student Activities Building, Decatur campus. Parking appeals
at the Huntsville/Cummings Research Park campus should be made to
the Dean of Student Affairs at that campus.

ADMISSIONS POLICIES

ADMISSION OF FIRST-TIME COLLEGE STUDENTS

Applicants who have not previously attended a postsecondary institution
accredited by a regional accrediting agency or the Council on Occupational
Education will be classified as first-time college students or “native”
students.

ADMISSION TO COURSES CREDITABLE TOWARD AN ASSOCIATE
DEGREE

To be eligible for admission to courses creditable toward an associate
degree, a first-time college student must meet one of the following cri-
teria:

1. Applicant holds the Alabama High School Diploma (standard or
advanced), the high school diploma of another state equivalent to
the Alabama High School Diploma, or an equivalent diploma issued
by a non-public regionally and/or state accredited high school; or

2. Applicant holds a high school diploma equivalent to the Alabama
High School Diploma (standard or advanced) issued by a non-pub-
lic high school and has passed the Alabama Public High School
Graduation Examination; or

3. Applicant holds a high school diploma equivalent to the Alabama
High school Diploma (standard or advanced) and has achieved a
minimum ACT composite score of 16 or a total of 790 on the SAT;
or

4. Applicant holds the Alabama Occupational Diploma, the high school
diploma of another state equivalent to the Alabama Occupational
Diploma, or an equivalent diploma issued by a non-public high
school, and has achieved a minimum ACT composite score of 16 or
a total of 790 on the SAT; or

5. Applicant holds a GED Certificate issued by the appropriate state
agency.

Applicants who meet one of these criteria shall be classified as “Degree-
Eligible” students. Calhoun Community College may establish addi-
tional admission requirements to specific courses or occupational degree
programs when student enrollment must be limited or to assure ability
to benefit.

ADMISSION TO COURSES NOT CREDITABLE TOWARD AN ASSOCIATE
DEGREE

Applicants to courses not creditable toward an associate degree and
programs comprised exclusively of courses not creditable to an associ-
ate degree may be admitted provided they meet the standard admission
criteria or provided they are at least 16 years of age and have not been
enrolled in secondary education for at least one calendar year (or upon
the recommendation of the local superintendent) and have specifically
documented ability to benefit. Non-creditable courses and programs
include developmental courses and the programs of Barbering and Cos-
metology. Applicants to these courses or programs shall be classified as
“Non-Degree Eligible” and shall not be allowed to enroll in courses cred-
itable toward an associate degree.

Calhoun Community College has established higher or additional admis-
sion requirements for specific programs or services when student enroll-
ment must be limited or to assure ability to benefit. Applicants who do
not hold an acceptable high school diploma or a GED must successful-
ly complete an Ability-to-Benefit Examination to be considered for admis-
sion.

12

A
D

M
IS

S
IO

N
S

 P
O

L
IC

IE
S

General Information
CALHOUN
COMMUNITY COLLEGE

UNCONDITIONAL ADMISSION OF FIRST-TIME COLLEGE STUDENTS

For Unconditional Admission, applicants must have on file at the college
a completed application for admission and at least one of the follow-
ing:

1. An official transcript showing graduation with the Alabama High
School Diploma (standard or advanced), the high school diploma
of another state equivalent to the Alabama High School Diploma, or
an equivalent diploma issued by a non-public regionally and/or
state accredited high school; or

2. An official transcript showing graduation from high school with a
high school diploma equivalent to the Alabama Public High School
Diploma issued by a non-public high school and proof of passage
of the Alabama Public High School Graduation Examination; or

3. An official transcript showing graduation from high school with a
high school diploma equivalent to the Alabama High School Diplo-
ma issued by a non-public high school and evidence of a mini-
mum ACT composite score of 16 or a total score of 790 on the
SAT; or

4. An official transcript showing graduation from high school with
the Alabama Occupational Diploma, the high school dip0loma of
another state equivalent to the Alabama Occupational Diploma, or
an equivalent diploma issued by a non-public high school, and has
achieved a minimum ACT composite score of 16 or a total score of
70 on the SAT; or

5. An official GED Certificate.

All male students between the ages of 18 and 26 must show proof of reg-
istration with the U.S. Selective Service System in accordance with §36-
26-15.1 of the Code of Alabama of 1974 (as amended). For admission
to a course not creditable toward an associate degree, applicants with less
than a high school diploma or GED must also have on file proof of pas-
sage of the Ability to Benefit Examination.

CONDITIONAL ADMISSION OF FIRST-TIME COLLEGE STUDENTS

Provided the applicant meets the admission standards for a first-time col-
lege student, a conditional admission may be granted to an applicant who
does not have on file at the college at least one of the following:

1. An official transcript showing graduation with the Alabama High
School Diploma (standard or advanced), the high school diploma
of another state equivalent to the Alabama High school Diploma, or
an equivalent diploma issued by a non-public regionally and/or
state accredited high school; or

2. An official transcript showing graduation from high school with a
high school diploma equivalent to the Alabama High School Diplo-
ma issued by a non-public high school and proof of passage of
the Alabama Pubic High School Graduation Examination or a min-
imum ACT composite score of 16 or a total score of 790 on the SAT;
or

3. An official transcript showing graduation from high school with
an Alabama Occupational Diploma, a high school diploma of anoth-
er state equivalent to the Alabama Occupational Diploma, or an
equivalent diploma issued by a non-public high school, and has
achieved a minimum ACT composite score of 16 or a total score of
790 on the SAT; or

4. An official GED Certificate.

No student shall be allowed to enroll for a second term unless all required
admission records have been received by the college prior to registra-
tion for the second term. It is the student’s responsibility to contact

the appropriate high school and/or agencies and have the official required
documents mailed directly to Calhoun Community College.

If all required admission records have not been received by the college
prior to issuance of first semester grades, the grades will be reported on
the transcript, but the transcript will read CONTINUED ENROLLMENT
DENIED PENDING RECEIPT OF ADMISSION RECORDS. This notation
will be removed only upon receipt of all required admission records.

ADMISSION OF TRANSFER STUDENTS

An applicant who has previously attended another postsecondary insti-
tution which is accredited by a regional accrediting agency or by the
Council on Occupational education accredited postsecondary institu-
tion will be considered a transfer student and will be required to fur-
nish official transcripts of all work attempted at all said institutions.
Calhoun Community College may also require submission of documents
required of first-time college students to verify completion of a high
school diploma, a GED, and the required ACT or SAT test scores.

A transfer student who meets requirements for admission to degree
creditable courses and programs shall be classified as “degree-eligi-
ble.” A transfer student who does not meet the admission requirements
will not be granted admission to Calhoun Community College.

Applicants who have been suspended from another institution for aca-
demic or disciplinary reasons will not be considered for admission
except upon written appeal to the College Admissions Committee.

UNCONDITIONAL ADMISSION OF TRANSFER STUDENTS

1. For Unconditional Admission, transfer students must have sub-
mitted to the college an application for admission, official tran-
scripts from all required sources, and any other documents required
for admission.

2. Transfer students who attend another postsecondary institution
and who seek to earn credits for transfer to that parent institution
may be admitted to the college as transient students. The stu-
dent must submit an application for admission and a transient let-
ter from the institution they have been attending which certifies
that the credits they earn will be accepted as a part of their acade-
mic program. Students are not required to submit transcripts
since the transient approval letter will serve in lieu of transcripts.

3. Applicants who have completed the baccalaureate degree will be
required to submit only the transcript from the institution granting
the baccalaureate degree. NOTE: If the student intends to obtain
a degree or certificate from Calhoun Community College, tran-
scripts from all institutions must be submitted for evaluation prior
to graduation. If the students intends to register for courses requir-
ing prerequisites that have been fulfilled at another institution,
transcripts from those institutions must be submitted for evalua-
tion prior to enrolling in those courses at Calhoun Community Col-
lege.

CONDITIONAL ADMISSION OF TRANSFER STUDENTS

1. Transfer students who do not have on file official transcripts from
all postsecondary institutions attended and any additional required
documents may be granted a Conditional Admission for one term.
No transfer student shall be allowed to enroll for a second semes-
ter unless all required admission records have been received by
the college prior to registration for the second semester.

2. If all required admission documents are not received by the end of

13

A
D

M
IS

S
IO

N
S

 P
O

L
IC

IE
S

General Information
CALHOUN
COMMUNITY COLLEGE

the first term, continued enrollment will be denied. Grades for the
first term will be posted to a transcript and annotated to read CON-
TINUED ENROLLMENT DENIED PENDING RECEIPT OF ADMIS-
SION RECORDS. This notation will be removed only upon receipt
and review of all required admission records.

INITIAL ACADEMIC STATUS OF TRANSFER STUDENTS

1. An initial academic status cannot officially be determined until all offi-
cial documents are received and reviewed. Once records are
received, an initial status will be determined for the student’s first
term of enrollment. Submission of incorrect or false information on
the application for admission could result in immediate removal
from the college and forfeiture of all tuition, fees, and other monies.

2. A transfer student whose cumulative grade point average of the
transfer institutions is 2.0 or above on a 4.0 scale will be admitted
with Clear academic status.

3. A transfer student who cumulative grade point average at the trans-
fer institution is less than a 2.0 on a 4.0 scale but is not on acade-
mic suspension/dismissal will be admitted on Academic Probation.
The Calhoun transcript will be annotated to read ADMITTED ON
ACADEMIC PROBATION.

4. A transfer student applicant who has been academically suspend-
ed (dismissed) from another regionally or Council on Occupation
Education accredited postsecondary institution may be admitted
only after following the appeal process established for “native” stu-
dents. Calhoun Community College requires that the applicant
submit a written appeal to the College Admission Committee along
with all official transcripts. If the transfer student is admitted upon
appeal, the student will enter the college on Academic Probation.
The Calhoun transcript will read ADMITTED UPON APPEAL – ACA-
DEMIC PROBATION.

5. A transfer student admitted on academic probation retains that sta-
tus until the student has attempted 12 credit hours at Calhoun
Community College. If the student’s cumulative GPA at Calhoun is
below a 1.5 after the semester in which 12 or more credit hours are
attempted, the student will be placed on academic suspension for
at least one semester. More stringent guidelines may be placed
on students by the College Admissions Committee when written
appeals are approved.

GENERAL PRINCIPLES FOR TRANSFER OF CREDIT

1. Transfer credit will be evaluated and recorded by the Transcript Eval-
uators in the Admissions and Records Office. Students should com-
plete an Evaluation Request From and submit it to the Admissions and
Records Office. Transfer credit evaluations will only be conducted
when all official transcripts have been received. Students will be
notified in writing of the results of their evaluation. (Please remem-
ber, a review of records by counselors, advisors, faculty, etc. for
advising purposes does not constitute an official evaluation.)

2. Coursework transferred or accepted for credit toward an under-
graduate program must represent collegiate coursework relevant to
the formal award with course content and level of instruction result-
ing in student competencies at least equivalent to those of stu-
dents enrolled in the institution’s own undergraduate formal award
programs. A course completed at other regionally or Council on
Occupational Education accredited postsecondary institutions with
a passing grade (C minimum required in Composition courses)
will be accepted for transfer as potentially creditable toward grad-
uation requirements.

3. A transfer student from a collegiate institution not accredited by
the appropriate regional association or Council on Occupational
Education may request an evaluation of transfer credits after com-
pleting 15 semester hours with a cumulative GPA of 2.0 or above.

4. A transfer grade of “D” will only be accepted when the transfer stu-
dent’s cumulative transfer GPA is 2.0 or above. Regardless of the
GPA, a “D” in Composition courses will be not accepted in transfer.
Please note that some programs/courses require minimum grades
of “C”, thus a “D” will not transfer.

5. Credit may be extended based on a comprehensive evaluation of
demonstrated and documented competencies and previous formal
training. Please refer to the section on Credit from Nontraditional
Sources in this catalog.

6. The criteria for awarding credit for work completed in foreign col-
leges and universities will be the same as for other institutions
within the United States. Students wishing to received transfer
credit for such foreign study must provide an English translation and
a detailed report from an acceptable foreign credentials evaluation
firm. Such a report must outline recommendations for awarding
specific credit for specific courses. Currently, most of these reports
are “course-by-course” evaluations provided by Educational Cre-
dential Evaluators, Inc., P.O. Box 17499, Milwaukee, WI 53217.
There are other companies which provide the same service. For fur-
ther information, contact the International Student Advisor.

INTERNATIONAL STUDENTS—(F-1 VISA HOLDERS)

Calhoun Community College admits only F-1 academic students who
meet the necessary academic, linguistic, and financial requirements out-
lined below:

1. The prospective international student must submit original copies of their
Test of English as a Foreign Language (TOEFL) scores to the interna-
tional student officer of the Admissions and Records Office. A TOEFL
score of 500 or better or computer TOEFL of 173 or better is required
for admission to Calhoun Community College. The TOEFL is not given
at Calhoun Community College.

2. A signed, notarized statement declaring that the international stu-
dent will be fully responsible for his/her financial obligations while
in attendance with Calhoun Community College. This will include
off-campus housing. The college does not have campus housing
available for international students.

3. Prospective international students must submit official, translated
copies of high school or postsecondary school transcripts. Please
see item number 6 under general principle of transfer credit.

4. Prospective international students must provide documentation
demonstrating adequate health and life insurance which must be
maintained during all periods of enrollment with the college. The
insurance should include repatriation expenses and medical evac-
uation expenses.

HIGH SCHOOL HONORS PROGRAMS

Calhoun Community College, in conjunction with our area high schools,
offers “honor” students the opportunity to enroll for college course-
work. Two programs have been approved by the Alabama State Board
of Education, the Accelerated High School Student Program and the

14

A
D

M
IS

S
IO

N
S

 P
O

L
IC

IE
S

General Information
CALHOUN
COMMUNITY COLLEGE

Dual Enrollment/Dual Credit for High School Student program. Even
though the basic criteria for enrollment is similar, each program is
unique. Review the following and discuss with your counselor your eli-
gibility and which program best meets your needs.

ACCELERATED HIGH SCHOOL PROGRAM

Calhoun Community College offers qualified high school students the
opportunity to earn college credit while still in high school. Students who
attend accredited high schools must meet the criteria listed below:

1. The student must have successfully completed the 10th grade;
2. The student must provide certification from the local principal

and/or his/her designee that the student has a minimum cumula-
tive “B” average and recommends the student for enrollment;

3. The student may enroll only in postsecondary courses for which the
high school prerequisites have been completed (for example: a
student may not take English Composition until all required high
school English courses have been completed).

Exceptions may be granted by the Chancellor for a student document-
ed as gifted and talented according to the standards included in the
State Plan of Exceptional Children and Youth. Exceptions may only
apply to items 1 and 2 noted above.

Students who attend a non-accredited high school must meet addi-
tional criteria as listed below:

1. Comply with items 1, 2, and 3 as noted above.
2. Provide ACT scores with a composite of at least 16 or 790 on the SAT.

Students who are home schooled are not eligible unless they are under
the auspices of an accredited high school and can provide proper doc-
umentation of all items noted above.

DUAL ENROLLMENT/DUAL CREDIT FOR HIGH SCHOOL
STUDENTS PROGRAM

The Dual Enrollment/Dual Credit for High School Students Program
allows qualified students the opportunity to receive both high school
credit and college credit. The program is restricted to qualified stu-
dents in Alabama public and/or regionally accredited high schools who
have signed a working agreement with Calhoun Community College.

Criteria for student eligibility is developed by each individual school
system and may be more restrictive than the minimum criteria that fol-
lows:

1. The student must have a “B” average in completed high school
courses;

2. The student must have written approval of his/her principal and
the local superintendent of education; and

3. The student must be in grade 10, 11, or 12.

Determination of the equivalencies of Calhoun Community College
coursework toward high school graduation requirements is at the dis-
cretion of the high school system. Typically one 3-semester hour course
equates to a one-half unit.

For additional and more specific information contact your high school
counselor or the admissions officer at Calhoun Community College.

AUDIT STUDENTS

Auditors are students who register for credit courses on essentially a
non-credit basis. The college may require complete academic records for
any applicant. In the absence of complete academic records, the col-
lege may accept as the basis of admission the information provided by the
applicant on the regular application form. Auditors will under no cir-
cumstances receive credits applicable to degree requirements. Students
will not receive punitive grades, but they may be assigned a W for
absences or removal from class. Tuition and fees for courses audited are
the same as those for courses taken for credit. Students may not change
from “Credit” to “Audit” or “Audit” to “Credit” after the Drop/Add period.

APPLICATION PROCEDURES

Students Entering College for the First Time

1. Applicant must complete an application for admission and submit
it in person or by mail to the Admissions Office at Calhoun Com-
munity College. Applicants should submit their application as early
as possible prior to the semester in which they plan to enroll.
Applications may be mailed to the address listed below:

Admissions Office
Calhoun Community College
P.O. Box 2216
Decatur, AL 35609-2216

2. Applicants must request that the high school from which they
graduated mail their official transcript directly to the Admissions
Office at the address listed above. Test scores, if applicable, must
also be forwarded directly to Admissions.

3. Applicants who hold a GED must have an official GED transcript sent
directly to the Admissions Office at the address noted above.

4. Students qualifying for restricted enrollment in non-degree cours-
es must provide official documentation as noted under Admission
to Courses Not Creditable to an Associate Degree. Enrollment is
restricted to specific certificate programs and developmental cours-
es. Ability to benefit testing is required.

Transfer Students

1. Transfer applicants must complete an application for admission
and submit it in person or by mail to the Admissions Office, Calhoun
Community College. The application should be submitted as early
as possible prior to the semester of intended enrollment. Appli-
cations may be mailed to the address listed below:

Admissions Office
Calhoun Community College
P.O. Box 2216
Decatur, AL 35609-2216

2. All transfer applicants must have official transcripts from all other
colleges or universities forwarded directly to Calhoun’s Admis-
sions Office at the address noted above. It is the student’s respon-
sibility to request his/her official records be forwarded in a prompt
and complete manner to clear his/her admission to Calhoun Com-
munity College. Transcripts from high school, ACT/SAT test scores
or a GED certificate are also required from students who attended
a non-regionally accredited college or university.

3. Alabama Articulation Program (STARS)
The Alabama Articulation Program (also called STARS - Statewide
Articulation Reporting System) is a computerized articulation and

15

A
D

M
IS

S
IO

N
S

 P
O

L
IC

IE
S

General Information
CALHOUN
COMMUNITY COLLEGE

transfer planning system designed to inform students who attend
Alabama Community Colleges about degree requirements, course
equivalents, and other transfer information pertaining to specific
majors at each state funded four-year institution. STARS is an effi-
cient and effective way of providing students, counselors, and edu-
cators with accurate information upon which transfer decisions
can be made. Students who are interested in receiving STARS infor-
mation should log on to the STARS home page at
http://stars.troyst.edu. Students who do not have internet access
need to visit one of the Advising Centers.

Former Students Applying for Readmission

1. Applicants who previously applied for admission but did not attend
are required to submit a new application for admission and pro-
vide all required admission records.

2. Students who have not been in attendance for two or more con-
secutive semesters will be required to complete a readmission
application. If the student has been in attendance at another college
or university since his/her last enrollment with Calhoun, official
transcripts must be requested and forwarded directly to the Admis-
sions Office, Calhoun Community College.

SENIOR CITIZENS ATTENDING UNDER THE SENIOR ADULT
SCHOLARSHIP PROGRAM

Senior citizens sixty (60) years of age or older may be eligible for a
tuition waiver if they qualify for the Senior Adults Scholarship Program.
Applicants must meet the following conditions.

1. They must comply with the college admission standards as noted
earlier in this catalog under Admission, First-Time Students, Admis-
sion of Transfer Students or Former Students Applying for Read-
mission. Please refer to the appropriate section for details of
admission requirements.

2. Must be Alabama residents.
3. Must be sixty (60) years of age or older.
4. Students must enroll for credit; non-credit enrollment is not allowed.

The student is responsible for any fees or other charges applied to the
general student body. Senior citizens granted a tuition waiver under the
Senior Adult Scholarship Program may receive the tuition waiver only one
time per course. Any time a senior citizen repeats a course the student
is responsible not only for fees but also for tuition.

Questions regarding admission and eligibility should be directed to the staff
of the Admissions and Records Office or the Financial Aid Office.
NOTE: Senior citizen course enrollment under the Senior Adult

Scholarship Program is restricted to a space available basis.
A course will not be expanded beyond the optimal number to
accommodate the enrollment of a senior citizen attending
under the Senior Adult Scholarship Program.

COLLEGE ADMISSIONS COMMITTEE

Students on academic suspension must file a written appeal directly to
the Director of Admissions for submission to the college Admissions
Committee. Appeals for admission should be submitted at least thirty days
prior to the intended term of enrollment. Decisions of the Admission
Committee are final.

STUDENT RECORDS AND TRANSCRIPTS

I. Official Student Records
Under the provisions of Public Law 93-380, the Family Education-
al Rights and Privacy Act of 1974 (also known as the “Buckley
Amendment”) all students and former students of Calhoun Com-
munity College have the right to inspect their educational records
in the Office of Admissions and Records. This right of inspection
does not apply to any information submitted as confidential to the
Office of Admissions and Records prior to January 1, 1975, nor
to access by students to financial records of parents. Parents or
guardians of independent students may not see records nor receive
any grades unless the student specifically designates in writing
that his/her records and/or grades may be made available to the par-
ents or guardians. Grades are mailed to the address indicated by
the student.

Information classified as “Directory Information” may be released
by Calhoun Community College unless a student specifically informs
the Registrar in writing at the beginning of each semester of his/her
desire to be excluded. “Directory Information” includes the fol-
lowing:

• Name, address, telephone listing
• Date and place of birth
• Fields of study
• Participation in officially recognized athletics and other activi-

ties, including weight and height of members of athletic teams
• Dates of attendance
• Degrees and awards received
• The most recent educational institution previously attended

Calhoun Community College does not release “Directory Informa-
tion” unless deemed necessary by the Registrar.

Calhoun Community College may release students’ educational
records to the following without prior written consent:
A. College officials who have a legitimate educational interest in

the records. If college officials are required in the perfor-
mance of their duties to review the educational records of a stu-
dent, this will be considered a legitimate educational interest;

B. Officials of another school in which the student intends to
enroll, upon request of the transfer school;

C. Government representatives of the Comptroller General of
the United States, the Secretary of the Department of Educa-
tion, the Director of the National Institute of Education, the
Assistant Secretary for Education, State Educational authori-
ties and state officials to which such information is specifically
required to be reported or disclosed by the State law adopted
prior to November 19, 1974;

D. Appropriate authorities in connection with financial aid, with
the understanding that only the necessary records will be
released;

E. Organizations conducting studies for, or on behalf of, Cal-
houn Community College or its agencies for the purpose of
developing, validating, or administering prediction tests;
administering student aid programs; and improving instruc-
tion and student life, provided that the studies will not per-
mit the personal identification of students and their parents by
individuals other than representatives of the organization and
provided that the personally identifiable information furnished
will be destroyed when no longer needed for the purpose for
which the study was conducted;

16

F
IN

A
N

C
IA

L
 IN

F
O

R
M

A
T

IO
N

General Information
CALHOUN
COMMUNITY COLLEGE

F. To accrediting organizations to carry out their accrediting
functions;

G. To parents of a dependent student as defined in section 152
of the Internal Revenue Code of 1954. College officials may
release educational records to parents whose children are
dependents as defined under the IRS Code;

H. To comply with a judicial order or lawfully issued subpoena
with the understanding that the student will be notified in
advance insofar as possible;

I. Subpoenas issued by/for a federal grand jury or for law
enforcement purposes may require that the student not be
notified. Calhoun will comply with non-notification when
directed as noted.

J. To appropriate parties to protect the health and safety of stu-
dents or other individuals in emergencies with the under-
standing that only information be released to a party who
would be in a position to deal with the emergency, and that the
student will be notified insofar as possible of the informa-
tion released, the purpose for the release, and to whom the
information was released.

II. Transcript Policy
The transcript policy of Calhoun Community College includes the
following items:
A. In compliance with the Family Educational Rights and Priva-

cy Act, Calhoun Community College does not release tran-
scripts of a student’s work except upon the student’s written
request;

B. Official transcripts are sent to institutions, companies, agen-
cies, etc., upon the student’s written release;

C. Transcript requests are processed as they are received.
REQUESTS SHOULD BE MADE AT LEAST TWO WEEKS
BEFORE THE TRANSCRIPTS ARE NEEDED;

D. Transcripts will not be issued for persons who have unmet
financial, academic, or administrative obligations to the col-
lege;

E. Written transcript requests should be sent to:

Calhoun Community College
Admissions and Records Office, Transcripts
P.O. Box 2216
Decatur, AL 35609-2216

Include name, dates of attendance, student number (if known),
social security number and address to which transcript should
be forwarded. (NOTE: Students with name changes should
include all former names.)

G. The Office of Admissions and Records does not release offi-
cial transcripts from other institutions. Requests for official
transcripts from other institutions must be directed to the
institution concerned.

FINANCIAL INFORMATION
TUITION AND FEES

The following information reflects the current tuition and fee schedule
enacted by the Alabama State Board of Education.

TUITION
In-State Students $ 52.00 per credit hour
Out-of-State $104.00 per credit hour

FEES
Technology Fee $1.00 per credit hour
Facility Renewal Fee $3.00 per credit hour

Students who register after classes begin will be charged a $25 late
registration fee.
NOTE: Tuition and fees are subject to change without prior notice.

TUITION, TECHNOLOGY FEE, INSTRUCTIONAL FEE REFUND POLICY

Before Classes Begin100% Refund

During Drop/Add
Drops a class or classes but less than total100% less NRA & ADM
Drops ALL classes during drop/add....................75% less NRA & ADM

After Drop/Add (Withdrawal Refund Period)
Drops a class or classes but less than totalNo refund
Total withdrawal during first week of classes75% less NRA & ADM
Total withdrawal during second week of

classes...50% less NRA & ADM
Total withdrawal during third week of classes....25% less NRA & ADM
Total withdrawal after third week of

classes..No refund

NRA = non-refundable amount ($6.50 for part-time, $12.50 for full-
time students).

ADM= Administrative fee (5% of tuition and fees)

Refund checks will be mailed from the Business Office to the student at
the address on the official withdrawal form. Approximately three weeks
are required for processing.

ADDITIONAL FEES (SUBJECT TO CHANGE WITHOUT NOTICE)

Additional charges by the institution and not mentioned above include the
following:

1. Returned check fee (by Alabama law) $25*
2. Parking traffic citations (variable, depending on type of

citation; check student handbook)
3. Library fines for overdue books (variable, depending on

length of overdue status)
4. Audit fees (auditing a course costs the same as taking the

course for credit)

*Negotiating a worthless negotiable instrument is a Class A misde-
meanor. Pursuant to Alabama law (Act No. 80-200, S. 317), a person will
be given 10 days to tender payment of the full amount of such instrument
plus a service charge of not more than $25. Unless this amount is paid
in full within the specified time, the individual may assume that this

17

F
IN

A
N

C
IA

L
 IN

F
O

R
M

A
T

IO
N

General Information
CALHOUN
COMMUNITY COLLEGE

instrument will be turned over to the proper authorities for criminal pros-
ecution.

GENERAL EDUCATION DEVELOPMENT (GED) TEST FEE
Those desiring to take the General Education Test at Calhoun Community
College will be required to pay a $20 fee. Contact the Counseling Center
at (256) 306-2831, for more information.

BUSINESS OFFICE HOURS (Decatur Campus)

Monday-Thursday 8:00 a.m. - 8:15 p.m.
Friday 8:00 a.m. - 3:00 p.m.

MASTERCARD, VISA, AND DISCOVER
Calhoun Community College accepts Mastercard, Visa, and Discover
for payment of tuition, fees, and books.

RESIDENCY/OUT-OF-STATE AND
INTERNATIONAL STUDENTS

Guidelines for determining “In-State” Tuition Rates

I. ELIGIBLE FOR “IN-STATE” TUITION
A student or prospective student described in either part A or part
B below may be eligible for “In-State” tuition rates. Non-resident
students described in Part B must submit a written appeal with
documentation to the Tuition Eligibility Committee to obtain “in-
state” tuition rates. The Tuition Eligibility Committee will deter-
mine whether or not a student meets the criteria. The Committee’s
decision is final. All written appeals should be forwarded with doc-
umentation directly to the Registrar at Calhoun Community Col-
lege.

A. Resident Students
A “resident student” is a person who
1. is a citizen of the United States who has been a legal res-

ident of the State of Alabama for at least one year imme-
diately preceding registration, or whose non-estranged
spouse has been a legal resident of the State of Alabama
for such period, or (in the case of dependent students)
whose parent(s) or legal guardian has been a legal resi-
dent of the State of Alabama for such a period; or

2. is a member of the Armed Forces of the United States
and officially stationed in Alabama at the time of regis-
tration, or whose non-estranged spouse, or (in the case
of dependent students) whose parent(s) or legal guardian
is a member of the Armed Forces of the United States
and officially stationed in Alabama at the time of regis-
tration, or who has, or whose non-estranged spouse has,
been discharged from the Armed Forces and has for-
mally declared Alabama as his or her state of domicile, or
who is a dependent whose parents or legal guardian has
been discharged from the Armed Forces and has for-
mally declared Alabama as his or her state of domicile; or

3. currently resides in Alabama and is an “immigrant,” that
is, a non-citizen admitted for permanent residence who
has been issued an Alien Registration Receipt Card by
the Immigration and Naturalization Service; or

4. currently resides in Alabama and is a “Parolee,” that is, a
non-citizen who has been “paroled” into the United States
at the discretion of the United States Government and
who is issued an “I-94 Card” stamped “Parolee.” (Exam-

ples are Cubans and Vietnamese who have left their native
countries for political reasons); or

5. currently resides in Alabama and is an “Entrance,” that is,
a non-citizen who has been allowed into the United States
at the discretion of the United States Government and
who has not been issued an Alien Registration Receipt
Card. (Examples are Cambodian refugees and Haitians.)

B. Non-Resident Students Eligible for In-State Tuition Rates.
A student who may be eligible for In-State Tuition rates,
whether or not he or she is a resident of Alabama, is one who
1. is a dependent whose parent(s) or legal guardian has

taken full-time permanent employment in Alabama; or
2. is not a dependent but who holds full-time permanent

employment in Alabama or whose non-estranged spouse
holds permanent full-time employment in Alabama; or

3. is incarcerated in a State or Federal correctional institu-
tion in Alabama; or

4. is eligible for in-state tuition in a state contiguous to
Alabama which has a reciprocal tuition agreement with the
State of Alabama Board of Education.

Out-of-state students attending other postsecondary institutions
in Alabama may not establish residency for tuition purposes.

II. STUDENTS SUBJECT TO “OUT-OF-STATE” TUITION RATES
Any student who does not fall into one of the categories described
above for In-State Tuition eligibility shall be subject to payment of
tuition and fees at the “Out-of-State” rate.

FINANCIAL AID

Financial aid is available at Calhoun Community College in a variety of
forms. Students needing assistance with college expenses should com-
municate with personnel in the Office of Student Financial Services at the
following address:

Office of Student Financial Services
Calhoun Community College
P.O. Box 2216
Decatur, AL 35609-2216

FINANCIAL AID PROGRAMS AVAILABLE at Calhoun Community Col-
lege include the following:

1. Alabama State Grants (ASG)
2. College Work-Study (CWS)
3. Pell Grants
4. Supplemental Educational Opportunity Grants

(SEOG)
5. Veterans’, Servicemembers’, and their Dependents’

Benefits
6. Job Training Partnership Act (JTPA)
7. Scholarships

a. Academic
b. Athletic Grants-in-aid
c. Calhoun Foundation
d. Performing Arts
e. Senior Adult Program
f. Student Activity and Leadership

WHO MAY APPLY FOR FEDERAL FINANCIAL AID PROGRAMS?
Federal Student Financial Aid Programs are Pell Grants, Supplemental
Educational Opportunity Grants (SEOG), College Work Study (CWS),
Alabama State Grants (ASG), and Job Training Partnership Act (JTPA).

18

General Information
CALHOUN
COMMUNITY COLLEGE

To qualify for financial aid from one of these four programs, one must
1. Be a U.S. citizen or be from the U.S. Trust Territory of the

Pacific Islands, Guam or the Northern Marina Islands;
2. If you are a man who is at least 18 years old and born

after December 31, 1959, be registered for the draft with
Selective Service or enlisted in the armed forces;

3. Have financial need;
4. Be enrolled at least half-time;
5. Be working toward a degree or certificate;
6. Be making satisfactory academic progress;
7. Demonstrate the ability to benefit;
8. Not be in default at any institution on any loan or owe a

refund on any grant made under Title IV of the Higher
Education Act of l965, as amended.

NO EXCEPTIONS WILL BE MADE TO THE ABOVE REGULATIONS.

FEDERAL FINANCIAL AID APPLICATION PROCEDURES
Expenses for tuition, books, supplies, at-home maintenance, trans-
portation, and miscellaneous personal costs are used in preparing an
annual budget to help determine the applicant’s financial need. Therefore,
those who qualify must apply for financial aid each year.

Students who qualify may apply for financial aid at any time. However,
processing time is generally four to six weeks; therefore, begin the appli-
cation process as early as possible. All financial aid application forms and
instructions are available in the Office of Student Financial Services as
well as the capability to process electronically via www.fafsa.org.

Priority in making awards for SEOG and College Work-Study shall be
given to students completing the application process prior to April l
each year. Awards for applications submitted after the deadline will be
based on availability of funds.

STUDENT RESPONSIBILITIES

• Review and consider all information about Calhoun’s programs
before you enroll.

• Pay special attention to your application for student financial aid,
complete it accurately and submit it on time to the right place.
Errors can delay receiving your financial aid. Intentional misre-
porting of information on application forms for Federal financial
aid is a violation of the law and is considered a criminal offense
subject to penalties under the U.S. Criminal Code.

• Provide all additional documentation, verification, corrections
and/or new information requested by either the Office of Student
Financial Services or the processing center where you submitted
your application.

• Read and understand all forms that you are asked to sign, and
keep copies of them.

• Accept responsibility for all agreements you sign.

• Perform, in a satisfactory manner, the work that is agreed upon
in a College Work-Study job.

• Know and comply with the deadlines for application or reappli-
cation for aid.

• Understand the school’s refund policy.

• Maintain satisfactory academic progress for continued financial
aid eligibility.

• Notify the Office of Student Financial Services if you are plan-
ning to attend another institution.

• Pay any tuition, fees or other expenses not paid by financial aid
or scholarships by the deadlines.

REFUND POLICY

The Student Financial Aid (SFA) refund requirements only apply when
the student fails to register for the period of enrollment for which he
or she was charged. A refund is defined as the difference between
the amount paid towards institutional charges (including financial aid
and/or cash paid) and the amount the school can retain under the
institutional refund policy.

The institution must calculate a refund using all possible refund poli-
cies in accordance with state and federal laws and regulations.

REPAYMENT POLICIES

Recalculation Policy
A change in a student’s original enrollment status may result in a recal-
culation of Title IV benefits. Payment will be based on the student’s
enrollment status on the first day of the semester. For students who
totally withdraw, the institution will use the appropriate refund policy.

FWS and FCWS funds are not considered in the refund process.

Repayment Policy
The SFA repayment requirement does not apply to a student who
withdraws from some classes, but continues to be enrolled in other
classes.

A repayment is the unearned amount of direct disbursement to a stu-
dent, which the student must pay back. If the institution determines
that the student received Title IV funds in excess of the cost to attend
school that he or she could have reasonably incurred while still
enrolled, then a portion of the Title IV funds was not earned and must
be repaid by the student to the SFA programs.

Federal Work Study (FWS), Federal Community Cork Study (FCWS),
and Student Loan (SL) funds are excluded in the repayment policy.

SATISFACTORY ACADEMIC PROGRESS (SAP)

The academic records of all students receiving federal financial aid
are reviewed yearly. Students receiving financial aid are required to
be in good standing and maintain satisfactory academic progress.

The academic records of all students are reviewed based on: (1) the
number of credit hours attempted and percentage of credit hours
completed; (2) cumulative grade point average (GPA); and (3) maxi-
mum time frame allowed to complete degree requirements.

Measure of Progress
Hours Attempted % of Hours Cumulative

to be completed GPA
8 – 21 58% 1.50
22 – 32 62% 1.75
33 – 66 66% 2.00
66 and above 75% 2.00

Note: Letter grades of W, WP, WF, I, IP, and FA are counted as hours
attempted.

F
IN

A
N

C
IA

L
 IN

F
O

R
M

A
T

IO
N

19

F
IN

A
N

C
IA

L
 IN

F
O

R
M

A
T

IO
N

General Information
CALHOUN
COMMUNITY COLLEGE

Maximum Time Frame
Students will not be eligible for aid after carrying 96 credit hours
(whether or not they received aid for all terms). A maximum of 20
credit hours of remedial courses will be excluded from the 96 credit
hour determination. Title IV funds will only pay for 20 credit hours of
remedial courses. Students taking a course for an Audit (A) credit are
not eligible for Title IV funds.

Financial Aid Probation
Students not meeting the SAP requirements will be placed on finan-
cial aid probation. Students will be placed on financial aid probation
for the following reason:

• Failure to meet the Measure of Progress requirements.

During the probationary period the student must enroll and complete
at least nine (9) credit hours and receive a grade of a “C” or better in
each course enrolled with no Withdrawals (Ws). Grades will be
checked at the end of each semester for students on probation.

Students not meeting the above requirements during the probationary
period will be suspended from receiving financial aid. The student’s
recourse at this point is through written appeal to be considered for
approval by the Financial Aid Committee.

Appeal Policy
The institution may determine that, due to mitigating circumstances,
payment may be made to a student who fails to meet the require-
ments set forth by the SAP policy or who exceeds 100 credit hours.
The student must complete a Claim of Hardship Form and submit it
to the Student Financial Services office, where it will be forwarded to
the Financial Aid Committee for approval or denial. Decisions made
by the Financial Aid Committee are final.

INFORMATION ON SPECIFIC FINANCIAL AID PROGRAMS

1. ALABAMA STATE GRANT
The Alabama State Grant Program provides additional
assistance to undergraduates who demonstrate excep-
tional financial need. Students who receive Pell Grants
with the lowest family contribution figure (FC) are eligi-
ble. The Alabama State Grant is not a loan; therefore,
the funds do not have to be paid back.

2. COLLEGE WORK-STUDY
The College Work-Study Program provides employment
for Calhoun students who need financial assistance. Stu-
dents work part-time for the college while attending
classes. Pell Grant applications are required.

3. PELL GRANT
The Pell Grant Program provides financial assistance for
students who qualify for funds in order to attend a post-
secondary educational institution. The grant may not
exceed an amount equal to 50% of the student’s edu-
cational and related expenses. A Pell Grant is not a loan;
therefore, the funds do not have to be paid back.

4. SUPPLEMENTAL EDUCATIONAL OPPORTUNITY
GRANT
The SEOG Program provides additional assistance to
undergraduates who demonstrate exceptional financial
need. Students who receive Pell Grants are eligible. The

Supplemental Educational Opportunity Grant is not a
loan; therefore, the funds do not have to be repaid.

5. VETERANS, SERVICEMEMBERS, AND THEIR DEPEN-
DENTS’ BENEFITS
The Veterans Affairs Office is located in the Financial Ser-
vices Office on the second floor of the Wallace Adminis-
tration Building. This office is the certifying authority for
veterans, servicemembers, and their dependents and,
therefore, serves as the link between the Regional Veter-
ans Affairs Office and the VA benefits recipient who is a stu-
dent at Calhoun Community College.

6. The JOB TRAINING PARTNERSHIP ACT (JTPA) is a fed-
erally funded program to provide training assistance to
dislocated individuals. Students may qualify for tuition
assistance, book allowances, tool assistance and training
allowances. Interested persons should apply at their local
Alabama State Employment Service. Eligible applications
will be sent to the area Assessment Center.

7. SCHOLARSHIPS AND GRANTS-IN-AID

a. ACADEMIC SCHOLARSHIPS
March 15 is the date on which applications for aca-
demic scholarships are due. Scholarship applica-
tions are available in the Office of Student Financial
Services. Each application is reviewed by the Cal-
houn Scholarship Committee, and each award is
based upon academic achievement.

b. ATHLETIC GRANTS-IN-AID
These grants are awarded to students recruited for
intercollegiate sports competition and cheerlead-
ing. There are 24 grants made for baseball, 16 each
for men’s and women’s basketball, 24 for women’s
softball, and 10 for cheerleading.

c. CALHOUN FOUNDATION SCHOLARSHIPS
The Calhoun College Foundation provides tuition
scholarships based upon a variety of qualifying cri-
teria. Recipients must have at least a “B” average for
high school grades and/or maintain the average for
courses taken at Calhoun. Scholarships are renew-
able for four semesters unless otherwise specified
in the scholarship guidelines.

d. PERFORMING ARTS SCHOLARSHIPS
Performing Arts Scholarships are available for stu-
dents in art, graphic design, photography, voice,
instruments, drama, and music industry. Additional
information is available from a faculty member in the
Fine Arts Division.

e. SENIOR ADULT PROGRAM SCHOLARSHIPS
This program provides tuition free admission for
those who are 60 years of age and older. Students
must enroll for credit courses and meet college and
program of study admission standards. The award
is based upon space availability in each course.

20

F
IN

A
N

C
IA

L
 IN

F
O

R
M

A
T

IO
N

General Information
CALHOUN
COMMUNITY COLLEGE

Fees and other costs, other than tuition, are paid
by the senior adult student.

f. STUDENT ACTIVITY AND LEADERSHIP SCHOL-
ARSHIPS
These scholarships are received by:
1. President and Vice-President of the Student

Government Association,
2. Editor and assistant editor or photographer

of the college newspaper,
3. Head and Co-Head Warhawks, and
4. President of Phi Theta Kappa.

If a student leaves the position for which the schol-
arship was awarded, the scholarship may be passed
to a successor. In addition, the student leaving the
leadership position will reimburse the college a pro-
rated amount of the tuition scholarship based upon
the amount of time remaining in the college term.

Additional financial aid information can be obtained from the Office of
Student Financial Services.

BOOKSTORE

The College Bookstore is an auxiliary service owned and operated by
Calhoun Community College. The purpose of the Bookstore is to provide
the college community with the widest possible selection of goods and
services of high quality at equitable prices, with particular attention paid
to academic requirements. For your convenience we are located at the
Decatur and Huntsville campuses.

BUSINESS HOURS

DECATUR CAMPUS
Monday-Thursday

7:45 a.m.-7:00 p.m.
Friday

7:45 a.m.-3:30 p.m.

HUNTSVILLE CAMPUS
Monday-Thursday

12:00 p.m.-4:00 p.m.
4:30 p.m.-8:00 p.m.

METHOD OF PAYMENT

Payment may be made by either cash, personal check or Master/Visa/Dis-
cover card. The following policy governs payment by check:
1. You must present your current student identification card.
2. Checks are accepted for the amount of purchase only.
3. Checks must be made payable to the college (two party checks

and counter checks are not acceptable).
4. Phone number, student number and address must be recorded

on face of check.

CASH REFUND POLICY

Full refund for textbooks will be granted provided the following conditions
are met:

1. Returns MUST be accompanied by Cash Register receipt and drop
or withdrawal slip.

2. Books MUST be in NEW condition, free of all markings with pen,
pencil and erasers, etc. (used books obviously exempt). The book-
store will make the decision as to the condition of the book.

3. Returns will be accepted only during the first 15 days of the term
for which they were purchased. After this period, refunds are con-
sidered on an individual basis.

4. Non-required course materials, supplies, clothing, etc. are not
returnable.

**Refund policy for purchases paid for by check or charge card will
vary from above procedure.

BOOK BUY BACK POLICY

Textbooks may be sold to the Bookstore during final exams at the end
of each semester. Book buyback will be conducted during regular busi-
ness hours. General buyback policy is as follows:

1. You must present your student identification card.
2. All titles will be considered -50% of retail price on current Calhoun

titles, Blue Book (wholesale) on all others. This includes over-
stock, predicted changes and titles not used at Calhoun.

3. Normal markings and underlining expected; however, books with
excessive markings, water stains, broken bindings, loose pages,
heavily soiled, etc. will not be purchased.

SECURITY/POLICE

The office of the Director of Campus Police is located in the octagon
building beneath the flagpoles at the main entrance to the Decatur cam-
pus. The office is open 24 hours a day. The campus police at the
Huntsville/Cummings Research Park campus can be contacted in the
Administrative office at that campus. Officers are available whenever
classes are in session. Campus police have the responsibility for the
following:

1. Assisting students
2. Enforcing traffic and parking regulations
3. Providing for parking and traffic flow for special events (Stu-

dents, faculty, and staff must notify security when special
events are scheduled on campus)

4. Issuing decals
5. Maintaining building security
6. Responding to any emergency situation

Phone: 306-2574 or 306-2911
Page: 219-3459
NOTE: In case of a medical emergency, security will, at the individ-

ual’s expense, call an ambulance for transporting to a nearby
emergency room for treatment.

21

IN
S

T
R

U
C

T
IO

N
A

L
 IN

F
O

R
M

A
T

IO
N

 A
N

D
 R

E
G

U
L

A
T

IO
N

S

General Information
CALHOUN
COMMUNITY COLLEGE

INSTRUCTIONAL INFORMATION
AND REGULATIONS

CLASSIFICATION OF STUDENTS

University Parallel
Students who plan to enroll for coursework which will transfer to a four-
year institution are considered to be university parallel students. Enroll-
ment may be for a minimum of one term or through completion of a
two-year degree. Students should meet with an academic advisor to
discuss programs of study and transfer requirements.

Transient
Students who have previously attended another college and who will be
enrolled for only one semester and then return to the college of original
enrollment are considered to be transient students. Students must sub-
mit an official letter from the parent institution they have been attending
which certifies that the credits earned will be accepted by transfer.

Career, Technical and Occupational
Students follow one of the career, technical, or occupational programs
which lead to a certificate or degree.

Course Load
Students are classified according to the course load based on the cred-
it hours for which they are enrolled on a semester basis.

Credit Hour Loads Credit Hours

Full-Time 12 or more
Three-Fourths Time 9-11
One-Half Time 6-8
Less Than Half Time 5 or less

NOTE: To be eligible for financial assistance a student must be enrolled
for at least 6 credit hours.

Drop-And-Add Period
The drop and add period will be the first three days of each semester. If
a course meets once per week the period will extend to the beginning of
the second official class meeting day/evening. No grade will be assigned
if a course is dropped during the drop/add period. See the section of this
catalog on refund policy for refund information.

Withdrawals
A student who wishes to withdraw from a course(s) after the drop/add
period may do so by having a withdrawal/drop form completed by Admis-
sions/Records personnel or their designated representatives. A student
may withdraw from a course(s) until the midpoint of the semester and be
assigned the grade of “W” for each course, provided the student has
not exceeded allowable absences and the instructor has not submitted an
absence form with a grade of “FA”.

If a student wishes to withdraw from a course(s) after the midpoint of the
semester, but before the last class day prior to the finals, an instructor may
assign a grade of “WP” if the student is passing at the time of withdraw-
al or a “WF” if the student is failing at the time of withdrawal, or an “FA”
if the student has exceeded allowable absences.

Grades
The following letter symbols are used to indicate the student’s level of
achievement in courses taken:

A - Excellent (90-100)
B - Good (80-89)
C - Average (70-79)
D - Poor (60-69)
F - Failure (Below 60)

AU - Audit
FA - Failure due to absences
I - Incomplete
IP - In Progress
W - Withdrawal
WF - Withdrawal Failing
WP - Withdrawal Passing

NOTE: Some programs and/or courses may require a higher numer-
ic range than the standard noted above.

A, B, C, are letter grades which represent levels of accomplishment suf-
ficient to allow students to progress satisfactorily toward graduation
and/or prerequisite requirements.

D is a letter grade which indicates minimum level accomplishment.
Some courses/programs require a minimum of a “C” grade to progress
to the next course or to remain eligible for continuation in a program of
study.

F is the letter grade assigned to students who fail to meet minimum
course requirements.

W, WP, and WF are letter grades assigned when a student withdraws from
a course/courses after the designated drop/add period and may be reflec-
tive of the student’s status at the time of withdrawal. The grade of W is
assigned to a student who officially withdraws from a course(s) by the
date designated as the midpoint of the term, provided they have not
been previously dropped for excessive absences. The grade of WP may
be assigned after the midpoint of the term and indicates the student is
passing the course at the time of withdrawal. The grade of WF may be
assigned after the midpoint of the term and indicates the student is fail-
ing at the time of withdrawal. The WF is punitive and will be calculated
as an F in the grade point average. Any withdrawal after the midpoint of
the term must have the approval of the Dean of Instruction or his/her des-
ignated representative. Withdrawal from course(s)/program(s) should
be initiated by the student. Students must notify the Office of the Reg-
istrar of his/her intent to withdraw from a course, courses, or programs.

FA as a letter grade indicates failure due to absences. An “FA” is assigned
when a student exceeds the maximum number of absences allowed in a
course/program. An FA is punitive and is calculated as an F in the grade
point average.

I as a letter grade indicates incomplete completion of course require-
ments; thus an “I” is not a satisfactory completion and will not allow a
student to progress to the next course level. An “I” is only awarded
under extenuating circumstances. An “I” typically is used to signify that
an instructor has granted permission to a student to complete work or that
the Dean of Instruction has approved the student take his/her final exam-
ination late. Other circumstances as approved by the instructor and/or
Dean of Instruction may be granted.

22

IN
S

T
R

U
C

T
IO

N
A

L
 IN

F
O

R
M

A
T

IO
N

 A
N

D
 R

E
G

U
L

A
T

IO
N

S

General Information
CALHOUN
COMMUNITY COLLEGE

Regardless of the circumstances, a grade of I must be changed by the end
of the following term or it will be converted to an F.

IP as a letter grade indicates IN PROGRESS and may only be assigned to
institutional credit courses, practicums, and internships. The awarding
of an IP is the option of the instructor, provided the student has been in
regular attendance and has demonstrated conscientious effort yet has not
achieved course mastery. Students who receive an IP must repeat the
course; it is not satisfactory completion.

Grade Points
A student’s academic standing or grade point average is a means to eval-
uate the overall quality of work being done. In order to perform this
measure, the following grade points are assigned.

A 4 grade points per hour
B 3 grade points per hour
C 2 grade points per hour
D 1 grade point per hour
F 0 grade points per hour
FA 0 grade points per hour
WF 0 grade points per hour

The student’s grade point average is obtained by dividing the total grade
points earned by the total number of semester hours for which the grades
of A, B, C, D, F, FA, or WF are assigned. Marks of W, WP, I, IP, and AU do
not affect the grade point average. A student must have a total overall
grade point average of 2.0 (C) on all courses accepted for graduation in order
to be eligible for graduation from Calhoun.

Grade Appeal Procedure
Student grade appeals may be expected to occur in a large and complex
institution. The prevailing philosophy of the institution is that such appeals
be handled informally if possible. Only after full and comprehensive
attempts have been made by students and faculty to resolve grade appeals
and have failed should a formal procedure be initiated. It is self-evident that
an appeal should be resolved as close to the beginning of the institution’s
organizational chart as possible; it is further self-evident that grade appeals
be handled informally through discussion if at all possible.

There is no appeal procedure if six months of calendar time has elapsed;
therefore, the grade appeal procedure must be initiated by the student
within six months from the time the grade is received. There are two pro-
cedures for appealing a final grade. The first applies if the appeal is with-
in the first five weeks of the semester immediately following the one for
which the grade was received. The second final grade appeal procedure
applies if the appeal is after the first five weeks of the succeeding term.
(The summer term may be excluded.)

A. Procedure for appealing a final grade during the first five weeks
of the following semester:

A student may appeal the final grade received for a course by fol-
lowing the procedures outlined here. Therefore, grades received
during the academic term for performance, tests, or other activ-
ities are private and confidential material between the student and
the instructor and are not intended to be covered by the proce-
dures. Daily grades may be considered only as evidence in the
formal part of the appeal process, viewed solely on the basis of
“a need to know,” and handled in such manner so as to continue
confidentiality.

1. The student should consult with the instructor promptly

after receiving a final grade which he or she feels is unwar-
ranted. If the appeal is not satisfied at this level, the Depart-
ment or Division Chairperson should meet with either or
both in an informal attempt to reach closure. The burden
of proof in the grade appeal lies with the student. If the
appeal is resolved at this point, a “memorandum of record”
should be prepared by the Division or Department Chair-
person and be maintained on file. The memorandum will
serve as the institution’s record that the disagreement was
resolved informally.

2. If closure is not reached by using the informal approach, the
student may file a formal grade appeal with the appropri-
ate Department or Division Chairperson. This writing must
be dated and filed with the appropriate person prior to the
midpoint of the succeeding semester. (The summer term
is excluded from the definition of “succeeding semester”
except in cases when the instructor who assigned the
grade is teaching during the summer term.) The formal
grade appeal must state the reasons for the request, include
the dates involved, name the instructor who assigned the
grade, and include the previous attempts at resolving the
situation informally. The burden of proof in the grade
appeal lies with the student.

3. Prompted by the Department or Division Chairperson,
the divisional grade appeal committee is limited to two cal-
endar weeks from the date of the appeal to convene,
gather evidence, and conduct a hearing. Appropriate evi-
dence in support of the appeal must be provided by the
student. However, the committee may request the stu-
dent’s materials from the instructor in cases where the
instructor possesses the evidence. Grade and attendance
records may be requested of the instructor. However,
neither tangential issues nor individual personalities will
be considered by the committee. To maintain the confi-
dentiality of the hearing, only committee members, the
instructor, and the student may be present at the pro-
ceedings.

Each division shall maintain a divisional grade appeal
committee. Divisions may elect members or members
may be appointed by the division chair. The divisional
grade appeal committee should contain no fewer than
three full-time faculty members. Members should rotate
off the committee on a yearly basis. If a committee mem-
ber is unable to serve due to involvement in the specific
case being heard, the division chair will appoint a sub-
stitute for that particular case. The chairperson of the
Divisional Grade Appeal Committee will be elected by the
membership and will have the following duties: arrange
times and places for the committee meetings and hear-
ings; inform in writing all parties of the committee’s activ-
ities; ensure that proper records are prepared, maintained,
and safeguarded; and chair all meetings and hearings.

The Chair of the committee shall ensure that hearings
are reasonable and fair; that only matters properly before
the committee are discussed; that meetings and hear-
ings are conducted in a professional atmosphere; and
that every attempt is made to protect the integrity of the
parties involved.

23

IN
S

T
R

U
C

T
IO

N
A

L
 IN

F
O

R
M

A
T

IO
N

 A
N

D
 R

E
G

U
L

A
T

IO
N

S

General Information
CALHOUN
COMMUNITY COLLEGE

Committee members must be present at all hearings in
order to vote following deliberations. (If, in the commit-
tee’s opinion, special experience or expertise is neces-
sary for sufficient information to be available or if the
appeal is of such sensitivity that it should not hear the
appeal, the Chairperson shall so advise the Dean of
Instruction. The Dean will then appoint a special appeals
committee of institution-wide membership to hear the
specific case.)

4. Following the conclusion of the hearing, the committee will
deliberate privately as appropriate and prepare a written
recommendation for the Dean of Instruction to be sub-
mitted not later than seven calendar days after the date of
the hearing. Their recommendation will be either to retain
the grade or to alter it. If the recommendation is to alter,
the specific grade after alteration will be indicated. The
recommendation should include a brief summary of the
facts of the hearing and the reasons for the committee’s
decision. The deliberations and recommendation of the
committee are confidential. The committee may meet
with the Dean of Instruction at the Dean’s discretion to
discuss actions, deliberations, and recommendations.

5. The Dean of Instruction will provide a statement of the
decision to the student within one calendar week following
the committee’s recommendation. Copies of the state-
ment of decision will be provided to the appeal committee,
the Division Chairperson, and the faculty member involved.
The decision of the Dean of Instruction is final. (CCC)

B. Procedure for appealing a final grade after the first five weeks
of the following semester:

Within six months from the time the student received the grade
being appealed, the student must initiate the process with the
instructor of the course for which the grade was received.
This appeal process is strictly informal in nature and must
remain a discussion between the student and the instructor
of the course. The instructor’s decision is final. There is no
appeal procedure for final grades if six months of calendar
time has elapsed.

Course Forgiveness Policy
Courses undertaken at Calhoun may be repeated at Calhoun. The last
grade earned excluding W, WP, and AU will be the grade used for grad-
uation audits. Courses may not be repeated at another institution and
used as a component of Calhoun’s Course Forgiveness Policy.

1. If a student repeats a course once, the second grade (exclud-
ing grades of W, WP, IP or AU) replaces the first grade in
his/her cumulative grade point average if the student files a
written request with the Admissions and Records Office.

2. When a course is repeated more than once, all grades for the
course, excluding the first grade, will be employed in compu-
tation of the cumulative grade point average provided the stu-
dent has requested course repeat as noted in item 1.

3. Transcripts will list all courses and the grades earned. A repeat
symbol will denote a course repeat and deletion of the hours
attempted. Please remember that a transfer institution may
choose to average all coursework regardless of Calhoun’s
institutional policy.

4. A student must request, by submission of the appropriate
form, that the Registrar implement the “Course Forgiveness”
policy after a course has been repeated.

Auditing a Course
Instructions for auditing a course at Calhoun are as follow:

A. A student who desires to audit a course must be admitted to
the College;

B. The student’s intent to audit a course must be made by the end
of the registration period and may not be changed thereafter.
The Registrar will designate the student’s audit status on the
class roll;

C. The student who audits a course will complete the same
assignments as students who register for credit. In addition,
the instructor may require the student who audits to take
examinations. Nursing students who audit a course do not
attend extended clinical labs.

D. The cost of auditing a course is the same as for taking a course
for credit.

MAJOR FIELD OF STUDY CHANGES

Request for a change of major should be submitted in writing to the
Office of Admissions and Records.

Students should be aware of the possible consequences resulting from
a change of major—transferability of courses completed, new require-
ments for graduation, job potential, etc. Students should confer with
an advisor prior to initiating a change of major.

Students affected by VA regulations should consult Veterans Services
staff in the Financial Aid Office prior to initiating a change of major.

ACADEMIC BANKRUPTCY

A. A student may request in writing to the Registrar a declaration
of academic bankruptcy under the following conditions:
1. If fewer than three (3) calendar years have elapsed since

the semester for which the student wishes to declare
bankruptcy, he/she may declare academic bankruptcy
on all coursework taken during that one semester pro-
vided the student has taken a minimum of 18 semester
hours of coursework at Calhoun since that semester. All
coursework taken during the semester for which acade-
mic bankruptcy is declared, including hours completed
satisfactorily, will be disregarded in the cumulative grade
point average.

2. If three (3) or more calendar years have elapsed since
the most recent semester for which the student wishes to
declare bankruptcy, the student may declare academic
bankruptcy on all coursework taken during 1-3 semes-
ters/terms provided the student has taken a minimum
of 18 semester hours of coursework at Calhoun since
the bankruptcy semester occurred. All coursework taken,
during semester(s) for which academic bankruptcy is
declared, including hours completed satisfactorily, will be
disregarded in the cumulative grade point average.

B. When academic bankruptcy is declared, the term “ACADEM-
IC BANKRUPTCY” will be noted on the transcript for each
semester affected. When academic bankruptcy is declared,
the transcript will reflect the semester of its implementation and
the transcript will be stamped “ACADEMIC BANKRUPTCY IMPLE-
MENTED.”

C. A student may declare academic bankruptcy only once.
D. Implementation of academic bankruptcy at Calhoun does not

guarantee that other institutions will approve such action.

24

IN
S

T
R

U
C

T
IO

N
A

L
 IN

F
O

R
M

A
T

IO
N

 A
N

D
 R

E
G

U
L

A
T

IO
N

S

General Information
CALHOUN
COMMUNITY COLLEGE

This determination will be made by the respective transfer
institution(s).

Student Course Overloads
A full-time student must be enrolled for 12 semester hours or more
each term. Students may register for more than 19 semester hours
only with the written permission of the Dean of Instruction. To be con-
sidered for an overload, the student should meet the following conditions:
1. Have completed a minimum of 18 semester hours with Calhoun;

and
2. have a minimum of a 3.0 GPA.
No more than two laboratory courses will be approved as part of an
overload request.

ADVANCED STANDING CREDIT

Credit by Transfer
Refer to General Principles for Transfer of Credit on page 13.

Credit from Nontraditional Sources
Calhoun Community College provides an opportunity for students to
earn a reasonable amount of credit toward the Associate Degree or Cer-
tificate through methods other than formal classroom instruction. While
nontraditional credit may apply toward degree and certificate programs
granted by the college, it should not be assumed that such credit will
automatically be accepted by other colleges.

A maximum of 30 semester hours earned through nontraditional meth-
ods may be applied toward a degree from Calhoun. Students may not
earn credit through nontraditional sources for any course in which a
grade has been previously received. The types of nontraditional credit and
procedures to follow are listed below:

COLLEGE LEVEL EXAMINATION PROGRAM-CLEP
Calhoun Community College honors credit earned through
CLEP examinations provided appropriate scores are achieved
and certain conditions are met. A minimum score at or above
the 50th percentile on both general examinations and subject
examinations is required for specific course credit.

Students scores at the 50th percentile or above may be award-
ed specific course credit as well as some elective course cred-
it. Students whose scores are less than the 50th percentile, but
are equal to or greater than the 35th percentile, may be award-
ed elective credit only through the general examinations.

Any elective credit earned by nontraditional means may apply
toward the total number of hours required for graduation but
may not apply toward specific requirements in a particular
subject area. For example, elective credit in English will not
meet degree requirements of ten hours of composition or the
five hours of literature.

Credit through GENERAL EXAMINATIONS is granted only if
the exams were taken before entering college or during the
first semester, provided the student has not been enrolled in
a comparable course for more than one week.

GENERAL EXAMINATIONS (50th Percentile)

50th Percentile Course Equivalencies
Examinations Score and Credit Awarded

English494 ENG 101 and Elec6 sem. hrs.
Humanities....................489 ENG or American Lit..3 sem. hrs.
Natural Sciences.489 BIO 103 or PHS 1114 sem. hrs.
Social Science...............488 W Civ or Amer History3 sem. hrs.

Credit for SUBJECT EXAMINATIONS is granted provided the student
has not been enrolled for more than one week in the course for which
credit is to be earned. CLEP credit is not granted for college level cours-
es previously failed, for courses in which credit for higher level course
work has been earned, or for both subject examination and its course
equivalent. The CLEP Subject Exam will supercede the CLEP General
Exam, credits will not be awarded for the Subject and General Exam in
the same discipline. Any exception to this policy must have prior approval
from the Dean of Instruction.

CLEP SUBJECT EXAMINATIONS

Examination Score CCC Equivalent Sem. Hrs.
Business
Accounting, Intro..................50 BUS 241-2426
Information Systems and
Computer Applications50 CIS 130................................. 3
Management, Prin.47 BUS 275................................ 3
Marketing, Prin.....................50 BUS 285................................ 3
Composition and Literature
American Literature50 ENG 251-2526
Freshman College
Composition.........................51 ENG 101-102 6
English Literature49 ENG 261-2626
Science and Mathematics
Biology49 BIO 103................................. 4
Calculus with Elem.
Functions..............................49 MTH 125............................... 4
Chemistry.............................50 CHM 111-1128
College Algebra/ Trig.50 MTH 113............................... 3
Social Sciences
American History I................50 HIS 201................................. 3
American History II...............50 HIS 202................................. 3
Human Growth & Dev.50 PSY 210................................ 3
Macroeconomics..................50 ECO 231................................ 3
Microeconomics...................50 ECO 232................................ 3
Psychology, Intro.50 PSY 200................................ 3
Sociology, Intro....................50 SOC 200................................ 3
Western Civilization I50 HIS 101................................. 3
Western Civilization II...........50 HIS 102................................. 3

The policy of granting credit through CLEP at Calhoun Community Col-
lege may differ from policies at other colleges. Check with other colleges
to obtain additional information.

POLICE ACADEMY WORK
Credit may be available for completion of approved Peace Officer Train-
ing Courses/Programs. Consult the head of the Law Enforcement Pro-
gram or the Registrar for information.

SPECIALIZED MILITARY TRAINING
Calhoun adheres to policies prescribed by the Guide to the Evaluation of

25

IN
S

T
R

U
C

T
IO

N
A

L
 IN

F
O

R
M

A
T

IO
N

 A
N

D
 R

E
G

U
L

A
T

IO
N

S

General Information
CALHOUN
COMMUNITY COLLEGE

Educational Experiences in the Armed Services in granting credit for
military course work.

CREDIT FOR PRIOR EXPERIENCE
Credit may be granted through the following methods only:
1. Comprehensive Departmental Challenge Examinations;
2. CLEP General of Subject Examations;
3. An evaluation of training as detailed in the National Guide to Edu-

cational Credit for Training Programs;
4. Professional Secretary Certification (CPS);
5. Other experiences which have been received by the American Coun-

cil on Education and credit recommendations published.

ADVANCED PLACEMENT TEST (AP)
Credit for the Advanced Placement Test will be awarded for a minimum
score of three on subject tests. A maximum of 18 credits may be earned
through the AP Program.

CAREER MOBILITY FOR PRACTICAL NURSES
Thirteen semester hours of nursing credit may be earned by challenge
examination. See Nursing-Career Mobility under College Program sec-
tion of this CATALOG for program entry requirement.

SPECIALIZED TRAINING WITH INDUSTRY
Credit may be awarded for industry training provided:
1. A specific contractual agreement is in effect.
2. Industry training has been reviewed by the appropriate faculty in the

discipline affected and specific written credit recommendations
made and approved by the Dean of Instruction.

3. In no way shall this be interpreted as a means of reviewing indus-
try training on an individual basis. Calhoun Community College
does not conduct portfolio reviews.

ADVANCED PLACEMENT VIA TECH PREP ARTICULATION AGREEMENTS
Please refer to the Tech Prep section of this catalog for additional infor-
mation.

PROBATION AND SUSPENSION

A. Academic Standards of Progress
According to the number of hours a student has attempted
with Calhoun, the following GPA levels must be met to remain
in good academic standing:

1. 12-21 credit hours attempted at Calhoun, minimum
cumulative GPA of 1.50;

2. 23-32 credit hours attempted at Calhoun, minimum
cumulative GPA of 1.75;

3. 33 credit hours or more attempted at Calhoun, minimum
cumulative GPA of 2.00.

B. Clear Academic Status
A student’s status is clear when the cumulative GPA is at or
above the GPA required for the total number of credit hours
attempted at Calhoun.

C. Academic Probation
1. When a student’s cumulative GPA is below the GPA

required for the number of hours attempted at Calhoun,
the student is placed on Academic Probation.

2. When a student on Academic Probation has a cumulative
GPA below the requirement based on hours attempted at
Calhoun, but the semester GPA is 2.00 or above, the stu-
dent remains on Academic Probation.

D. SUSPENSION - ONE SEMESTER
When the cumulative GPA of a student on Academic Probation
remains below the GPA required for the total number of hours
attempted at Calhoun and the semester GPA is below 2.00, the
student is suspended for one semester. The transcript will read
SUSPENDED - ONE SEMESTER.

E. SUSPENSION - ONE YEAR
A student readmitted after serving a suspension or upon
appeal re-enters on Academic Probation. If the cumulative
GPA remains below the level required for the total number of
hours attempted at Calhoun and the semester GPA is below
2.00, the student will be suspended for one calendar year.
The student’s transcript will read SUSPENDED - ONE YEAR.

F. APPEAL OF SUSPENSION
A student who wishes a reconsideration of his/her suspen-
sion, whether it is for one semester or for one year, must do
so in writing to the college Admissions Committee. The stu-
dent may present a rationale and/or mitigating circumstances
in support of his/her request for readmission. The decision of
the Admissions Committee for an appeal is final.

ATTENDANCE POLICIES

Class attendance policies are formulated by the respective departments
for each course. Attendance policies are in effect from the first time a class
meets. Classes missed due to late enrollment will be considered absences.
Students whose unexcused absences exceed the maximum set for a
course will be dropped from the class roll and will receive a grade of
“FA” for the course. Appeals are made at the divisional level to the chair-
person who will determine the form and substance of the appeal process.
The student is responsible for class activities missed during any absence,
whether excused or unexcused.

Regardless of the departmental policy, unexcused absences which con-
stitute twice the number of weekly class meetings is the institutional
maximum. Military personnel who are involuntarily called to active duty
for unscheduled and/or emergency situations and those individuals
called for court duty will be excused. Official documentation verifying
obligations of this nature will be required. Other excused absences are
decided by the instructor, who may use the following reasons in deter-
mining excused absences: illness, death in the immediate family, military
obligations, transportation difficulties, and official school business.

Final Examination Attendance
Attendance at final examinations is mandatory. Such examinations are
administered in all academic subjects at the end of each semester in
accordance with an examination schedule issued by the Dean of Instruc-
tion. Any student who must miss a final examination has the responsi-
bility of notifying his/her instructor to make arrangements to take the
final examination on an alternate date, if possible. This is accomplished
by filling out a form entitled “Permission to Alter Final Examination
Schedule” which may be obtained in divisional/departmental offices.
One copy of the form is retained by the faculty member and one copy is
retained by the student. Faculty members should not change the published
class examination schedule without prior approval from the Dean of
Instruction.

26

IN
S

T
R

U
C

T
IO

N
A

L
 IN

F
O

R
M

A
T

IO
N

 A
N

D
 R

E
G

U
L

A
T

IO
N

S

General Information
CALHOUN
COMMUNITY COLLEGE

RECOGNITION OF ACADEMIC
EXCELLENCE

President’s List
Calhoun publishes a President’s List at the end of each semester. The
President’s List contains the names of all students carrying 12 or more
semester hours who have earned a grade point average of 4.00. Devel-
opmental courses will not count toward minimum course load require-
ment for academic recognition.

Dean’s List
Calhoun publishes a Dean’s List at the end of each semester. The Dean’s
List contains the names of all students carrying 12 or more semester
hours who have earned a grade point average of 3.50 through 3.99 and
who have made no grade below a “C.” Developmental courses will not
count toward minimum course load requirement for academic recog-
nition. The GPA is figured by semester, and the Dean’s List is not based
on the student’s cumulative GPA.

GRADUATION

Calhoun Community College awards the Associate in Arts, the Associ-
ate in Science, and the Associate in Applied Science Degrees, and Cer-
tificates for non-degree programs.

DEGREES

The Associate of Arts Degree is awarded to students who complete a
planned university parallel program and the General Education Mini-
mum Requirements for the Associate in Arts Degree as outlined in this
catalog.

The Associate of Science Degree is awarded to students who com-
plete a planned program in a specific field or area of concentration. A
majority of the Associate of Science Degree Programs are designed for
those students who plan to transfer to four-year institutions and pursue
programs of study requiring specialization on the freshman and sopho-
more levels. However, certain Associate of Science Degree Programs are
intended as two-year career-level programs.

The Associate of Applied Science Degree is awarded to students who
satisfy the requirements of a specific career, technical, or occupational
degree program as outlined in this catalog.

Degree Requirements
1. Determine degree requirements from catalog. (Students

who have enjoyed an extended stay at Calhoun due to
various circumstances may elect either to meet curricu-
lum requirements specified in the original catalog in effect
when they entered, provided courses and programs are
still available, or they may elect to meet curriculum
requirements listed in the catalog in effect at the time
they apply for graduation. Exceptions to the catalog of
entry rule or catalog in effect at the time of graduation
must be approved by the Registrar.)

2. Complete 60 - 64 semester hours of college credit work
in planned program of study. (Courses considered as
developmental will not apply to degree requirements.)

3. Earn a minimum grade point average of 2.00 in all cours-
es taken for graduation.

4. Complete at least 16 semester hours at Calhoun Com-
munity College.

5. Be enrolled during the semester the degree is earned; or
with the approval of the Dean of Instruction, a student
may graduate if, within a calendar year of the last semes-
ter of attendance, he/she transfers to Calhoun no more
than 6 credit hours required for completion of the pro-
gram. A minimum grade of “C” is required in the cours-
es transferred.

6. Submit an application for graduation to the Office of
Admissions and Records at least one semester before
graduation. Submit appropriate graduation fee to Business
Office.

7. Clear all procedural, operational, and financial obliga-
tions to the college.

NOTE: Due to federal regulations students completing an A.A.S. degree
must complete the EXIT Examination during their last semester and
prior to the awarding of the degree.

CERTIFICATES

Certificates are awarded to those students who successfully complete the
designated requirements in career programs. Students earning a cer-
tificate must complete the EXIT examination prior to the awarding of
the certificate.

HONOR GRADUATES

To graduate with honor, a student must maintain the following quality
point average on all college level course work considered for degree
requirements.

Cum Laude 3.50 to 3.69 GPA
Magna Cum Laude 3.70 to 3.89 GPA
Summa Cum Laude 3.90 to 4.00 GPA

27

IN
S

T
R

U
C

T
IO

N
A

L
 IN

F
O

R
M

A
T

IO
N

 A
N

D
 R

E
G

U
L

A
T

IO
N

S

General Information
CALHOUN
COMMUNITY COLLEGE

VISITING STUDENT PROGRAM
A cooperative arrangement exists with Alabama A & M University, Athens
State University, Oakwood College, the University of Alabama in Huntsville,
and Calhoun Community College. Under this arrangement, a student
at any of the participating institutions may request permission to attend
a class at one of the other schools. Conditions governing the granting of
permission include the following:

1. The student must be a full-time student.
2. The student must have an overall “C” average.
3. The course desired must be unavailable at the student’s

home institution but be included in the student’s home
institution catalog.

4. The student’s request must be approved by the student’s
advisor and other appropriate personnel.

5. Permission of the institution teaching the course is depen-
dent upon availability of space for the visitor after its
own students are accommodated.

Any student interested in participating in the Visiting Student Program
should contact the Office of Admissions for additional information.
NOTE: Enrollment in courses is subject to appropriate prerequisite

and/or placement testing.

LIBRARY SERVICES

www.calhoun.cc.al.us/library

Brewer Library
The primary purpose of the Albert P. Brewer Library, located on the
Decatur Campus, is to put information in the hands of users. From
resources housed in the Library to global access to information on the
World Wide Web, Brewer Library aims to serve the Calhoun community.
Books, magazines, journals, newspapers, CD-ROM databases, video
tapes, reserve shelf, and vertical file materials are maintained within the
Library. Computers provide access to global electronic resources through
the Internet and the World Wide Web.

Networked computers within Brewer Library, as well as networked com-
puters in faculty and staff offices and laboratories on the Decatur and
Research Park campuses, provide users with access to an online ency-
clopedia, Britannica Online, an online dictionary, Merriam-Webster 10th
Collegiate Dictionary, and an online index to magazines and journals,
Academic Search Full-TEXT Elite. Hundreds of journals offer the full-
text articles which can be printed, downloaded to a diskette, or e-mailed.
All online resources are accessible from campus networked computers,
Decatur and Research Park, via the Calhoun Library Home Page.

In addition, the Academic Search Full-TEXT Elite, the index to 3000 jour-
nals, many with full-text articles, is available to Calhoun students and
faculty from home or office with a username and password. Information
for remote access can be found on the Calhoun Libraries Home Page at
www.calhoun.cc.al.us/library.

Telecourse (CBC) video and audio tapes are prepared by Media Services
staff and available at the Library circulation desk for check-out by stu-
dents enrolled in CBC courses. An extensive collection of educational
video tapes housed in Media Services is made available campus wide for
viewing on demand in classrooms, laboratories, library study carrels, and
hyperlecturing classrooms via the closed circuit campus television system.

Brewer Library has been a member of the Library Management Network,
Inc. (LMN) since 1984. As a member of LMN, public access catalogs

(OPACs) enable users to search and locate books in the collections of
area libraries as well as the Brewer Library. Interlibrary loan is provided
by the circulation staff to students, faculty, and staff who want to borrow
a book located in an LMN library. Distance learners can access the same
OPAC via the World Wide Web at URL: http://www.lmn.lib.al.us or from
the Calhoun home page.

Reciprocal borrowing privileges for Calhoun students are available at the
libraries of Athens State University and Alabama A&M University. The UAH
Library charges a $10 annual fee for the checkout of materials. All three
libraries require the presentation of a valid Calhoun ID card.

Brewer Library services culminate in reference help provided by librarians.
Point-of-use instruction, personal assistance in conducting library research,
and traditional reference services are available. Students enrolled in Eng-
lish 101 are given instruction in the use of Library resources.

For more information on Calhoun Library Services please call the Infor-
mation Services Librarian at 256-306-2777.

For Library Hours call the circulation desk at 256-306-2774 or check the
Calhoun Library Home Page.

Learning Resources Center
A Learning Resources Center was opened in June 1998, at the Huntsville
Campus, Research Park. Spacious surroundings house comfortable seat-
ing for study and reading.

A host of computers offer access to electronic information, and study
carrels provide network access for the student to bring his/her own lap-
top and link to the online resources via the WWW.

The LRC is primarily an electronic resource center and is not meant to
duplicate the holdings of the Brewer Library on the Decatur Campus. The
online catalog displays the holdings in the Library, as well as the holdings
of the remaining sixteen Library Management Network libraries. Books are
requested via interlibrary loan from Brewer Library and delivered daily
by the courier to the LRC.

While the collection of paper magazines, journals, and newspapers for
browsing is small in number, online indexes provide close to 2000 full-text
titles. Articles may be downloaded to diskette, printed from networked
printers, or e-mailed. These online indexes with full-text articles are avail-
able to Calhoun students and faculty remotely from home or office via a
personal Internet account.

An online encyclopedia and dictionary provide current information and links
to more than 130,000 approved sites on the WWW. A Virtual Reference
Desk of WWW sites offers general reference sources such as dictionar-
ies, directories, etc. as well as information by subject.

A small collection of books and magazines about the subject of Human
Resources is provided by the North Alabama Chapter of Human Resources
Management and housed at the LRC. This collection is processed and
maintained by the Library/LRC staff and available for use within the LRC
by Calhoun students and faculty.

College-by-Cassette video and audiotapes are available for checkout at the
LRC Circulation Desk for students who are enrolled in distance learning
courses. CBC video Information Sessions, provided by some instructors
for come courses, are available at the LRC for viewing. LRC faculty offers
library instruction to English 101 classes as well.

28

S
T

U
D

E
N

T
 A

F
FA

IR
S

General Information
CALHOUN
COMMUNITY COLLEGE

The Center for the Study of Southern Political Culture, located within
the LRC, is an archive for political memorabilia and articles of interest col-
lected and contributed by the community. Dr. Waymon Burke, history
instructor, is the Center’s archivist.

For LRC hours call the circulation desk at 256-890-4774 or check the Cal-
houn Library Home Page.

CHILD DEVELOPMENT CENTER

Calhoun Community College provides through a Child Development Cen-
ter high quality education and child care to children of Calhoun students
and faculty within the Calhoun service area. A fee for service is required.

STUDENT AFFAIRS
PHILOSOPHY
The belief of each member of the Student Affairs staff at Calhoun Com-
munity College is that all people should have the opportunity to reach their
maximum potential. Dedicated to this belief are the functions which
comprise Student Affairs: Admissions and Records; Advising Services;
Athletics and Intramural Sports; Career Services; Counseling Services;
Judicial Services; Services for Persons with Disabilities; Displaced
Homemakers/Gender Equity; Minority Student Affairs; Upward Bound;
Vocational Education Counseling; Student Activities/Student Center;
Student Orientation; Student Recruitment; and Testing Services.

The message from the Student Affairs Division to students and area
residents is, “Calhoun cares about you.” The following explain how
Student Affairs programs work.

STUDENT SERVICES

ADVISING CENTERS
Academic advising for students at Calhoun Community College occurs
in the Advising Center. The Centers are located on the second floor of
the Chasteen Student Center at the Decatur campus and at the
Huntsville/Research Park campus. The Center is staffed by counselors
and academic advisors. Advisors receive training in all areas of acade-
mic advising including admissions and records, financial aid, place-
ment testing, computer training, interpersonal/communication skills,
and program/scheduling.

Incoming students meet with Advising Center personnel prior to or dur-
ing their initial semester. Subsequently, students with declared majors
are advised within academic departments. Students who have not
declared a major, who are changing majors, or who choose for per-
sonal reasons to do so, continue to be advised through the Advising
Center.

CAREER SERVICES
The Career Services Center, located on the second floor of the Chas-
teen Student Center, provides career information for all interested com-
munity residents as well as all Calhoun Community College students.
This information includes career interest inventories, career guidance,
career information, educational information, and job search skills infor-
mation. There is also a unique computerized system which provides
information about career and educational opportunities. All of these
services are provided free of charge to all interested persons. An appoint-
ment may be necessary.

The Job Placement service is available only for Calhoun students or
alumni. Assistance is available for those seeking part-time, full-time, or
summer employment. Many area businesses and industries contact
the Career Services Center concerning their employment needs. Employ-
ers from other areas are encouraged to recruit on our campus to inter-
view students in various disciplines.

COUNSELING SERVICES
Counseling Services are located on the second floor of the Chasteen
Student Center, the Huntsville Research Park campus, and the Red-
stone Arsenal site. The goal of Counseling Services is to foster the
growth and development of each student as a unique individual. Coun-
seling Services are limited and will serve as a resource point for com-
munity referral agencies.

EMERGENCIES
In case of medical emergencies, the college’s Security/Police Department
will have the student, at his/her expense, transported by ambulance to
a nearby emergency room for treatment.

HIGH SCHOOL SCHOLARS’ BOWL PROGRAM
Calhoun sponsors a Scholars’ Bowl for area high schools. Teams from
schools in each division compete in a round robin competition, answer-
ing questions from a wide variety of fields and disciplines.

MINORITY STUDENT AFFAIRS
Calhoun Community College has established a central office to coordi-
nate matters pertaining specifically to the needs, problems, and/or con-
cerns of minority students at Calhoun. Persons desiring information
or assistance are invited to contact this office. Directed by a full-time
counselor and college administrator, the office is located on the sec-
ond floor of the Chasteen Student Center.

ORIENTATION TO COLLEGE - PSY 100
Orientation to College (PSY 100) is taught by Student Affairs personnel
and serves to introduce the beginning student to college life. The stu-
dent will become aware of college policies and procedures; be given a
chance for objective introspection; and be provided assistance in the
selection of a career and in the improvement of job search skills. Stu-
dent Orientation is designed to benefit all students. This course is
required for all students placing in at least two developmental areas on
the placement exam.

29

S
T

U
D

E
N

T
 A

F
FA

IR
S

General Information
CALHOUN
COMMUNITY COLLEGE

PRE-ADMISSION SERVICES - STUDENT RECRUITMENT
The Pre-admission Services personnel’s major function is the recruitment
of students. Calhoun representatives provide information to prospective
students through various off-campus visitation programs. In addition,
the Pre-admission Services personnel arrange campus-wide tours and
other recruiting activities. Contact Admissions and Records for additional
information.

SERVICES FOR PERSONS WITH DISABILITIES
Calhoun Community College provides environmental and programmatic
access for persons with documented disabilities as defined in Section
504 of the Rehabilitation Act of 1973 and the Americans with Disabili-
ties Act of 1990. Any student or employee who desires information about
or assistance in arranging needed services for a disabling condition
should contact Mrs. Virginia Smith, Services for Persons with Disabilities,
Chasteen Student Center, (256) 306-2633.

STUDENT ACTIVITIES
Student activities at Calhoun present various opportunities for students
to participate in educational experiences not otherwise provided in the cur-
riculum. The student activities program at Calhoun Community College
is the responsibility of the students through the Student Government
Association. The purpose of the Student Government Association is to
represent every student as a direct line of communication to staff, faculty,
and administration. The Student Government Association operates
under the direction and supervision of the Student Activities Officer.

STUDENT GOVERNMENT ASSOCIATION
The SGA is active student self-government. Its purpose is to encourage
mutual respect among students, faculty, and administrators, to promote
the involvement of students in community programs and projects; to
provide social and recreational outlets for all students; and to function as
an organized and realistic laboratory through which students may acquire
and “try out” those skills necessary for living in and improving their
communities. Calhoun Community College encourages student partic-
ipation in institutional decision-making. The SGA represents student
views to the college administration through representation on the College
Council, College Cabinet, Discipline Committee, and the Parking/Traffic
Appeals Committee, as well as other special appointments. Calhoun’s Col-
lege Council consists of all full-time faculty, counselors, librarians, and
administrators; selected representatives of the part-time faculty; and
members of the Support Personnel Council and SGA. The College Cab-
inet consists of elected representatives from the above groups and serves
as the executive group for the College Council. All students should take
an active part in the SGA by (1) voting in every election; (2) taking the ini-
tiative to run for offices; and (3) conveying ideas and/or requests to
elected student representatives.

The office of the SGA is located in the Chasteen Student Center, with
regular hours maintained by the student government officials. All students
are urged to meet with their representatives and to take an active part in
the affairs of the student government.

STUDENT ORGANIZATIONS AND CLUBS

Campus Organizations
Student Government Association
College Daze (Student Newspaper)
Warhawk Hosts and Hostesses

Clubs
Allied Health Students Assn.
BACCHUS/SADD
Black Students’ Alliance Club
Campus Ministries
The Centurions
Collegiate Secretaries International
Criminal Justice Club
Dental Assistants Club
Drama Club
Fellowship of Christian Athletes
MENC (Music Club)
Native American Club
Nursing Students Association
Paralegal Association
Phi Theta Kappa
Vocational and Industrial Clubs of America (VICA)

TESTING SERVICES
Testing is a Student Affairs function composed of the following:

Placement Testing
All students are required to complete a Placement Test in English and
mathematics prior to registering for a course in these disciplines (see
exemptions below). The placement test is administered on a regular
schedule throughout each semester at the Decatur campus, at the
Huntsville/Research Park campus, and at Redstone Arsenal. No fee is
charged for this test. Students should contact the Advising Center, the
Admissions Office, the Huntsville/Research Park campus or Redstone
extension site to receive information about the test schedule. Federal reg-
ulations require that students earning certificates or A.A.S. degrees must
also complete an EXIT examination.

Exemptions
Any student who has graduated from high school within the last two
years and has his/her SAT or ACT reports on file with Calhoun may be
exempt from the placement testing requirement if the following mini-
mum scores are met: 480 SAT verbal, 526 SAT math or 20 ACT English
or 20 ACT math.

GED - High School Equivalency Test
Calhoun is a testing center for the GED test of high school equivalency.
The GED is administered approximately two times each month through-
out the year. Persons desiring to take the GED must be at least 18 years
old, may not be enrolled in regular or secondary school, and must meet
Alabama residency requirements. Applicants 17 years of age or older may
take the GED if they have been out of school for 12 consecutive months,
which must be documented on an E-2 form (form may be obtained from
the Student Services Center). This test is administered only on the
Decatur campus and a fee is charged. Contact the Student Services
Center for additional information.

30

General Information
CALHOUN
COMMUNITY COLLEGE

TUTORIAL PROGRAM
Free tutorial services may be available for qualified students through
Veterans’ Services and/or the Center for Educational Excellence. Con-
tact the Student Services Center, second floor Chasteen Student Center,
to receive additional information.

UPWARD BOUND
Upward Bound is a federally funded program designed to encourage
high school students to complete their secondary education and pursue
higher education. Sixty high school students from Lawrence County
are selected to participate in this program.

The Upward Bound Program provides free tutorial services, personal
and academic counseling, cultural opportunities, college visitations,
and enrichment classes throughout the school year and during a six
week period in the summer. Seniors in the program may also attend reg-
ular summer school classes at Calhoun Community College free of
charge the summer immediately after graduation from high school.
They are eligible to take a full load of classes at no cost for tuition.

Lawrence County students in grades 9-12 may be eligible to take advan-
tage of opportunities available through Upward Bound. To be selected,
students must have an interest in attending college, and/or be a first
generation college student or from a low income family.

VOCATIONAL EDUCATION COUNSELING PROGRAM
The Vocational Education Counseling Program is a federal program
made available by a grant from the U.S. Department of Postsecondary
Education and is designed to enhance the success rate of students who
are disabled, academically disadvantaged, or economically disadvan-
taged.

Services provided by this grant include personal counseling, financial aid
counseling, academic advising, and advising in the area of career plan-
ning, tutorial assistance, and other college services. Additional benefits
provided by the grant include use of a Book Loan Library, accessibili-
ty/physical accommodations, assistance with purchasing special mate-
rials or equipment, and an equipment checkout program which includes
such items as word processors, tape recorders, spell checkers, and
calculators. Eligible students include those with a disability, in academic
trouble, or in financial distress and on a financial assistance program such
as Pell Grant, Rehab, JTPA, Displaced Homemaker, Food Stamp Program,
etc. They must be pursuing studies in the area of vocational educa-
tion.

The Vocational Education Counselor is Ms. Chrystal Jones. Her office is
located on the second floor of the Chasteen Student Center.

SPECIAL PROGRAMS

ADULT BASIC EDUCATION

This program offers adults who have not completed high school the
opportunity to improve their academic skills. Instruction is on an indi-
vidualized basis, and each participant begins by taking a diagnostic test
to determine his/her individual need. The student and instructor design
a program to help reach the student’s goals. A student may begin study
at any level from the most basic reading to preparation for taking the high
school equivalency test or GED. Contact Richard Pace at 256/306-2831.

COOPERATIVE EDUCATION

Calhoun Community College’s Cooperative Education Program affords
students the opportunity to acquire on the job experience before grad-
uation by combining studies at Calhoun with a related work experience
in business/industry. The program offers two work plans, the Parallel
Plan and the Alternating Plan. The Parallel Plan allows the student to work
on a part-time basis (a minimum of 20 hours per week) in a job direct-
ly related to his/her academic major while attending school on a full-
time basis. Under the Alternating Plan, students alternate semesters
of study at Calhoun with semesters of full-time work in business/indus-
try.
Requirements
Participation in the Cooperative Education Program is open to students
who maintain an overall 2.0 grade point average, a 3.0 grade point aver-
age in subjects directly related to the major area of study and have com-
pleted one full semester (12 semester hours) at Calhoun.
Application Procedures
Students who wish to be considered for the Cooperative Education Pro-
gram should complete the following steps:

1. Submit an “Application for Cooperative Program” form which
may be obtained from the Cooperative Education Office;

2. Provide a Calhoun Community College transcript and current
class schedule;

3. Be recommended in writing by an instructor in his/her major;
4. Contact the Cooperative Education office for an appointment.

SERVICEMEMBER’S
OPPORTUNITY COLLEGE

Calhoun has been designated as an institutional member of Service-
members Opportunity Colleges (SOC), a group of over 400 colleges
and universities providing voluntary postsecondary education to mem-
bers of the military throughout the world. As an SOC member, Calhoun
recognizes the unique nature of the military lifestyle and has committed
itself to easing the transfer of relevant course credits, providing flexible
academic residency requirements, and crediting learning from appropriate
military training and experiences. SOC has been developed jointly by
educational representatives of each of the Armed Services, the Office of
the Secretary of Defense and a consortium of thirteen leading national
higher education associations; it is sponsored by the American Associ-
ation of State Colleges and Universities (AASCU) and the American
Association of Community Colleges (AACC).

S
P

E
C

IA
L

 P
R

O
G

R
A

M
S

31

S
P

E
C

IA
L

 P
R

O
G

R
A

M
S

General Information
CALHOUN
COMMUNITY COLLEGE

SERVICEMEMBERS OPPORTUNITY COLLEGES
ASSOCIATE DEGREE

In addition to its SOC membership, Calhoun is one of approximately 50
institutions providing occupational and flexible SOCAD programs on
over 200 Army installations worldwide. These programs lead to associ-
ate degrees, and most of them correspond to enlisted and warrant offi-
cer job specialties. Through prior agreement, students in SOCAD
programs:

• have a residency credit limited to 1/4 of total degree require-
ments taken at any time;

• are awarded credit for experience in their military occupa-
tional specialty (MOS) and service schools as appropriate to
their program;

• are awarded credit for non-traditional learning based on results
of national tests, such as CLEP and SSTs, as appropriate to
their program;

• have a SOCAD Student Agreement completed as their official
evaluation stating remaining degree requirements and elimi-
nating the need for reevaluating of previous credit; and

• are guaranteed that courses listed in transferability charts in the
SOCAD Handbook will be accepted for degree requirements
within each curriculum area.

Calhoun accepts eligible family members as SOCAD students.

TECH PREP

Tech Prep is a program of study designed to prepare students for today’s
technologically demanding workplace. Tech Prep is a blending of both
challenging technical training and applied academic courses in mathe-
matics, science, and communications. The Tech Prep program involves
four (4) years of study in high school, followed by two (2) years of post-
secondary education.

Calhoun Community College is a member of the “Technologies 2000”
Tech Prep consortium with Athens City Schools, Decatur City Schools,
Hartselle City Schools, Limestone County Schools and Morgan County
Schools.

Articulation agreements, which award college credit for identified high
school coursework completed under the Tech Prep program, have been
established in the areas of technology, business, and computer infor-
mation systems. Calhoun Community College will be working with the
high schools in the consortium, as well as with schools in Lawrence
and Madison counties, in developing additional articulation agreements
in these and other areas.

If you are interested in more information about Tech Prep, contact Dr.
Mary M. Yarbrough, “Technologies 2000” Consortium Director, located
in the Business Center, Room 120G, 256/306-2671.

DISTANCE EDUCATION

Distance Education is the use of technology to provide instruction to stu-
dents who desire to learn outside the regular classroom; it is a way of tak-
ing college credit courses in your home or community. Distance Education
courses combine academic quality, rigorous challenge, and convenience.
Calhoun offers a variety of courses for the distance learner. Distance
Education at Calhoun includes three instructional technologies: college by

cassette, compact disc (CD), or web-based internet. In College by Cassette
and College by Compact Disk (CD), students register for the course and
receive instruction on pre-recorded video tapes, compact disk, or a com-
bination of these technologies. Internet courses require that students
access the World Wide Web from their home or work. Students needing
more information about Distance Education should contact the Dean of
Instruction’s Office, (256) 306-2619.

WEEKEND COLLEGE

Weekend Colleges is available on the Huntsville campus. Most classes meet
on Friday nights and on Saturday mornings and Sunday afternoons. For
more information regarding Weekend classes in Huntsville, call 890-
4700. The semester schedule includes all weekend course offerings.

CAMPUS SITE INFORMATION

DECATUR CAMPUS

Calhoun’s Decatur campus offers classes from 8:00 a.m. until 10:00
p.m., Monday through Thursday, and 8:00 a.m. - 4:00 p.m. Friday. Most
student support offices are open from 7:45 a.m. until 6:30 p.m., Monday
through Thursday, and 7:45 a.m. - 4:00 p.m. Friday. The Decatur cam-
pus includes classrooms; Brewer Library; labs for technologies, sci-
ences, and allied health; a variety of athletic facilities and the Wellness
Center. Directions and information are available 24 hours a day at the
Security Building, located at the main entrance on the Decatur campus.

Evening classes are available for students who have special scheduling
needs or who prefer to attend classes in the late afternoon or evening.
These working and motivated students are considered a vital part of
Calhoun Community College. The evening program is governed by the
same policies and procedures as day classes. Student services and aca-
demic requirements are also the same for all students at the college.

32

B
U

S
IN

E
S

S
 A

N
D

 IN
D

U
S

T
R

Y
 S

E
R

V
IC

E
S

General Information
CALHOUN
COMMUNITY COLLEGE

HUNTSVILLE/RESEARCH PARK CAMPUS

For students who wish to take Calhoun classes in the Huntsville area, Cal-
houn offers courses each semester at its Huntsville location in Cummings
Research Park at 102 Wynn Dr. The Huntsville campus provides evening
classes in most general education subjects. Teaching commences at 4:00
p.m. Classes are offered on Monday-Wednesday, Tuesday-Thursday or
one day a week schedules. Classes also are available for students wishing
to take classes during their lunch hour. Students wishing further infor-
mation about classes available at the Huntsville campus should call 890-
4700. Huntsville campus offices are open Monday - Thursday, 8:00 a.m.
- 8:30 p.m. and Friday, 8:00 a.m. - 4:00 p.m.

REDSTONE ARSENAL SITE

Calhoun primarily serves military personnel, active and retired; their
dependents; Department of Defense personnel; NASA employees; and
contract personnel through its Redstone Arsenal Site, AMSI-PT-ED-CA,
Redstone Arsenal, AL 35898. Other students are admitted on a space
available basis. Evening classes and a limited number of day classes
are typically taught at Redstone. For the convenience of the military,
most classes are offered on an eight-week cycle (minimesters). The
minimesters are scheduled within the semester system; two minimesters
during fall, two minimesters during spring, and one minimester for the
summer term. Two classes per minimester will allow 30 semester hours
per year and a possible degree within two years and one extra min-
imester. Office hours are 8:00 a.m. until 10:00 p.m., Monday through
Thursday. The Redstone office telephone number is 256-876-7431.

LIMESTONE CORRECTIONAL FACILITY SITE

Calhoun Community College offers certain technical/vocational pro-
grams for inmates at the Limestone Correctional Facility at Capshaw.
Available only to the incarcerated who have appropriate educational cre-
dentials, programs include Auto Body Repair, Auto Mechanics, Car-
pentry, Design Drafting, Horticulture, Masonry, Upholstery, and Welding.
Also, courses are offered toward the GED test. For further information
about the Limestone Correctional Facility programs, contact the Direc-
tor for LCF Calhoun, 306-2617 or 216-2207.

ARTICULATION AGREEMENTS

In order to benefit Calhoun Community College students with the trans-
ferring of courses to other institutions of higher education in the state,
Calhoun has entered into articulation agreements with the following
colleges:

Alabama A&M University
Alabama State University
Athens State University
The University of Alabama, College of Engineering
The University of North Alabama
Wallace State Community College, Health Education

For more information, contact the Instructional Dean’s Office (306-
2616).

BUSINESS AND INDUSTRY
SERVICES

Business and Industry Services (BIS) serves as a focal point for com-
merce and industry seeking education and training. BIS also will assist
in developing courses or programs specific to individual organization-
al needs.
Examples of these educational and training services are:

• apprenticeships
• computer literacy and software applications
• consultant services and training on safety matters
• customized courses to meet specific needs
• industrial maintenance
• personalized, in-plant management skills
• quality control
• seminars on specific management problems
• specialized skills for specific occupations
• statistical process control methods
• supervisory skills
• technical courses and programs
• WorkKeys assessments
• customer services

33

PROGRAMS OF STUDY

PROGRAM
S OF STUDY

34

P
R

O
G

R
A

M
S

 O
F

 S
T

U
D

Y

I. Associate of Arts Degrees

English ..41
Law/Pre-Law...42

II. Associate of Science Degrees

Accounting..37
Agricultural Science ..37
Art...37
Biological Science ...38
Business ...38
Chemistry ...38
Computer & Office Information Systems39
Criminal Justice ..39
Early Childhood Education ..40
Elementary Teacher Education ..40
English ..41
Family Financial Planning and Counseling (A.S.)41
Fire Services Management ..41
General Education ...42
Health & Physical Education ...42
Mathematics ...43
Medicine/Pre-Medicine Technology43
Medicine/Pre-Medicine or Pre-Dentistry43
Medicine/Pre-Veterinary Medicine ..44
Music Eduction ...44
Nursing/Pre-Nursing...44
Pharmacy/Pre-Pharmacy ..45
Secondary Teacher Education...45
Theatre Arts ..45

III. Associate of Applied Science Degrees

Air Conditioning and Refrigeration..46
Business Administration

Option I-Accounting Technology..47
Option II-Business Administration47
Option III-Entrepreneurship ...48
Option IV-Management ..48
Option V-Quality Control Technology.................................49
Option VI-Real Estate Sales

and Management ..49
Option VII-Traffic & Transportation....................................50

Child Development Assoc. (CDA)..50
Computer Graphics

Option I-Computer Graphics ..51
Option II-Computer Graphics/Electronic

Imaging...52
Computer and Office Information Systems

Option I-Microcomputers...52
Option II-Programming..53
Option III-Office Information Systems53
Option IV - Multimedia Applications...................................53

Dental Assisting ..56
Design Drafting Technology..58
Electrical Technology ..59

Electrical/HVAC Maintenance ...60
Electrical/Industrial Maintenance60

Electronic Engineering Technology61
Telecommunications Option ..62

Machine Tool Technology
Machinist Option..65
Computer Numerical Control ...66
Manufacturing..67

Missile and Munitions Technology
Basic ..67
Option I-Calibration Specialist..68
Option II-Technical Management68

Music Industry Communications ..69
Nursing/ADN: Basic ...69
Nursing/ADN: Career Mobility ...74
Paralegal Technology..75
Photography & Film Communications76
Polysomnographic Technology...76
Wallace State Articulation Agreements

Physical Therapist Assistant ..81
Respiratory Care Technology ...81

IV. Certificates

Air Conditioning & Refrigeration ...46
Barbering ..46
Business Administration

Quality Control Technology..49
Traffic & Transportation...50

Child Development..51
Computer & Office Information Systems

General Office ..54
Microcomputer Applications ..54
Software Applications ..54
Word Processing Specialist ...54

Cosmetology...55
Esthetics (Skin Care)..55
Instructor Training ...56
Nail Technology ...56

Dental Assisting ..57
Design Drafting/Computer Aided Drafting.............................59
Electrical Technology ..59

Electrical/HVAC Maintenance ...60
Electrical/Industrial Maintenance61

Electronics Technology ...62
Emergency Medical Services

EMT-Basic..63
EMT-Intermediate ..63
Special Course Offerings..65

Machine Tool Technology
Machinist ...66
Computer Numerical Control ...66
Manufacturing..67

Music-Church Music...68
Nursing Assistant/Home Health Aide75
Practical Nursing...77
Security...82

SPECIAL PROGRAMS

Certificates

Automotive Body Repair
Basic Repair...82
Advanced Repair ..82

Automotive Mechanics
Basic Repair...83
Advanced Repair ..83

Carpentry
Finish ...83
Rough ..83

PROGRAMS OF STUDY INDEX

CREDIT HOUR EQUIVALENCIES – The ratio of weekly contact hours
to credit hours varies with the type of instruction being used. The college
will recognize the following methods or types of instruction:

THEORY. (T) One hour of theory instruction under the supervision of
an instructor plus an average of two hours of out-of-class study per week.
1:1

EXPERIMENTAL LABORATORY. (E) Two hours of experimental labo-
ratory under the supervision of an instructor plus an average of one hour
of out-of-class assignments per week. 2:1

PED ACTIVITY. (A) Two hours of physical education class
activity/practice under the supervision of an instructor with out-of-class
assignments per week. 2:1

MANIPULATIVE LABORATORY. (M) – Three hours of practice/manip-
ulative laboratory under the supervision of an instructor with no out-of-
class assignments per week. 3:1

SKILLS LABORATORY/CLINICAL PRACTICE. (S or C) - Three hours
of skills laboratory of clinical practice under the supervision of an instruc-
tor. 3:1

Skills Laboratory/Clinical Practice is the term for skills laboratory
(S) and clinical experiences (C) which are under the direct supervi-
sion of faculty. There may be out-of-class assignments per week,
but they are not required. For example, skills laboratory and clinical
experiences may have out-of-class assignments whereas a comput-
er laboratory may not require an out-of-class assignment.

PRECEPTORSHIP. (P3 or P5) - Three or five hours of clinical experi-
ence per week under the supervision of a health care professional who is
currently licensed, has expertise in the selected clinical area, and serves
as a facilitator of learning. 5:1 or 3:1

Preceptorship is the term used for clinical experiences which are
supervised by currently licensed health care professionals who have
expertise in a selected clinical area. Preceptors are employees of a

clinical agency who are approved by faculty of the program and the
administration of the clinical agency. Objectives for the preceptor-
ship are specified. A designated faculty member is readily available
(by telecommunication devices, for example) to the preceptor and
student during the preceptorship experiences. Students enrolled in
fields of study for which programmatic accreditation and/or licens-
ing bodies require an 8:1 preceptorship ratio must comply with dis-
cipline-specific time-to-credit criteria.

As the contact hours for courses using preceptorship clinical experi-
ences are entered, specify in the column for “clinical” the actual
number of contact hours per week followed by a bold (P3) or (P5).

INTERNSHIP (I) - Five hours of experimental internship per week
under the control and supervision of the employer on the job with coordi-
nated employer/college representative planning. 5:1

Internship is the term which will be used to include cooperative edu-
cation, practicums, sponsored work instruction. Internship involves
the development of job skills by providing the student with a struc-
tured employment situation that is directly related to, and coordinat-
ed with, the educational program. Student activity in “internship” is
planned and coordinated jointly by an institutional representative
and the employer, with the employer having the responsibility for
control and supervision of the student on the job. Students enrolled
in fields of study for which programmatic accreditation and/or
licensing bodies require a 10:1 internship ratio, must comply with
field-specific time-to-credit criteria.

The number of clock hours of each type of instruction is stated in each
course description. Types of instruction may be mixed within one
course. In that event, the number of contact hours for each type of
instruction is spelled out in the following order: Theory (T),
Experimental Laboratory (E), PED Activity (A), Manipulative Laboratory
(M), Skills Laboratory/Clinical Practice (S or C), Preceptorship (P3 or
P5), and Internship (I). On the right side of the column, the number of
credit hours for the entire course is given.

35

P
R

O
G

R
A

M
S

 O
F

 S
T

U
D

Y

Design Drafting
Basic Design ..83
Basic Architectural ...84
Advanced Computer Aided Drafting84
Electro-Mechanical...84
Basic Civil-Structural..84

Horticulture
General...85
Landscape Development ..85

Nursery & Greenhouse Management85
Masonry..85
Upholstery

Basic ..85
Automotive Interior & Trim..86
Furniture Repair & Refinishing...86

Welding
Basic Structural..86
Basic Pipe ..86

ELECTIVES
FOR PURPOSES OF FULFILLING PROGRAM REQUIREMENTS, CALHOUN PROVIDES THE FOLLOWING DEFINITIONS:

AREAS RECOMMENDED AS
HUMANITIES AT CALHOUN

Courses in humanities ideally serve to give
the student a broader understanding of the
dimensions of man, the human condition, and
human culture. The student may select courses
from the following areas to satisfy Calhoun
requirements:

AREAS RECOMMENDED AS SOCIAL AND
BEHAVIORAL SCIENCES AT CALHOUN

Courses in the social sciences should give
the student a broader understanding of social
systems and the ways in which human beings
relate to each other and to socio-economic-
political conditions. At Calhoun, students may
select courses from the following areas to satisfy
Calhoun requirements:

AREAS RECOMMENDED AS NATURAL
SCIENCES AT CALHOUN

Courses in the natural sciences are based
on investigation of natural phenomena through
the processes of reason based on systematic
empirical observation. At Calhoun, the student
may select courses from the following areas to
satisfy Calhoun requirements:

Astronomy
Biology
Chemistry
Physical Science
Physics

Each student should work closely with his/her advisor to determine the course preference for transfer to a specific program, college, or university.

CREDIT HOUR EQUIVALENCIES

Art
Foreign Language
Library Science
Literature

Music
Philosophy
Religion
Theatre

Anthropology
Criminal Justice
Economics
Geography

History
Political Science
Psychology
Sociology

36

P
R

O
G

R
A

M
S

 O
F

 S
T

U
D

Y

ACR Air Conditioning & Refrigeration
ALI Alabama Language Institute
ANT Anthropology
ART Art
AST Astronomy
BAR Barbering
BIO Biology
BSR Basic Skills Reading
BSS Basic Study Skills
BUS Business
CAB Cabinetmaking and Millwork
CCT Consumer Electronics
CHD Child Development
CHM Chemistry
CIS Computer & Office Information Systems
CIT Cosmetology Instructor Training
CNC Computer Numerical Control
COS Cosmetology
CRJ Criminal Justice
DDT Design Drafting Technology
DNT Dental Assisting
ECO Economics
EDU Education
EET Electronic Engineering Technology
ELT Electrical Technology
EMS Emergency Medical Services
ENG English
FRN French
FSC Fire Services Management
GEO Geography
GRN German
HED Health Education
HIS History
HPS Health Sciences
IDS Interdisciplinary Studies
INT Industrial Maintenance Technology
LBS Library Science
LPN Practical Nursing
MCM Mass Communications
MIC Music Industry Communications
MTH Mathematics
MTT Machine Tool Technology
MUL Music
MUP Music-Private
MUS Music-General
NAS Nursing Assistant/Home Health Aide
NUR Nursing
OAD Office Administration
ORI Orientation
ORT Orientation/Technical
PED Physical Education
PFC Photography & Film

PHL Philosophy
PHS Physical Science
PHY Physics
PMC Productivity Management & Control
POL Political Science
PRL Paralegal
PSG Polysomnographic Technology
PSY Psychology
QCT Quality Control Technology
RDG Reading
REL Philosophy and Religion
RLS Real Estate Sales & Management
SOC Sociology
SPA Spanish
SPH Speech Communications
SWT Social Work Technology
THR Theatre
TRT Traffic & Transportation Technology
VCM Visual Communications

Special Populations

ADL Adult Literacy
ABR Automotive Body Repair
AUM Automotive Mechanics
CAR Carpentry
DDT Design Drafting
HOC Horticulture
MAS Masonry
UPH Upholstery
WDT Welding

COURSE PREFIXES

ACCOUNTING

Associate of Science Degree

This program is designed for students who plan to transfer to senior
institutions and pursue a B.S. degree in accounting.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature Sequence ...6
SPH 107 Fundamentals of Public Speaking..3
*MTH Elective (To be chosen from MTH 112 through 115 OR

MTH 120-126)..3
Natural Science Electives..8
HIS Elective ..3
ECO 231 Principles of Macroeconomics ..3
ECO 232 Principles of Microeconomics ...3
Arts Elective (To be selected from ART/MUSIC/DRAMA)3
PSY 200 Introduction to Psychology OR SOC 200 Introduction

to Sociology or ANT 200 Introduction to Anthropology3

Total ...41

PROFESSIONAL CORE REQUIREMENTS

BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
**BUS 246 Microcomputer Accounting or

BUS 272 Business Statistics ..3
BUS 248 Managerial Accounting..3
BUS 263 The Legal and Social Environment of Business3
BUS 271 Business Statistics I ..3
CIS 146 Microcomputer Applications...3

Total ...21

TOTAL CREDITS...62

* Some universities such as UAH and Auburn require MTH 120 or
MTH 125. Other universities such as Athens State accept MTH
112. Please check with senior institution.

** Check with senior institution for program requirements.

AGRICULTURAL SCIENCE

Associate of Science Degree

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
*Literature Electives ...6
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3

BIO 103 Principles of Biology I...4
BIO 104 Principles of Biology II ...4
MTH 125 Calculus I ..3
*HIS Electives ..6
Social Science/Behavioral Science Electives.......................................6

*Must complete a two course sequence in Literature and in History

Total ...41

MAJOR COURSE REQUIREMENTS:

CIS Electives (CIS 146 or three CIS 196 courses)3
CHM 111 College Chemistry I ..4
CHM 112 College Chemistry II ...4
CHM 221 Organic Chemistry I..4
CHM 222 Organic Chemistry II...4

Total ...19

Total Credits ...60

ART

Associate of Science Degree

This program is for those who plan to transfer to senior institutions
and pursue a B.A. degree in art. Some courses are only offered once
a year in the day program on the Decatur campus. Students should
plan schedules with the advice of the art faculty. A formal review of a
professional quality portfolio of the student’s art work is required
upon completion of the program of study.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature Electives ...6
MTH Elective (To be chosen from MTH 112 through 115 OR

MTH 120 through 126)..3
ART 221 Computer Graphics I..3
ART 203 Art History I ...3
Natural Science Elective ...8
History Sequence ...6
Behavioral or Social Science Electives..6

Total ...41

Some of the courses below are only offered once each year. See
the course description section.

MAJOR COURSE REQUIREMENTS:

ART 113 Drawing I ...3
ART 114 Drawing II ..3
ART 121 Two Dimensional Composition I ..3
ART 204 Art History II ..3
ART 216 Printmaking I ...3
ART Painting, 3D or Sculpture Elective ...3
ART Painting Elective ...3

37

A
S

S
O

C
IA

T
E

 O
F

 S
C

IE
N

C
E

 D
E

G
R

E
E

PROGRAMS OF STUDY
ASSOCIATE OF SCIENCE DEGREE

ART 291 Supervised Study in Art ...1
ART 299 Portfolio...1

Total ...23

Total Credits ...64

BIOLOGICAL SCIENCE

Associate of Science Degree

Students using this as a guide toward a four-year program are
strongly recommended to contact the senior institution for transfer-
ability and satisfaction of prerequisites in the specific program. Two
semesters of either trig-based or calculus-based physics is strongly
recommended.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
*Literature Electives ...6
SPH 107 Fundamentals of Public Speaking..3
Humanities/Fine Arts Elective ...3
BIO 103 Principles of Biology I...4
BIO 104 Principles of Biology II ...4
MTH 112 Pre-Calculus Algebra OR

MTH 125 Calculus I ...3
*HIS Electives ..6
Social/Behavioral Science Electives..6

*Must complete a two course sequence in Literature and in History.

Total ...41

MAJOR COURSE REQUIREMENTS:

CIS Electives (CIS 146 or three CIS 196 Courses)..............................3
BIO 220 General Microbiology ...4
CHM 111 College Chemistry I ..4
CHM 112 College Chemistry II ...4
CHM 221 Organic Chemistry I..4
CHM 222 Organic Chemistry II...4

Total ...23

Total Credits ...64

BUSINESS

Associate of Science Degree

This program is designed for students who plan to transfer to senior
institutions and pursue a B.S. degree in business.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature Sequence ...6

SPH 107 Fundamentals of Public Speaking..3
MTH Elective (To be chosen from MTH 112 through 115

or MTH 120 through 126) ...3
Arts Elective (To be selected from ART/MUSIC/DRAMA)3
Natural Science Electives..8
HIS Elective ..3
ECO 231 Principles of Macroeconomics ..3
ECO 232 Principles of Microeconomics ...3
PSY 200 General Psychology or SOC 200 Introduction

to Sociology or ANT 200 Introduction to Anthropology3

Total ...41

PROFESSIONAL CORE REQUIREMENTS

BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
BUS 263 The Legal and Social Environment of Business3
BUS 271 Business Statistics I ..3
BUS 272 Business Statistics II ...3
CIS 146 Microcomputer Applications...3
*BUS or MTH Electives ..3

*Some universities such as UAH and Auburn require MTH 120 or
125. Other universities such as Athens State accept MTH 112. Please
check with senior institution.

Total ...21

TOTAL CREDITS...62

CHEMISTRY
Associate of Science Degree

This program is for those who plan to transfer to senior institutions
and pursue a B.S. degree in chemistry or chemical engineering.
Students using this as a guide toward a four-year program are
strongly encouraged to contact the senior institution for transferabili-
ty and satisfaction of prerequisites in the specific program.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
*Literature Electives ...6
SPH 107 Fundamentals of Public Speaking..3
Humanities/Fine Arts Elective ...3
CHM 111 College Chemistry I ..4
CHM 112 College Chemistry II ...4
MTH 125 Calculus I ..3
*HIS Electives ..6
Social/Behavioral Science Electives..6

*Must complete a two course sequence in Literature and in History.

Total ...41

PROFESSIONAL CORE REQUIREMENTS

CIS Elective(s) (CIS 146 or three CIS 196 courses)3
CHM 220 Quantitative Analysis OR

MTH 126 Calculus II...4

38

A
S

S
O

C
IA

T
E

 D
E

G
R

E
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

CHM 221 Organic Chemistry I..4
CHM 222 Organic Chemistry II...4
PHY 213 General Physics with Calculus I...4
PHY 214 General Physics with Calculus II..4

Total ...23

TOTAL CREDITS...64

COMPUTER and OFFICE INFORMATION SYSTEMS

Associate of Science Degree

This program is for those who plan to transfer to senior institutions
and pursue B.S. degrees in computer information systems or related
fields.
NOTE: Students should consult with a department advisor during
their first semester in planning their academic schedule in order to
complete degree requirements in an expedient manner. Required
courses may not be available every semester. Due to limited course
offerings, degree seeking students may find it necessary to extend
completion time lines and attend both day and evening classes.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature Sequence ...6
SPH 107 Fundamentals of Public Speaking..3
MTH Elective (To be chosen from MTH 112 through 115 OR

MTH 120 through 126...3
Natural Science Electives..8
History Elective...3
ECO 231 Principles of Macroeconomics ..3
ECO 232 Principles of Microeconomics ...3
Arts Elective (To be selected from ART/MUSIC/DRAMA)3
PSY 200 Introduction to Psychology or SOC 200 Introduction

to Sociology OR ANT 200 Introduction to Anthropology...............3

Total ...41

PROFESSIONAL CORE REQUIREMENTS

BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
CIS 146 Microcomputer Applications...3
CIS 212 Visual BASIC...3
CIS 231 FORTRAN Programming...3
CIS 251 C Programming ..3
CIS 261 COBOL Programming ...3
*CIS Electives (Higher than CIS 146) ...2

*Check for transferability with senior institution.

Total ...23

TOTAL CREDITS...64

CRIMINAL JUSTICE

Associate of Science Degree

This program is for those who plan to transfer to senior institutions
and pursue a B.S. degree in criminal justice or related fields. It is also
suitable for immediate employment in criminal justice careers requir-
ing less than the bachelor’s degree.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ..3
ENG 102 English Composition II ..3
Literature Elective...3
SPH 107 Fundamentals of Public Speaking..3
Fine Arts Elective ..3
Foreign Language...3
*Math Elective (MTH 110 or MTH 112)..3
Natural Sciences Electives..8
History Sequence (choose one of these sequences: HIS 101-102,

HIS 121-122, or HIS 201-202) ..6
Social and Behavioral Sciences (Choose two of the following

PSY 200, SOC 200, POL 211) ...6

Total ...41

MAJOR COURSE REQUIREMENTS:

CRJ 100 Introduction to Criminal Justice...3
Criminal Justice core elective (choose one of the following

CRJ 110, CRJ 150, CRJ 160) ..3
CIS 146 Microcomputer Applications...3
Social/Behavioral Science elective (students intending to

transfer should consider PSY 260) ..3
**Criminal Justice electives (Choose four of the following

CRJ 110, CRJ 130, CRJ 140, CRJ 146, CRJ 150, CRJ 157,
CRJ 160, CRJ 208, CRJ 209, CRJ 216, CRJ 220, CRJ 230,
CRJ 256, CRJ 280, CRJ 290) ...11

Total ...23

TOTAL CREDITS...64

*Students intending to transfer should take MTH 112.
**Students intending to transfer should consult with their major advi-
sor in selecting their CRJ electives.

39

A
S

S
O

C
IA

T
E

 D
E

G
R

E
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

EARLY CHILDHOOD EDUCATION
• Articulation with Athens State University

This program is designed for students interested in the education of
young children. The focus in upon the nature of learning and devel-
opment of children from birth through third grade. This phase of the
teacher education program is designed to assist the student in
acquiring knowledge, understanding, and skills deemed essential to:
(1) teach in preschool programs, (2) teach in kindergarten and pri-
mary grades, (3) administer and implement preschool or other early
childhood programs, or (4) to pursue graduate study in early child-
hood and other related specializations. Professional course work
requirements culminate with a fourteen-week internship.

Bachelor of Science in Education
Early Childhood Education Major (P-3)*

MAJOR CODE: 13.1204

Program components for the Bachelor of Science in Education with a
major in Early Childhood Education include:
1. Applicable General University Requirements and the following

general education and professional education requirements.

2. General Education Requirements
I. Written Composition......................................6 semester hours

II. Humanities and Fine Arts12 semester hours

III. Natural Sciences and Mathematics11 semester hours
Early Childhood Education majors must take a total of 3
mathematics and 4 science courses to meet state certification
requirements, including hours taken in category III. Some of
these hours may be acquired at the senior college level where
a total of 64 hours must be completed.

IV. History, Social, and Behavioral Sciences12 semester hours
CHD 101/PSY 211 must be taken as part of the 12 hours.

V. Pre-professional and major courses23 semester hours
CHD 102 - Creative Experiences in Early Childhood Education
CHD 103 - Language and Literacy Development in Preschool

Children
CHD 106 - Children’s Health, Safety, and Nutrition
CHD 204 - Methods and Materials for Teaching Preschool

Children
CHD 205 - Developing Programs for Preschool Children
CHD 209 - Infant and Toddler Programs
CHD 210 - Educating Exceptional Children
CHD 215 - Practicum in Early Childhood Education
(All courses in this area earn 3 semester hours of credit
except CHD 204 which is a 2 hour course.)

Total General Education Requirements64 semester hours

3. Professional Education Requirements:
ED-300 Foundations of Education..................3 semester hours
ED-302 Theories and Stages in

Language Development3 semester hours
ED-305 Computers and Media.......................3 semester hours
ED-310 Principles of Early Childhood

Education..3 semester hours
ED-312 The Child in a Diverse Society...........3 semester hours
ED-318 Literature in Early Childhood

Education..3 semester hours
ED-321 Teaching Language Arts....................3 semester hours
ED-323 Teaching Reading in the

Primary Grades...3 semester hours
ED-324 Teaching Mathematics in the

Primary Grades...3 semester hours
ED-350 Administering and Managing

Early Childhood Programs3 semester hours
ED-420 Teaching Science3 semester hours
ED-423 Teaching Social Studies3 semester hours
ED-470 Early Childhood Curriculum3 semester hours
ED-480 Internship in Early Childhood

Education..9 semester hours
PE-431 Motor Development and Physical

Activities ...3 semester hours

51 semester hours

Electives: Math and science courses (beyond the 11 hours required in
category III above) may be taken at the senior college level
to meet the minimum baccalaureate degree and State
Department of Education science and math
requirements...12 semester hours

ED-303 Professional Education
Communication ...0-3 semester hours

Total 64 semester hours

*Elementary majors wishing to add Early Childhood certification
must take the nine Child Development courses taught at the
junior college and ED-302, ED-310, ED-318, ED-350, ED-470, and
ED-480.

**These courses require admission into the Teacher Education
Program.

• Pending approval by the State Board of Education.

ELEMENTARY TEACHER EDUCATION

Associate of Science Degree

This program is for those who plan to transfer to senior institutions
and pursue B.S. degrees in teacher education programs for the ele-
mentary school level.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature..3
ART 100 Art Appreciation OR ART 286 Art for Teachers....................3
PHL/REL/ETH/HUM 101/MUS/SPH (Recommend MUS 115,

Foreign Language...6
MTH 110 Finite Math OR MTH 112 Precalculus Algebra3
BIO 103 Principles of Biology...4
PHS 112 Physical Science II ..4
*History sequence (Choose from HIS 101 and 102 OR

HIS 121 and HIS 122 OR HIS 201 and HIS 2026
Behavioral Sciences (ANT, ECO, GEO, POL, SOC)6

40

A
S

S
O

C
IA

T
E

 D
E

G
R

E
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Total ...41

*Student must complete at least one American History course – HIS
201 or HIS 202. Some institutions require history sequences. Please
consult your advisor.

MAJOR COURSE REQUIREMENTS:

CIS 146 Microcomputer Applications...3
POL 200 Introduction to Political Science OR

POL 211 American Government ...3
GEO 100 Geography...3
PSY 200 General Psychology ...3
General Electives ..6
HED 221 Personal Health or HED 222 Community Health..................3

Total ...21

TOTAL CREDITS...62

ENGLISH

Associate of Arts Degree

This program is for those who plan to transfer to senior institutions
and pursue B.A. degrees in English or other general liberal arts pro-
grams of study.

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature Sequence ...6
Math elective (MTH 110 or MTH 112) ..3
SPH 107 Fundamentals of Public Speaking..3
CIS elective...3
Foreign Language sequence...8
Natural Science electives..8
History Sequence ...6
Social Science electives (other than history)6
General electives ..15

TOTAL CREDITS...64

FAMILY FINANCIAL PLANNING AND COUNSELING

Associate of Science Degree
(OFFERED IN PARTNERSHIP WITH THE UNIVERSITY OF ALABAMA)

This Associate of Science degree program prepares the student to
enter the baccalaureate Financial Planning program at The University
of Alabama as a junior. Upon completion of the baccalaureate pro-
gram, the student qualifies to sit for the Certified Financial Planning
exam.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
*MTH Elective (To be chosen from MTH 112 through 115 or

MTH 120 through 126)...3
History Elective...3
SPH 107 Fundamentals of Public Speaking..3

Literature Electives ...6
ECO 231 Macroeconomics ...3
ECO 232 Macroeconomics ...3
Arts Elective (To be selected from ART/MUSIC/DRAMA)3
PSY 200 General Psychology or

SOC 200 Introduction to Sociology or
ANT 200 Introduction to Anthropology ...3

PSY 210 Human Growth Development...3
**Elective(s) ..2

Total ...46

MAJOR COURSE REQUIREMENTS:

BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
BUS 271 Business Statistics I ..3
BUS 272 Business Statistics II ...3
CIS 146 Microcomputer Applications...3
CIS Elective (Higher than CIS 146)...3
***CSM 201 and CSM 204

Total ...18

TOTAL CREDITS...64

* MTH 120, Calculus and its applications or MTH 125, Calculus I
required at the University of Alabama.

** It is recommended that the student take a Social/Behavioral
Science elective.

*** Student MUST complete CSM 201 and CSM 204 prior to taking
other CSM courses at The University of Alabama via distance
learning options. Students register as University of Alabama stu-
dents while taking these two courses. These courses DO NOT
count as part of the 64 credits required for completion of the
A.S. Degree from Calhoun.

FIRE SERVICES MANAGEMENT

Associate of Science Degree

This program is designed for those students seeking immediate
employment in the fire services, or for those intending to pursue a
Bachelor’s degree in a related field at a senior institution.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition ...3
ENG 102 English Composition ...3
Literature Elective...3
SPH 107 Fundamentals of Public Speaking..3
Fine Arts Elective ..3
Foreign Language ..3
*Math Elective (MTH 110 or MTH 112)..3
Natural Sciences (must take one class from two of the

following areas: Biology, Chemistry, Physical Science,
Astronomy, Physics) ...8

History Sequence (choose from one of these sequences:
HIS 101-102, HIS 121-122, or HIS 201-202)...............................6

Social and Behavioral Sciences (Choose two of the following:
PSY 200, SOC 200, POL 211) ..6

Total ...41

41

A
S

S
O

C
IA

T
E

 D
E

G
R

E
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

MAJOR COURSE REQUIREMENTS:

BUS 241 Principles of Accounting I ..3
BUS 242 Principles of Accounting II ...3
FSC 101 Introduction to the Fire Service ..3
FSC 200 Fire Combat Tactics and Strategy...3
FSC 210 Building Construction for the Fire Service............................3
FSC 240 Fire Cause Determination ...3
FSC 292 Elements of Supervision/FS Supervision..............................3
General Electives ..2

Total ...23

TOTAL CREDITS...64

*Students intending to transfer should take MTH 112.

GENERAL EDUCATION

Associate of Science Degree

This program is designed to include basic requirements for most
four-year degrees while retaining maximum flexibility. The program
allows students to coordinate programs at Calhoun with those of
senior institutions. Consult an advisor for assistance in selecting
electives.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature Elective...3
MTH 110 Finite Math or

MTH 112 Precalculus Algebra ...3
SPH 107 Fundamentals of Public Speaking..3
Humanities/Fine Arts Elective ...6
Natural Science/Math electives (Science must include lab)................8
History Sequence ...6
PSY 200 General Psychology ...3
Behavioral Sciences ...3

MAJOR COURSE REQUIREMENTS:

General Electives...19-23

TOTAL CREDITS ...60-64

HEALTH AND PHYSICAL EDUCATION

Associate of Science Degree

This program is for those who plan to transfer to senior institutions and
pursue a B.S. degree in physical education or related fields.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature Sequence ...6
Math 110 Finite Math or
MTH 112 Precalculus Algebra ..3

SPH 107 Fundamentals of Public Speaking..3
Humanities or Fine Arts Elective...3
BIO 103 Principles of Biology I...4
BIO 201 Human Anatomy and Physiology I..4
History Sequence ...6
*Social & Behavioral Science Electives ..6

*Recommend: Economics, Psychology and/or Sociology

Total ...41

MAJOR COURSE REQUIREMENTS:

Natural Science Elective ...4
HED 221 Personal Health ...3
HED 222 Community Health...3
HED 226 Wellness or
PED 100 Foundations of Fitness...3
HED 230 First Aid and Safety ...3
PED 200 Foundations of Physical Education3
PED Individual and Dual Sports Activity ...1
PED —-Rhythms..1
PED — Aquatics...1
PED —-Team Sport..1

Total ...23

TOTAL CREDITS...64

LAW/PRE-LAW
Associate of Arts Degree

Students planning a career in law may pursue a wide variety of
undergraduate programs of study. Many law schools specify a bach-
elor’s degree from an accredited college or university and an accept-
able score on the LSAT exam (Law School Admission Test) as gener-
al requirements.
Electives should be chosen from a major area of study based on
requirements of the institution from which the baccalaureate degree
will be earned. Specific details for a pre-law program of study are a
matter for each individual student to plan in consultation with advi-
sors.

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature ...3
MTH 110 Finite Math OR

MTH 112 Precalculus Algebra ..3
Humanities/Fine Arts Elective ...6
SPH 107 Fundamentals of Public Speaking..3
Social Science ..3
BIO 103 Principles of Biology...4
PHS 112 Physical Science II ..4
History Sequence (Choose from HIS 101-102, HIS 121-122,

HIS 201-202..6
Behavioral Science (Choose from ANT, ECO, GEO, POL, SOC............3
CIS 146 Microcomputer Applications...3
PSY 200 General Psychology ...3
General electives ..17

TOTAL CREDITS...64

42

A
S

S
O

C
IA

T
E

 D
E

G
R

E
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

MATHEMATICS

Associate of Science Degree

This program is for those who plan to transfer to senior institutions
and pursue a B.S. degree in mathematics. Students who plan to pur-
sue a bachelor’s degree in engineering also may choose this program.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature Sequence ...6
Arts Elective ...3
Humanities Elective ..3
MTH 125 Calculus I ..4
PHY 213 General Physics with Calculus I...4
PHY 214 General Physics with Calculus II..4
History Sequence ...6
Social Science Electives ...6

Total ...42

MAJOR COURSE REQUIREMENTS:

MTH 126 Calculus II...4
MTH 227 Calculus III..4
MTH 237 Linear Algebra...3
MTH 238 Applied Differential Equations I...3
MTH 265 Elementary Statistics ..3
CIS 231 Fortran Programming OR

CIS 251 C Programming OR
CHM 111 College Chemistry I ...3-4

Total..20-21

TOTAL CREDITS ...62-63

PRE-MEDICINE TECHNOLOGY

Associate of Science Degree

Students using this as a guide toward a four-year program are strong-
ly recommended to contact the senior institution for transferability
and satisfaction of prerequisites in the specific program.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
*Literature Electives ...6
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
**BIO 201 Human Anatomy and Physiology I....................................4
BIO 202 Human Anatomy and Physiology II4
MTH Elective ..3
*HIS Electives ..6
Social/Behavioral Science Electives..6

Total ...41

*Must complete a two course sequence in Literature and in History

**BIO 103 Principles of Biology I is a pre-requisite for BIO 201.

MAJOR COURSE REQUIREMENTS:

CIS Elective(s) (CIS 146 or three CIS 196 courses)3
BIO 220 General Microbiology ...4
CHM 111 College Chemistry I ..4
CHM 112 College Chemistry II ...4
CHM 221 Organic Chemistry I..4
CHM 222 Organic Chemistry II...4

Total ...23

TOTAL CREDITS...64

PRE-MEDICINE OR PRE-DENTISTRY

Associate of Science Degree

Students using this as a guide toward a four-year program are strong-
ly recommended to contact the senior institution for transferability
and satisfaction of prerequisites in the specific program. Two semes-
ters of either trig-based or calculus-based physics is strongly recom-
mended.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
*Literature Electives ...6
SPH 107 Fundamentals of Public Speaking..3
Humanities/Fine Arts Elective ...3
BIO 103 Principles of Biology I...4
BIO 104 Principles of Biology II ...4
MTH 125 Calculus I ..3
*HIS Electives ..6
Social/Behavioral Science Electives..6

*Must complete a two course sequence in Literature and in History.

Total ...41

MAJOR COURSE REQUIREMENTS:

CIS Electives (CIS 146 or three CIS 196 courses)3
CHM 111 College Chemistry I ..4
CHM 112 College Chemistry II ...4
CHM 221 Organic Chemistry I..4
CHM 222 Organic Chemistry II...4
MTH 126 Calculus II...4

Total ...23

TOTAL CREDITS...64

43

A
S

S
O

C
IA

T
E

 D
E

G
R

E
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

MEDICINE/
PRE-VETERINARY MEDICINE

Associate of Science Degree

Students using this as a guide toward a four-year program are
strongly recommended to contact the senior institution for transfer-
ability and satisfaction of prerequisites in the specific program.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
*Literature Electives ...6
SPH 107 Fundamentals of Public Speaking..3
Humanities/Fine Arts Elective ...3
BIO 103 Principles of Biology I...4
BIO 104 Principles of Biology II ...4
MTH 125 Calculus I ..3
*HIS Electives ..6
Social/Behavioral Science Electives..6

Total ...41

*Must complete a two-course sequence in Literature and History

MAJOR COURSE REQUIREMENTS:

CIS Elective(s) (CIS 146 or three CIS 196 courses)3
CHM 111 College Chemistry I ..4
CHM 112 College Chemistry II ...4
CHM 221 Organic Chemistry I..4
CHM 222 Organic Chemistry II...4
PHY 203 General Physics I – Trig Based OR

PHY 213 General Physics with Cal I ...4

Total ...23

TOTAL CREDITS...64

MUSIC EDUCATION
Associate of Science Degree

This program is designed for those planning careers in music. Voice
or an instrument is elected by the student as an applied major. An
audition will be held. Piano is required for all who are not keyboard
majors. A recital in the applied major is required at the end of the
sophomore year. Students are required to complete four credits of
music performance electives and four credits of class piano and/or
secondary applied voice or instrument. A faculty advisor should be
consulted before these courses are scheduled.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature Sequence ...6
Math Elective (MTH 110 or MTH 112)..3
Natural Science Electives (must have lab experience)8
History Sequence ...6
Social/Behavioral Science Electives..6
MUL/MUP Electives..4

Total ...39

Some of the following courses are only offered once each year.
See the course description section.

MAJOR COURSE REQUIREMENTS:

MUS 111 Music Theory I* **..3
MUS 112 Music Theory II* ..3
MUS 211 Music Theory III* ...3
MUS 212 Music Theory IV* ...3
MUS 251 Introduction to Conducting...3
MUP Electives in major instrument or voice.......................................8
MUL Electives in ensembles...4
Class Piano required for non-keyboard majors

Total ...27

*Open Lab Required
**Minimum grade of “C” in MUS 110 or acceptable score on place-
ment test (75%)

TOTAL CREDITS...65

NURSING/PRE-NURSING
Associate of Science Degree

This program is for those who plan to transfer to senior institutions
and pursue a B.S. degree in nursing.

NOTE: Four-year institutions offering a B.S. in nursing degree
may vary as to requirements which must be met for students to be
eligible for admission. Most institutions require a minimum grade
point average of at least “C” in all natural science courses. It is
advised that all pre-nursing students determine the entrance require-
ments at the four-year institution where he/she plans to transfer in
order to ensure pre-requisite course requirements are met and the
application process is complete.

Upon successful completion of the curriculum shown below, the
student will be awarded the Associate of Science degree.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ..3
ENG 102 English Composition II ..3
Literature (Choose from American or English)3
PHL 106 Introduction to Philosophy ..3
Humanities Elective ..2
Fine Arts Elective ..3
HIS 101/102 Western Civ I and II ...6
MTH 112, PreCalculus Algebra...3
BIO 103 Principles of Biology I...4
CIS 196J Introduction to Hardware/Software.....................................2
SOC 200 Introduction to Sociology ..3
PSY 200 General Psychology ...3
CHM 111 College Chemistry I ..4

Total ...42

MAJOR COURSE REQUIREMENTS:

BIO 201 Human Anatomy and Physiology I..4
BIO 202 Human Anatomy and Physiology II4
BIO 220 General Microbiology ...4
BUS 271 Business Statistics ..3
or MTH 265 Elementary Statistics

*Natural Science Elective ...4
**Social Science Elective ...3

Total ...22

44

A
S

S
O

C
IA

T
E

 D
E

G
R

E
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

TOTAL CREDITS...64

*CHM 233 Organic Chemistry is required by some four-year institu-
tions.
**Suggested courses: PSY 210 Human Growth and Development,
SOC 247 Marriage and the Family, PSY 230 Abnormal Psychology

PHARMACY/
PRE-PHARMACY

Associate of Science Degree

Students using this as a guide toward a four-year program are strong-
ly recommended to contact the senior institution for transferability
and satisfaction of prerequisites in the specific program.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
*Literature Electives ...6
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Natural Science Electives..8
MTH 125 Calculus I ..3
*HIS Electives ..6
Social/Behavioral Science Electives..6

*Must complete a two course sequence in Literature and History.

Total ...41

MAJOR COURSE REQUIREMENTS:

CIS Elective(s) (CIS 146 or three CIS 196 courses)3
CHM 111 College Chemistry I ..4
CHM 112 College Chemistry II ...4
CHM 221 Organic Chemistry I..4
CHM 222 Organic Chemistry II...4
PHY 201 General Physics I – Trig Based OR

PHY 213 General Physics w/Cal I ...4

Total ...23

TOTAL CREDITS...64

SECONDARY TEACHER EDUCATION

Associate of Science Degree

This program is for those who plan to transfer to senior institutions
and pursue B.S. degrees in teacher education for the secondary level.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature ...3
MTH 110 Finite Math OR MTH 112 Precalculus Algebra3
Humanities/Fine Arts Elective ...6
SPH 107 Fundamentals of Public Speaking..3
Social Science Elective ...3

Natural Science Electives (Must be from two areas)8
History Sequence (Choose from HIS 101 and HIS 102 or

HIS 121 and HIS 122 or HIS 201 and HIS 202).........................6
Behavioral Sciences ...3

Total ...41

MAJOR COURSE REQUIREMENTS:

BIO 103 Principles of Biology...4
HED 221 Personal Health or HED 222 Community Health..................3
PSY 200 General Psychology ...3
POL 200 Introduction to Political Science or

POL 211 American National Government3
ECO 231 Principles of Macroeconomics ..3
General electives * ..6

Total ...22

TOTAL CREDITS...63

* Choose courses from intended teaching major.

THEATRE ARTS

Associate of Science Degree

This program is for those who plan to transfer to senior institutions
and pursue a B.S. degree in theatre or related studies. Acting skills for
film, stage, and television are taught in this program.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Literature Sequence ...6
Math elective (MTH 110 or MTH 112) ..3
SPH 107 Fundamentals of Public Speaking..3
SPH 206 Oral Interpretation ...3
Natural Science electives (Must include Lab Experiences)8
Social/Behavioral Science electives ...6
History Sequence ...6

Total ...41

MAJOR COURSE REQUIREMENTS:

THR 113 Theatre Workshop I ...2
THR 114 Theatre Workshop II..2
THR 115 Theatre Workshop III...2
THR 126 Introduction to the Theatre..3
THR 131 Acting Techniques I ...3
THR 132 Acting Techniques II..3
THR 213 Theatre Workshop IV...2
THR 214 Theatre Workshop V..2
THR 215 Theatre Workshop VI...2
THR 296 Directed Studies in Theatre ...2

Total ...23

TOTAL CREDITS...64

45

A
S

S
O

C
IA

T
E

 D
E

G
R

E
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

AIR CONDITIONING AND
REFRIGERATION

Associate of Applied Science Degree

The purpose of this course of study is to train the student to become
an air conditioning and refrigeration technician. The courses will
cover the theory of refrigeration, heat transfer, air conditioning,
equipment sizing, selection, installation, duct design, and trou-
bleshooting.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
MTH 103 Introduction to Technical Math I ..3
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communication ..3
CIS elective...3
Humanities elective ..3
PHS 120 Environmental Science ..3
Social Science elective ..3
Workplace Readiness Elective (Select one from BUS 190).................1

Total ...22

MAJOR COURSE REQUIREMENTS:

ACR 111 Refrigeration Principles ...3
ACR 112 HVACR Service Procedures...3
ACR 113 Refrigeration Piping Practices ...3
ACR 115 Heating Systems I ...6
ACR 121 Principles of Electricity for HVACR......................................3
ACR 122 HVACR Electrical Circuits ..3
ACR 125 Advanced Heat Pump Systems..6
ACR 126 Commercial Heating Systems..3
ACR 130 Computer Assisted HVAC Troubleshooting1
ACR 132 Residential Air Conditioning ..3
ACR 139 Automotive Air Conditioning..3
ACR 202 Special Refrigeration Systems...3
ACR 203 Commercial Refrigeration..3
ACR 204 Commercial Air Conditioning...3
ACR 205 System Sizing and Air Distribution3
ELT 211 Motor Controls I ..3

Total ...52

TOTAL CREDITS...74

AIR CONDITIONING AND
REFRIGERATION

Certificate

Certificates are programs of study designed to give students specific
skills in a technology. Should students later wish to pursue a degree
program, many courses within the certificate will apply toward the
degree.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 130 Technical Report Writing or
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications..3
MTH 103 Introduction to Technical Math I ...3
CIS 130 Introduction to Information Systems....................................3
Workplace Readiness Elective (Select one from BUS 190).................1

Total ...13

MAJOR COURSE REQUIREMENTS:

ACR 111 Refrigeration Principles ...3
ACR 112 HVACR Service Procedures...3
ACR 113 Refrigeration Piping Practices ...3
ACR 115 Heating Systems I ...6
ACR 121 Principles of Electricity for HVACR......................................3
ACR 122 HVACR Electrical Circuits ..3
ACR 125 Advanced Heat Pump Systems..6
ACR 130 Computer Assisted HVAC Troubleshooting2
ACR 132 Residential Air Conditioning ..3
ACR 139 Automotive Air Conditioning..3
ACR 202 Special Refrigeration Systems...3
ACR 203 Commercial Refrigeration..3
ACR 205 System Sizing and Air Distribution3
ELT 211 Motor Controls I ...3

Total ...47

TOTAL CREDITS...60

BARBERING

Certificate

This is a certificate program which prepares students for employment
in the profession of barbering.

GENERAL EDUCATION CORE REQUIREMENTS:

*ENG 100 Vocational Technical English I or
ENG 101 English Composition I ..3

*SPH 103 Oral Communications Skills or
SPH 107 Fundamentals of Public Speaking2-3

*MTH Elective (MTH 101 or 116)...3
*CIS 100 Introductory Computer Skills I AND

CIS 103 Introductory Computer Skills II or
CIS Computer Information Systems Elective3-5

Total..12-13

PROFESSIONAL CORE REQUIREMENTS

BAR 110 Orientation to Barbering ..3
BAR 111 Science of Barbering ...3
BAR 112 Bacteriology and Sanitation...3
BAR 113 Barber-Styling Lab...3

46

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

APPLIED DEGREES/CERTIFICATES

BAR 114 Advanced Barber-Styling Lab ..3
BAR 120 Properties of Chemistry...3
BAR 121 Chemical Hair Processing..3
BAR 122 Hair Coloring Chemistry ..3
BAR 124 Hair Coloring Methodology Lab...3
BAR 130 Marketing and Business Management.................................3
BAR 131 Structure and Disorders of Nails ...3
BAR 132 Hair Styling and Design ...3
BAR 133 Hair Styling and Management Lab.......................................3
BAR 140 Practicum..2
BAR 141 Practicum..2

Total ...43

TOTAL CREDITS ...55-56

*Students who have not completed high school diploma or GED must
take ENG 100, SPH 103, MTH 101, CIS 100 and CIS 103.

BUSINESS ADMINISTRATION
Associate of Applied Science Degree

Option I
Accounting Technology

This program is designed primarily for students who plan to seek
employment in financial or managerial accounting. This program is
also appropriate for students who are employed and who wish to
upgrade their understanding of accounting principles and practices.
Although the program is not designed primarily for transfer, many of
the courses are transferable to some senior institutions.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120 through MTH 126)3
ECO 231 Principles of Macroeconomics ..3
SPH 107 Fundamentals of Public Speaking..3
CIS 146 Microcomputer Applications...3
CIS Computer Information Systems Elective......................................3
Humanities, Natural Science or Social Science Elective3

Total ...24

PROFESSIONAL CORE REQUIREMENTS

BUS 150 Business Math...3
BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
BUS 246 Microcomputer Accounting ...3
BUS 248 Managerial Accounting..3
BUS 253 Individual Income Tax ...3
BUS 263 The Legal and Social Environment of Business3
BUS 275 Principles of Management...3
CIS 147 Advanced Microcomputer Applications3
CIS 196 Database Management (FoxPro, MS Access, or Paradox)2
CIS 196 Spreadsheets (Lotus 1-2-3 and/or Excel)2
CIS 196 Word Processing (WordPerfect and/or MS Word)2
BUS or ECO Business or Economics Electives6

Total ...39

TOTAL CREDITS ..63

BUSINESS ADMINISTRATION

Associate of Applied Science Degree

Option II
Business Administration

This program is designed primarily for students who plan to seek
employment in a business-related field. This program is also appro-
priate for students who are employed and wish to upgrade their busi-
ness skills and knowledge. Although this program is not designed for
transfer, many of the courses are transferable to some senior institu-
tions.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)...3
ECO 231 Principles of Macroeconomics ..3
SPH 107 Fundamentals of Public Speaking..3
CIS 146 Microcomputer Applications...3
CIS Computer Information Systems Elective......................................3
Humanities, Natural Science or Social Science Elective3

Total ...24

PROFESSIONAL CORE REQUIREMENTS

BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
BUS 263 The Legal and Social Environment of Business3
BUS 271 Business Statistics I ..3
BUS 275 Principles of Management...3
BUS 285 Principles of Marketing..3
BUS Business Electives ..6
BUS 190 Workshops ..6
ECO 232 Principles of Microeconomics ...3
Electives (To be selected from the following BUS, CIS, OAD,

QCT, RLS, TRT)..6

Total ...39

TOTAL..63

47

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

BUSINESS ADMINISTRATION

Associate of Applied Science Degree

Option III
Entrepreneurship

This program provides training for persons who are ready to become
self-employed. It is particularly recommended for people who are
currently operating or are employed in the small business sector.
The program is not designed for transfer, although some of the
courses may transfer to some senior institutions. NOTE: Required
courses may not be at all sites every semester. Due to limited course
offerings, degree seeking students may find it necessary to extend
completion time lines and attend both day and evening classes at var-
ious campus sites.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH elective (to be selected from MTH 110-115 or MTH 120-126) ..3
ECO 231 Principles of Macroeconomics ..3
SPH 107 Fundamentals of Public Speaking..3
CIS 146 Microcomputer Applications...3
CIS Computer Information Systems Elective......................................3
Humanities, Natural Science or Social Science Elective3

Total ...24

PROFESSIONAL CORE REQUIREMENTS

ECO 232 Principles of Microeconomics ...3
BUS 150 Business Math...3
BUS 177 Salesmanship ..3
BUS 190A Peachtree Accounting in Windows....................................1
BUS 190L Developing a Business Plan...1
BUS 190M Evaluating the Entrepreneurial Personality1
BUS 193 Business Co-Op I...1
BUS 194 Business Co-Op II..1
BUS 195 Business Co-Op III ..1
BUS 196 Business Co-Op IV ..1
BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
BUS 248 Managerial Accounting..3
BUS 263 The Legal and Social Environment of Business3
BUS 275 Principles of Management...3
BUS 279 Small Business Management ..3
BUS 285 Principles of Marketing..3
*BUS 190 Management Workshop Electives......................................3

Total ...40

TOTAL CREDITS...64

*May Choose from BUS 190C Teambuilding, BUS 190G Interpersonal
Relations for Management, BUS 190J Ethics in the Workplace, BUS
190P Planning for Supervising Human Resources, BUS 190V
Management for Entrepreneurs, BUS 190W Customer Service
Strategies, or BUS 190R Promotional Strategies.

BUSINESS ADMINISTRATION

Associate of Applied Science Degree

Option IV
Management

This program provides training and experience for persons who are
currently operating a small business or who wish to become
employed in the small business sector with management responsibil-
ities. It also provides training for those who are employed or who are
seeking employment in management positions. The program is not
designed for transfer, although some of the courses may transfer to
some senior institutions. NOTE: Required courses may not be at all
sites every semester. Due to limited course offerings, degree seeking
students may find it necessary to extend completion time lines and
attend both day and evening classes at various campus sites.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)..3
ECO 231 Principles of Macroeconomics ..3
SPH 107 Fundamentals of Public Speaking..3
CIS 146 Microcomputer Applications...3
CIS Computer Information Systems Elective......................................3
Humanities, Natural Science or Social Science Elective3

Total ...24

PROFESSIONAL CORE REQUIREMENTS

BUS 150 Business Math...3
BUS 190A Peachtree Accounting in Windows....................................1
BUS 276 Human Resource Management ...3
*BUS 190 Management Workshop Electives......................................5
ECO 232 Principles of Microeconomics ...3
BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
BUS 248 Managerial Accounting..3
BUS 263 The Legal and Social Environment of Business3
BUS 275 Principles of Management...3
BUS 279 Small Business Management ..3
BUS 285 Principles of Marketing..3
CIS/BUS CIS or BUS Elective..3

Total ...39

TOTAL CREDITS...63

*May choose from BUS 190C Teambuilding, BUS 190I Directed
Readings in Management, BUS 190P Planning for Supervising
Human Resources, BUS 190B Problem Solving, BUS 190G
Interpersonal Relations for Management, BUS 190J Ethics in the
Workplace, BUS 190K Stress Management, BUS 190H Time or
Project Management, BUS 190V Management for Entrepreneurs, BUS
190W Customer Service Strategies, or BUS 190R Promotional
Strategies.

48

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

BUSINESS ADMINISTRATION

Associate of Applied Science Degree

Option V
Quality Control Technology

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)..3
ECO 231 Principles of Macroeconomics ..3
SPH 107 Fundamentals of Public Speaking..3
CIS 146 Microcomputer Applications or CIS 196 series.....................3
CIS Computer Information Systems Elective......................................3
Humanities, Natural Science or Social Science Elective3

Total ...24

PROFESSIONAL CORE REQUIREMENTS

QCT 101 Introduction to Quality...3
QCT 102 Statistics I for Quality Control or

BUS 271 Business Statistics I ...3
QCT 103 Statistical Process Control...3
QCT 104 Inspection Planning and Metrology3
QCT 202 Statistics II for Quality Control or

BUS 272 Business Statistics II ...3
QCT 204 Auditing ...3
QCT Electives ...6

24

Select at least fifteen (15) additional hours from the following:

BUS 190 Management Workshops (1-3 hours each)......................1-9
BUS 263 Legal/Social Environment of Business.................................3
ECO 232 Principles of Microeconomics ...3
*ENG 102 English Composition II ..3
DDT 103 Introduction to Computer Aided Drafting4
DDT 115 or MTT 121 Blueprint Reading for Machinists.....................3
DDT 116 Blueprint Reading for Construction3
*ENG 130 Technical Report Writing...3
MTT 200 or PMC 125 Industrial Processes2-3
*Humanities Elective ..3
MTH 112 Precalculus Algebra ..3
MTH 113 Precalculus Trigonometry...3
MTH 115 Precalculus Algebra and Trigonometry4
MTH 120 Calculus and Its Applications..3
MTH 125 Calculus I ..4
QCT courses selected as electives under “Professional Core
Requirements” are excluded here)
QCT 105 Facilitator Training ...3
QCT 205 Continuous Improvement Techniques3
QCT 206 Quality Practices and Application...3
QCT 207 Seminar in Quality Technology ..3
QCT 208 Reliability for the Technologies..3
QCT 209 Design of Quality Programs...3

Total ...15

TOTAL CREDITS...63

*Recommended for those transferring to Athens State University

QUALITY CONTROL TECHNOLOGY

Certificate

ENG 101 English Composition I ...3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)..3
QCT 101 Introduction to Quality...3
QCT 102 Statistics I for Quality Control or

BUS 271 Business Statistics I ...3
QCT Elective or BUS 190 Management Workshops............................6
QCT Electives ...6

TOTAL CREDITS...24

BUSINESS ADMINISTRATION

Associate of Applied Science Degree

Option VI
REAL ESTATE SALES AND MANAGEMENT

This program offers persons employed in the real estate field oppor-
tunities to pursue related course work. It provides basic information
for those interested in entering the real estate professions as well.
RLS 101 Real Estate Principles (as approved by the Alabama Real
Estate Commission) is a pre-licensure course for those interested in
selling.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)..3
ECO 231 Principles of Macroeconomics ..3
SPH 107 Fundamentals of Public Speaking..3
CIS 146 Microcomputer Applications...3
CIS Computer Information Systems Elective......................................3
Humanities, Natural Science or Social Science Elective3

Total ...24

PROFESSIONAL CORE REQUIREMENTS

BUS 150 Business Math...3
BUS 177 Salesmanship ..3
BUS 241 Principles of Accounting I ...3
BUS 263 The Legal and Social Environment of Business3
BUS 275 Principles of Management...3
BUS 279 Small Business Management ..3
BUS 285 Principles of Marketing..3
ECO 232 Principles of Microeconomics ...3
RLS 101 Real Estate Principles ..4
RLS 110 Real Estate Finance..3
RLS 125 Real Estate Law ...3
RLS or BUS Real Estate or Business Electives6

Total ...41

TOTAL CREDITS...65

49

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

BUSINESS ADMINISTRATION
Associate of Applied Science Degree

Option VII
TRAFFIC AND TRANSPORTATION TECHNOLOGY

This program provides training for those planning to seek employ-
ment, or for those currently employed, in the traffic and transporta-
tion industry. Included are industrial traffic management, carrier
operations, physical distribution and logistics management.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)...3
ECO 231 Principles of Macroeconomics ..3
SPH 107 Fundamentals of Public Speaking..3
CIS 146 Microcomputer Applications...3
CIS Computer Information Systems Elective......................................3
Humanities, Natural Science or Social Science Elective3

Total ...24

PROFESSIONAL CORE REQUIREMENTS

BUS 150 Business Math...3
BUS 241 Principles of Accounting I ...3
BUS 263 The Legal and Social Environment of Business3
BUS 275 Principles of Management...3
BUS 285 Principles of Marketing..3
CIS 196M Introduction to GIS...1-2
ECO 232 Principles of Microeconomics ...3

Choose seven (7) of the following TRT courses:

TRT 101 History of Transportation..3
TRT 102 Regulation of Transportation ...3
TRT 103 Industrial Traffic Management ...3
TRT 104 Transportation and Distribution Logistics............................3
TRT 190 Traffic and Transportation Workshop(s)..............................3
TRT 210 Tracking Systems ..3
TRT 213 Freight Loss and Damage Claims...3
TRT 214 Import/Export Transportation Management.........................3
TRT 218 Transportation of Hazardous Materials3
TRT 220 Directed Studies in Traffic and Transportation.....................3

Total ..40-41

TOTAL CREDITS ...64-65

TRAFFIC AND TRANSPORTATION
TECHNOLOGY

Certificate

This program provides training for those planning to seek employ-
ment, or for those currently employed in the traffic and transportation
industry. Included are industrial traffic management, carrier opera-
tions, physical distribution and logistics management.

PROFESSIONAL CORE REQUIREMENTS

CIS 196M Introduction to GIS...1-2

Choose seven (7) of the following TRT courses:

TRT 101 History of Transportation...3
TRT 102 Regulation of Transportation ...3
TRT 103 Industrial Traffic Management ...3
TRT 104 Transportation and Distribution Logistics............................3
TRT 190 Traffic and Transportation Workshop(s)..............................3
TRT 210 Tracking Systems ..3
TRT 213 Freight Loss and Damage Claims...3
TRT 214 Import/Export Transportation Management.........................3
TRT 218 Transportation of Hazardous Materials3
TRT 220 Directed Studies in Traffic & Transportation........................3

TOTAL CREDITS ...22-23

CHILD DEVELOPMENT
Associate of Applied Science Degree

This program is designed to prepare students for employment in
preschool programs. Emphasis is upon developing competency in
guiding the experiences of children starting with birth. Graduates
may be employed as teachers in public kindergartens, teachers or
directors in private preschool programs, as Head Start teachers, or
own a child care service.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I..3
ENG 102 English Composition II ..3
SPH 107 Fundamentals of Public Speaking..3
Fine Arts Elective ..3
MTH 116 Mathematical Applications or

MTH 112 Precalculus Algebra ...3
BIO 103 Principles of Biology I...4
CIS 146 Microcomputer Applications ...3
History Elective...3
PSY 200 General Psychology ...3

MAJOR COURSE REQUIREMENTS:

CHD 100 Introduction to Early Care and
Education of Children ..3

CHD 101/PSY 211 Child Growth and
Development Principles...3

CHD 102 Creative Experiences in
Early Childhood Education...3

CHD 103 Language and Literacy
Development in Preschool Children...3

CHD 106 Children’s Health, Safety,
and Nutrition..3

CHD 204 Methods and Materials for
Teaching Preschool Children ...3

CHD 205 Developing Programs for
Preschool Children ..3

CHD 215 Practicum in Early Childhood
Education ..3

Electives ..12-13
CHD 208 Administration of Child Development

Programs
CHD 209 Infant and Toddler Programs

50

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

CHD 210 Educating Exceptional Children
Literature Elective
Natural Science Elective, with laboratory
SOC 247 Marriage and the Family

Total Credits..64-65

CHILD DEVELOPMENT
CDA Credential

This program meets the needs of those students interested in the 120
clock hours of formal training necessary for the nationally recognized
CDA credential.

MAJOR COURSE REQUIREMENTS:

CHD 100 Introduction to Early Care and
Education of Children ..3

CHD 102 Creative Experiences in
Early Childhood Education...3

CHD 204 Methods and Materials for
Teaching Preschool Children ...3

Information on the additional requirements necessary for this creden-
tial as outlined by the Council is also available.

Courses to renew your CDA credential are available upon request.

*CDA Credential is awarded by the Council for Early Childhood
Professional Recognition in Washington, D.C.

CHILD DEVELOPMENT
Certificate

This program is designed to enrich the child care student/worker and
serve as an intermediate step for those individuals continuing their
work toward an Associate Degree in Early Childhood.

GENERAL EDUCATION CORE REQUIREMENTS:

*ENG 101 English Composition I..3
*MTH 110 Finite Math or

MTH 112 Precalculus Algebra ...3
PSY 200 General Psychology ...3
CIS 146 Microcomputer Applications ...3

MAJOR COURSE REQUIREMENTS:

CHD 100 Introduction to Early Care
and Education of Children..3

CHD 101/PSY 211 Child Growth
and Development Principles ..3

CHD 102/ART 286 Creative Experiences in Early
Childhood Education/Art for Teachers ...3

CHD 204 Methods and Materials for
Teaching Preschool Children ...3

CHD 205 Developing Programs for
Preschool Children ..3

CHD 215 Practicum in Early Childhood
Education ..3

Electives ...6
CHD 103 Language and Literacy

Development in Preschool Children

CHD 106 Children’s Health, Safety,
and Nutrition

CHD 208 Administration of Child Development
Programs

CHD 209 Infant and Toddler Programs
CHD 210 Educating Exceptional Children

*ENG 100 and MTH 116 may be substituted in some cases.

Total Credits ...36

COMPUTER GRAPHICS
OPTION I

Graphic Design
Associate of Applied Science Degree

This program is for those interested in refining artistic talents and in
preparing a professional quality portfolio in order to strengthen
employment possibilities. Courses in graphic design, advertising,
computer graphics and technical illustration are emphasized in this
program. Some courses are offered only once a year in the day pro-
gram on the Decatur campus. Students should plan schedules with
the advice of the art faculty.

A formal review of a professional quality portfolio of the stu-
dent’s work is required upon completion of the program of study.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)...3
SPH 107 Fundamentals of Public Speaking..3
ART 221 Computer Graphics I..3
Humanities elective ..3
Natural Science/Math/CIS elective..3
Social Science elective ...3

Total ...21

MAJOR COURSE REQUIREMENTS:

ART 113 Drawing I ...3
ART 114 Drawing II ..3
ART 121 Two Dimensional Composition I ..3
ART 173 Photography I..3
ART 203 Art History I ...3
ART 204 Art History II ..3
ART 216 Printmaking I ...3
ART 253 Graphic Design I ..3
ART 254 Graphic Design II ...3
ART 291 Supervised Study in Studio Art I and

ART 292 Supervised Study in Studio Art II*................................3
ART, PFC or VCM elective ..3
ART 299 Portfolio...1
VCM 150 Typography...3
VCM 180 Introduction to Graphic Design...3
VCM 232 Advanced Computer Graphics ..3
VCM 250 Introduction to Technical Illustration3
VCM 251 Technical Illustration...3
*Work completed in these courses must pertain to major area of study.

Total ...49

TOTAL CREDITS...70

51

COMPUTER GRAPHICS
Option II

Computer Graphics/Electronic Imaging

Associate of Applied Science Degree

This program is for those interested in refining artistic talents and in
preparing a professional quality portfolio in order to strengthen
employment possibilities. Courses in graphic design, advertising,
computer graphics, technical illustration, and multimedia production
are emphasized in this program. Some courses are offered only once
a year in the day program on the Decatur campus. Students should
plan schedules with the advice of the art faculty.

A formal review of a professional quality portfolio of the stu-
dent’s work is required upon completion of the program of study.
Option II offers a greater emphasis on Computer Graphics/Electronic
Imaging.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ART 221 Computer Graphics I..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)...3
SPH 107 Fundamentals of Public Speaking..3
Humanities elective ..3
Math, Natural Science or CIS elective...3
Social Science elective ...3

Total ...21

MAJOR COURSE REQUIREMENTS:

ART 113 Drawing I ...3
ART 121 Two Dimensional Composition I ..3
ART 173 Photography I..3
ART 203 Art History I ...3
ART 204 Art History II ..3
ART 253 Graphic Design I ..3
ART 291 Supervised Study in Studio Art I

and ART 292 Supervised Study in Studio Art II*.........................3
ART 299 Portfolio...1
VCM 150 Typography...3
VCM 145 Introduction to Digital Photography....................................2
VCM 180 Introduction to Graphic Design...3
VCM 232 Advanced Computer Graphics ..3
VCM 250 Introduction to Technical Illustration3
VCM 281 Digital Design ...2
VCM 285 Multimedia Production ...2
VCM 251 Technical Illustration...3
VCM 286 Advanced Multimedia Production2
VCM 282 Advanced Digital Design ...2

Total ...47

TOTAL CREDITS...68

*Work completed in these courses must pertain to major area of study.

COMPUTER and OFFICE INFORMATION SYSTEMS
OPTION I. MICROCOMPUTERS

Associate of Applied Science Degree

This program is designed for students seeking employment in the
field of the technical concentration. The program is not designed for
transfer, although many of the courses are transferable to some
senior institutions. NOTE: Required courses may not be available
every semester. Due to limited course offerings, degree seeking stu-
dents may find it necessary to extend completion time lines and
attend both day and evening classes.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
SPH 107 Fundamentals of Public Speaking..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)..3
CIS 146 Microcomputer Applications...3
CIS Elective ..3
ECO 231 Principles of Macroeconomics ..3
Humanities, Natural Science or Social Science Elective3

Total ...24

PROFESSIONAL CORE REQUIREMENTS

BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
CIS Electives (Must be CIS 196 or Higher)...6
CIS 147 Advanced Microcomputer Applications3
CIS 196 Spreadsheets (May include: MS Excel, Quattro

Pro, and/or Lotus)...1
CIS 196 Database Management (May include: MS Access

and/or Paradox or FoxPro) ..1
CIS 196 Graphics/Desktop Publishing (May include:

PowerPoint, Wordperfect Presentations, and/or Pagemaker
or MS Publisher) ...1

CIS 196J Introduction to Hardware/Software.....................................2
CIS 196L Introduction to Internet...2
CIS Programming Electives..9
CIS 288 Networking ...3
OAD 125 Word Processing I ..3
OAD 232 The Electronic Office ...3

Total ...40

TOTAL CREDITS...64

Awaiting approval from Department of Postsecondary Education
COMPUTER GRAPHICS OPTION III.

COMPUTER ANIMATION
and

COMPUTER GRAPHICS OPTION IV.
VISUAL COMMUNICATIONS

For information about these programs of study, call
306-2699 or Dr. Sue Mitchell at 306-2655.

52

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

COMPUTER and OFFICE INFORMATION SYSTEMS
OPTION II. PROGRAMMING

Associate of Applied Science Degree

This program is designed for students seeking employment in the
field of the technical concentration. The program is not designed for
transfer, although many of the courses are transferable to some
senior institutions. NOTE: Required courses may not be available
every semester. Due to limited course offerings, degree seeking stu-
dents may find it necessary to extend completion time lines and
attend both day and evening classes.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
SPH 107 Fundamentals of Public Speaking..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)..3
CIS 146 Microcomputer Applications...3
CIS Elective ..3
ECO 231 Principles of Macroeconomics ..3
Humanities, Natural Science or Social Science Elective3

Total ...24

PROFESSIONAL CORE REQUIREMENTS

BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
CIS 147 Advanced Microcomputer Applications3
CIS 196 Database Management
(May include: MS Access, and/or Paradox or FoxPro)1
CIS 231 FORTRAN Programming...3
CIS 251 C Programming ..3
CIS 261 COBOL Programming ...3
CIS Programming Electives (May include CIS 198 Web Page

Development, CIS 255 Java Programming, CIS 292 Ada
Programming, or CIS 211 BASIC)..3

CIS 281 Systems Analysis and Design ...3
CIS 288 Networking ...3
CIS Advanced Programming Electives (May include

CIS 232 Advanced FORTRAN; CIS 262 Advanced
COBOL; CIS 252 Advanced C; or
CIS 295 Advanced Visual Basic)...9

CIS 212 Visual BASIC...3

Total ...40

TOTAL CREDITS...64

COMPUTER and OFFICE INFORMATION SYSTEMS
Option III. Office Information Systems

Associate of Applied Science Degree

This program is designed for students seeking employment in the
field of the technical concentration. The program is not designed for
transfer, although many of the courses are transferable to some
senior institutions. NOTE: Required courses may not be available
every semester. Due to limited course offerings, degree seeking stu-
dents may find it necessary to extend completion time lines and
attend both day and evening classes.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
SPH 107 Fundamentals of Public Speaking..3
MTH Elective (to be selected from MTH 110-115 or

MTH 120-126)..3
CIS 146 Microcomputer Applications...3
CIS Elective ..3
ECO 231 Principles of Macroeconomics ..3
Humanities, Natural Science or Social Science Elective3

Total ...24

MAJOR COURSE REQUIREMENTS:

BUS 241 Principles of Accounting I ...3
BUS 263 Legal/Social Environment of Business.................................3
CIS 147 Advanced Microcomputer Applications3
OAD 103 Intermediate Keyboarding ...3
OAD 104 Advanced Keyboarding..3
OAD 125 Word Processing I ..3
OAD 126 Advanced Word Processing ..3
OAD 138 Records Information Management......................................3
OAD 200 Machine Transcription ..3
OAD 217 Office Management ...3
OAD 230 Electronic Publishing...3
OAD 232 The Electronic Office ...3
OAD 233 Trends in Office Technology ...3

Total ...39

TOTAL CREDITS...63

COMPUTER and OFFICE INFORMATION SYSTEMS
Option IV. Multimedia Applications

Associate of Applied Science Degree

This program is designed for the student who plans to complete the
AAS Degree in Computer and Office Information Systems Option IV -
Multimedia Applications at Calhoun and the Bachelor of Science in
Education - Military Instructor/Staff Development in Vocational/Career
Technical Education Degree at Athens State University.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
SPH 107 Fundamentals of Public Speaking..3
Behavioral Science Electives ..6
Humanities Electives (art, literature, music, religion,

and philosophy -- from two areas) ..9
Social Science Electives ...6
Natural Science (May include one approved Computer

Science elective; two lab-based sciences recommended)9
Mathematics (pre-calculus algebra or higher recommended)3

Total ...42

PROFESSIONAL CORE REQUIREMENTS

CIS 146 Microcomputer Applications...3
CIS 196B MS Word for Windows 95 ..1
CIS 196D PowerPoint for Windows 95...1

53

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

CIS 196Q Pagemaker ...1
CIS 196E Access for Windows 95 ..3
CIS 196T Toolbox...3
CIS 251 C Programming ..3
CIS Electives...3
CIS Programming Elective*..3

Total ...21

TOTAL CREDITS...63

*PASCAL, COBOL, or FORTRAN recommended for students transfer-
ring into the Computer Science program at ASU).

COMPUTER and OFFICE INFORMATION SYSTEMS
General Office Certificate

Certificates are programs of study designed to give students specific
skills in a technology. Should students later wish to pursue a degree
program, many courses within the certificate will apply toward the
degree.
NOTE: Students should consult with a department advisor during
their first semester in planning their academic schedule in order to
complete degree requirements in an expedient manner. Required
courses may not be available every semester. Please refer to the
Office Administration course descriptions for specific course offer-
ings. Degree seeking students may find it necessary to extend com-
pletion time lines and attend both day and evening classes.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ..3
SPH 107 Fundamentals of Public Speaking..3
MTH Elective (MTH 100 or above) ...3
CIS 146 Microcomputer Applications...3

Total ...12

PROFESSIONAL CORE REQUIREMENTS

BUS 215 Business Communications ..3
BUS 241 Principles of Accounting I ...3
OAD 103 Intermediate Keyboarding ...3
OAD 104 Advanced Keyboarding..3
OAD 125 Word Processing...3
OAD 138 Records/Information Management......................................3
OAD 200 Machine Transcription...3
OAD 217 Office Management ...3
OAD 230 Electronic Publishing...3
OAD 232 The Electronic Office ...3

Total ...30

TOTAL CREDITS...42

COMPUTER and OFFICE INFORMATION SYSTEMS
Microcomputer Applications Certificate

Certificates are programs of study designed to give students specific
skills in a technology. Should students later wish to pursue a degree
program, many courses within the certificate will apply toward the
degree.

NOTE: Students should consult with a department advisor during their

first semester in planning their academic schedule in order to complete
degree requirements in an expedient manner. Required courses may not
be available every semester. Please refer to the Office Administration
course descriptions for specific course offerings. Due to limited course
offerings, degree seeking students may find it necessary to extend com-
pletion time lines and attend both day and evening classes.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking..3
MTH Elective (MTH 100 or above) ...3
CIS 146 Microcomputer Applications...3

Total ...12

PROFESSIONAL CORE REQUIREMENT

BUS 215 Business Communications ..3
CIS 147 Advanced Microcomputer Applications3
OAD 103 Intermediate Keyboarding ...3
OAD 104 Advanced Keyboarding ...3
OAD 125 Word Processing...3
OAD 138 Records/Information Management......................................3
OAD 200 Machine Transcription...3
OAD 230 Electronic Publishing...3
OAD 232 The Electronic Office ...3
OAD 233 Trends in Office Technology..3

Total ...30

TOTAL CREDITS...42

COMPUTER and OFFICE INFORMATION SYSTEMS
Software Applications Certificate

The Software Applications Certificate is designed for students seeking
instruction in various types of software in order to be more employable
in the job market or to enhance current computer skills. The certificate
may be completed at either the Huntsville or Decatur campuses. The fol-
lowing courses are required.

CIS 196J Introduction to Hardware/Software OR
CIS 130 Intro to Information Systems ...1-3
CIS 196A Windows 98 ...1
CIS 196 Word Processing (May include MS Word or

Word Perfect) ..1
CIS 196 Spreadsheets (May include MS Excel, or Quattro Pro)1
CIS 196 Database Management (May include Access, or

Paradox) ...1
CIS 196 Graphics/Desktop Publishing (May include

PowerPoint, WordPerfect Presentations,
Pagemaker or MS Publisher) ...1

CIS 196L Introduction to Internet ..2

TOTAL ...8-10

COMPUTER and OFFICE INFORMATION SYSTEMS
Word Processing Specialist Certificate

Certificates are programs of study designed to give students specific skills
in a technology. Should students later wish to pursue a degree program,
many courses within the certificate will apply toward the degree.

54

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

NOTE: Students should consult with a department advisor during
their first semester in planning their academic schedule in order to
complete degree requirements in an expedient manner. Required
courses may not be available every semester. Please refer to the
Office Administration course descriptions for specific semester offer-
ings. Due to limited course offerings, degree seeking students may
find it necessary to extend completion time lines and attend both day
and evening classes.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking..3
MTH Elective (MTH 100 or above) ...3
CIS 146 Microcomputer Applications...3

Total ...12

PROFESSIONAL CORE REQUIREMENTS

BUS 215 Business Communications ..3
OAD 103 Intermediate Keyboarding ...3
OAD 104 Advanced Keyboarding..3
OAD 125 Word Processing...3
OAD 126 Advanced Word Processing ..3
OAD 138 Records/Information Management......................................3
OAD 200 Machine Transcription...3
OAD 230 Electronic Publishing...3
OAD 232 The Electronic Office ...3

Total ...27

TOTAL CREDITS...39

COSMETOLOGY
Certificate

This program has been constructed to give the student knowledge
and skills that are required to become a licensed cosmetologist. The
length of the program is 1200 credit unit hours. Students entering
cosmetology must be at least 16 years of age, have completed the
10th grade or hold an equivalency certificate, and have the approved
health card. Blood tests, skin test, and x-rays are required to meet
State Cosmetology Board regulations.

GENERAL EDUCATION CORE REQUIREMENTS:

*ENG 100 Vocational Technical English I or
ENG 101 English Composition I ..3

*SPH 103 Oral Communication Skills or
SPH 107 Fundamentals of Public Speaking2-3

*MTH Elective (MTH 101 or MTH 116) ..3
*CIS 100 Introductory Computer Skills I AND

CIS 103 Introductory Computer Skills II OR
CIS Computer Information Systems Elective3-5

Total..12-13

PROFESSIONAL CORE REQUIREMENTS

BAR 114 Advanced Barber-Styling Lab ..3
COS 111 Cosmetology Science and Art..3
COS 112 Cosmetology Science and Art Lab.......................................3
COS 113 Chemical Methodology..3
COS 114 Chemical Methodology Lab ...3
COS 121 Colorimetry..3

COS 122 Colorimetry Applications ...3
COS 123 Cosmetology Salon Practices ..3
COS 124 Salon Management..2
COS 131 Esthetics..3
COS 132 Esthetics Applications ...3
COS 143 Hair Designs..3
COS 146 Hair Additions..4
COS 151 Nail Care..3
COS 152 Nail Care Applications..3
COS 190 Internship in Cosmetology ..1
COS 191 Co-op ..1

Total ...47

TOTAL CREDITS ...59-60

COSMETOLOGY/ESTHETICS
(Skin Care)

Certificate

This program is designed for the student who is preparing for a
career in Estheology (Skin Care). The length of this program is 1200
credit units. Upon completion of this program, the graduate is eligible
for the Alabama State Board Examination (consisting of a written and
practical exam) to obtain an Esthetician’s License. Coursework
includes lecture and lab instruction.

GENERAL EDUCATION CORE REQUIREMENTS:

*ENG 100 Vocational Technical English I or
ENG 101 English Composition I ..3

*SPH 103 Oral Communication Skills or
SPH 107 Fundamentals of Public Speaking2-3

*MTH Elective (MTH 101 or MTH 116) ..3
*CIS 100 Introductory Computer Skills I AND

CIS 103 Introductory Computer Skills II OR
CIS Computer Information Systems Elective3-5

Total..12-13

PROFESSIONAL CORE REQUIREMENTS

COS 124 Salon Management..2
COS 131 Esthetics..3
COS 132 Esthetics Applications ...3
COS 160 Image Projection ...3
COS 163 Facial Treatments ..3
COS 164 Facial Machine...3
COS 165 Related Subjects-Estheticians ...3
COS 166 Color Psychology – Coordination ..3
COS 168 Bacteriology and Sanitation...3
COS 169 Skin Functions...3
COS 190 Internship in Cosmetology ..3
COS 191 Co-Op..3

Total ...35

TOTAL CREDITS ...47-48

*Students who have not earned a high school diploma or GED must
take ENG 100, SPH 103, MTH 101, CIS 100, and CIS 103.

55

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

COSMETOLOGY/INSTRUCTOR TRAINING
Certificate

A teacher-training program for licensed cosmetologists. Upon com-
pletion of this program, the graduate is eligible to take the Alabama
Instructor Examination.

CIT 211 Teaching and Curriculum Development3
CIT 212 Teacher Mentorship ..3
CIT 213 Lesson Plan Development...3
CIT 221 Lesson Plan Implementation...3
CIT 222 Instructional Materials and Methods.....................................3
CIT 223 Instructional Materials and Methods Applications3

TOTAL CREDITS...18

COSMETOLOGY/NAIL TECHNOLOGY

Certificate

GENERAL EDUCATION CORE REQUIREMENTS:

*ENG 100 Vocational Technical English or
ENG 101 English Composition I ..3

*SPH 103 Oral Communication Skills or
SPH 107 Fundamentals of Public Speaking2-3

*MTH Elective (numbered 100 or higher) ..3
*CIS 100 Introductory Computer Skills I AND

CIS 103 Introductory Computer Skills II OR
CIS Computer Information Systems Elective3-5

Total..12-13

MAJOR COURSE REQUIREMENTS:

COS 151 Nail Care..3
COS 152 Nail Care Applications..3
COS 153 Nail Art ..3
COS 154 Nail Art Applications ..3
COS 190 Internship in Cosmetology ..3
COS 191 Co-Op..3

Total ...18

TOTAL CREDITS ...30-31

DENTAL ASSISTING

Associate of Applied Science Degree

Dental Assisting is a dental auxiliary field. As auxiliary team mem-
bers, students in the Dental Assisting program are taught to be gen-
eralists. They perform a variety of functions in the dental office
requiring communication skills, critical thinking and sound judgment.
Dental Assistants may provide chairside assistance to the dentist,
perform work in the dental laboratory, provide oral hygiene instruc-
tion, assist with radiologic procedures and/or perform office manage-
rial duties. Through evaluation techniques, Dental Assistants enhance
the quality of care the patient receives.

The Associate of Applied Science degree is awarded to the student
who completes the general education core requirements and major
course requirements for dental assisting. This can be accomplished
in four semesters. A three-semester certificate program is also avail-
able. Graduates of either program are eligible to apply to take the cer-
tification examination administered by the Dental Assisting National
Board.

The Dental Assisting program is accredited by the Commission on
Dental Accreditation of the American Dental Association, a specialized
accrediting body recognized by the Council on Postsecondary
Accreditation and by the United States Department of Education. The
Dental Assisting program is operated with the approval of the Board
of Dental Examiners of Alabama.

PROGRAM OBJECTIVES

Upon successful completion of the Dental Assisting program the
graduates will be able to:

1. Utilize effective communication skills;
2. Participate as a member of the dental health team in the coordi-

nation and delivery of patient care;
3. Perform four-handed assisting skills to assist the dentist in gen-

eral dentistry;
4. Perform common laboratory procedures;
5. Take, process and mount dental radiographs;
6. Implement beginning skills for assisting in the dental specialties;
7. Teach the patient adequate nutrition as it relates to normal teeth;
8. Demonstrate skills in organizing and maintaining the secretarial

assistant position;
9. Assist the dentist during office emergencies;
10. Demonstrate acceptable behavior by practicing within the ethical

and legal guidelines of the Dental Assistant;
11. Participate in continuing education by:

a. reading current literature,
b. attending continuing education programs through for-

mal and/or informal educational experiences, and
c. networking with members of the dental health team to

impact knowledge.

Admission to the program: Applicants must meet the admission
requirements of Calhoun Community College. Applicants should be
eligible to take English 101 and Math 100, Math 112 or Math 116 or
have permission of the instructor. Dental Assisting classes are
admitted once a year, Fall Semester. For more information/appoint-
ment, contact Ms. Pat Stueck, Dental Assisting Director, 306-2812 or
the Allied Health Department, 306-2785/2786.

Students enrolled in the Dental Assisting program will be required to:

56

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

1. Provide evidence of current cardiopulmonary resuscitation
(CPR) course completion. CPR course completion must be
maintained throughout the program.

2. Submit a current student Health Examination form (includes
medical and dental examinations) completed appropriately by
licensed physician/dentist. Form furnished by Allied Health
Department.

3. Provide medical verification of two-step Mantoux skin test (chest
x-ray if positive) indicating he/she is free of tuberculosis.

4. Provide verification of immunization for hepatitis B and/or show
positive antibodies, or sign a waiver.

5. Purchase professional liability insurance through the college by
the first week of classes. (Forms available in the Allied Health
Department)

6. Arrange transportation to and from clinical facilities as required
by the program.

7. Abide by the policies of the College and Dental Assisting Policy
Manual.

When there is probable cause, the Allied Health Department reserves
the right to require a prospective student, a student currently enrolled
in the program, or a returning student to submit to psychological test-
ing/counseling, a drug screening, and/or a physical examination by a
licensed physician at the student’s expense and to submit a report of
the outcome to the Allied Health Department. The Allied Health
Department will provide a specific form for this purpose when applic-
able. All reports will be reviewed by the Dental Assisting
Instructor/Allied Health Department to determine if a student may be
admitted, readmitted, or retained in the dental program.

Progression in the Program: Students are expected to meet pre-req-
uisite/co-requisite requirements to progress in the program. Students
must attain a minimum grade of “C” in theory for each Dental
Assisting course and earn a grade of “Satisfactory” for Dental
Assisting courses with that component.

Readmission to the Program: To be readmitted to the Dental
Assisting program, the student must contact Ms. Pat Stueck (306-
2812) to schedule an appointment to discuss readmission. The stu-
dent must be eligible for readmission by the college and must have an
overall 2.00 grade point average. Students who re-enter the program
may be subject to follow the current curriculum. All requirements for
students enrolling in the program will apply to students re-entering
the Dental Assisting program.

Policy/Curriculum Changes: Policies/Curriculum changes in the
Dental Assisting program are subject to change at any given time.
Written documentation will be provided to students currently enrolled
in the program prior to change in policy/curriculum.

Fall Cr. Hrs.
DNT 100 Introduction to Dental Assisting ..2
DNT 101 Preclinical Procedures I ..3
DNT 102 Dental Materials...3
DNT 103 Anatomy and Physiology for Dental Assistants3
DNT 104 Basic Sciences for Dental Assisting.....................................2
PSY 200 General Psychology ...3

Spring Cr. Hrs.

DNT 111 Clinical Practice I ...5
DNT 112 Dental Radiology ...3
DNT 113 Dental Health Education ..2
DNT 116 Preclinical Procedures II..2

DNT 124 Clinically Applied Infection Control and OSHA
Standards..1

*MTH Elective ..3
*SPH 107 Fundamentals of Public Speaking......................................3

Summer
DNT 121 Dental Office Procedures...4
DNT 122 Clinical Practice II..4
DNT 123 Dental Assisting Seminar ..4
*ENG 101 English Composition I ...3

General Education Core Requirements in addition to courses
listed above (required for AAS Degree):

*Natural Science elective..3
*CIS Elective ..3
*Humanities/Fine Arts elective ...3
*History or Social Science or Behavioral Science Elective3

TOTAL CREDITS...62

* General Education Core Courses may be completed prior to enter-
ing the program.

DENTAL ASSISTING
Certificate

Dental Assisting is a dental auxiliary field. As auxiliary team members,
students in the Dental Assisting program are taught to be generalists.
They perform a variety of functions in the dental office requiring com-
munication skills, critical thinking and sound judgment. Dental Assistants
may provide chairside assistance to the dentist, perform work in the
dental laboratory, provide oral hygiene instruction, assist with radio-
logic procedures and/or perform office managerial duties. Through eval-
uation techniques, Dental Assistants enhance the quality of care the
patient receives.

Certificates are programs of study designed to give students specific
skills in a technology. Should students later wish to pursue a degree pro-
gram, many courses within the certificate will apply toward the degree.

The Dental Assisting program is accredited by the Commission on Den-
tal Accreditation of the American Dental Association, a specialized accred-
iting body recognized by the Council on Postsecondary Accreditation
and by the United States Department of Education. The Dental Assisting
program is operated with the approval of the Board of Dental Examiners
of Alabama.

PROGRAM OBJECTIVES

Upon successful completion of the Dental Assisting program the grad-
uates will be able to:

1. Utilize effective communication skills;
2. Participate as a member of the dental health team in the coordina-

tion and delivery of patient care;
3. Perform four-handed assisting skills to assist the dentist in gen-

eral dentistry;
4. Perform common laboratory procedures;
5. Take, process and mount dental radiographs;
6. Implement beginning skills for assisting in the dental specialties;
7. Teach the patient adequate nutrition as it relates to normal teeth;
8. Demonstrate skills in organizing and maintaining the secretarial

57

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

assistant position;
9. Assist the dentist during office emergencies;

10. Demonstrate acceptable behavior by practicing within the ethical and
legal guidelines of the Dental Assistant;

11. Participate in continuing education by:
a. reading current literature,
b. attending continuing education programs through formal

and/or informal educational experiences, and
c. networking, with members of the dental health team to impact

knowledge.

Admission to the program: Applicants must meet the admission require-
ments of Calhoun Community College. Applicants should be eligible
to take English 101 and Math 100, Math 112 or Math 116 or have per-
mission of the instructor. Dental Assisting classes are admitted once a
year, Fall Semester. For more information/appointment, contact Ms.
Pat Stueck, Dental Assisting Director, 306-2812 or the Allied Health
Department, 306-2785/2786.

Programs of Study

Students enrolled in the Dental Assisting program will be required to:
1. Provide evidence of current cardiopulmonary resuscitation (CPR)

course completion. CPR course completion must be maintained
throughout the program.

2. Submit a current student Health Examination form (includes med-
ical and dental examinations) completed appropriately by licensed
physician/dentist. Form furnished by Allied Health Department.

3. Provide medical verification of two-step Mantoux skin test (chest
x-ray if positive) indicating he/she is free of tuberculosis.

4. Provide verification of immunization for hepatitis B and/or show
positive antibodies, or sign a waiver.

5. Purchase professional liability insurance through the college by
the first week of class. (Forms available in the Allied Health Depart-
ment)

6. Arrange transportation to and from clinical facilities as required
by the program.

7. Abide by the policies of the College and Dental Assisting Policy
Manual.

When there is probably cause, the Allied Health Department reserves
the right to require a prospective student, a student currently enrolled in
the program, or a returning student to submit to psychological test-
ing/counseling, a drug screening, and/or a physical examination by a
licensed physician at the student’s expense and to submit a report of the
outcome to the Allied Health Department. The Allied Health Department
will provide a specific form for this purpose when applicable. All reports
will be reviewed by the Dental Assisting instructor/Allied Health Depart-
ment to determine if a student may be admitted, readmitted, or retained
in the dental program.

Progression in the Program: Students are expected to meet pre-req-
uisite/co-requisite requirements to progress in the program. Students
must attain a minimum grade of “C” in theory for each Dental Assisting
course and earn a grade of “Satisfactory” for Dental Assisting courses
with that component.

Readmission to the Program: To be readmitted to the Dental Assisting
program, the student must contact Ms. Pat Stueck (306-2812) to sched-
ule an appointment to discuss readmission. The student must be eligible
for readmission by the college and must have an overall 2.00 grade point
average. Students who re-enter the program may be subject to follow

the current curriculum. All requirements for students enrolling in the
program will apply to students re-entering the Dental Assisting program.

Policy/Curriculum Changes: Policies/Curriculum changes in the Den-
tal Assisting program are subject to change at any given time. Written
documentation will be provided to students currently enrolled in the
program prior to change in policy/curriculum.

Fall Cr. Hrs.
DNT 100 Introduction to Dental Assisting ...2
DNT 101 Preclinical Procedures I...3
DNT 102 Dental Materials...3
DNT 103 Anatomy and Physiology for Dental Assistants....................3
DNT 104 Basic Sciences for Dental Assisting2
*PSY 200 General Psychology ...3

Spring Cr. Hrs.
DNT 111 Clinical Practice 1 ..5
DNT 112 Dental Radiology ...3
DNT 113 Dental Health Education...2
DNT 116 Preclinical Procedures II..2
DNT 124 Clinically Applied Infection Control and

OSHA Standards ...1
*MTH Elective ..3
*SPH 107 Fundamentals of Public Speaking......................................3

Summer Cr. Hrs.
DNT 121 Dental Office Procedures ...4
DNT 122 Clinical Practice II ..4
DNT 123 Dental Assisting Seminar...4
*ENG 101 English Composition I ...3

TOTAL CREDITS...50

* General Education Core Courses may be completed prior to
entering the program.

DESIGN DRAFTING TECHNOLOGY

Associate of Applied Science

This program prepares students for immediate employment in the
field of drafting. Computer assisted drafting is a vital part of the
Design Drafting Program. The certificate and degree programs are
self-paced. A student may complete a maximum of 25 credit hours
of work during a semester.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
MTH 103 Introduction to Technical Math I or
MTH 112 Precalculus Algebra ..3
SPH 107 Fundamentals of Public Speaking3
Natural Science/Computer Science or
Math Elective (MTH 113-115 or MTH 120-126)6
Humanities Elective ..3
Social Science Elective ...3
Workplace Readiness Electives (Select 1 from BUS 190)...................1

Total ...22

58

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

MAJOR COURSE REQUIREMENTS:

DDT 111 Fundamentals of Design Drafting Technology3
DDT 112 Introductory Technical Drawing ..3
DDT 103 Introduction to Computer Aided Drafting3
DDT 114 Industrial Blueprint Reading ..3
DDT 119 Advanced Electronic Drafting ..3
DDT 121 Intermediate Technical Drawing ..3
DDT 122 Advanced Technical Drawing...3
DDT 123 Intermediate CAD ..4
DDT 131 Machine Drafting Basics..3
DDT 132 Architectural Drafting ..3
DDT 213 Civil Drafting Plat Maps ...3
DDT 225 Structural Steel Drafting ..3
*DDT Elective ...9

Total ...46

TOTAL CREDITS...68

*Choose DDT Electives from:

DDT 115 Blueprint Reading for Machinist ..3
DDT 116 Blueprint Reading for Construction3
DDT 211 Intermediate Machine Drafting ..3
DDT 212 Intermediate Architectural Drafting......................................3
DDT 224 Structural Concrete Drafting..3
DDT 235 Specialized CAD...4
DDT 236 Design Project ...3
DDT 237 Current Topics in CAD...3
DDT 239 Independent Studies..3

DESIGN DRAFTING/COMPUTER AIDED DRAFTING

Certificate

This certificate offers computer aided drafting to those persons who
have manual drafting skills. Departmental approval is required before
registration.

COURSE REQUIREMENTS:

DDT 103 Introduction to Computer Aided Drafting3
DDT 123 Intermediate CAD ..4
DDT 237 Current Topics in CAD...3

Total ...10

ELECTRICAL TECHNOLOGY

Associate of Applied Science Degree

The Electrical Technology Program prepares the student for immedi-
ate employment in industrial electrical maintenance and
industrial/commercial and electrical construction.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
MTH 103 Introduction to Technical Math I or Higher than MTH 1053
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications...3
CIS 130 Introduction to Information Systems....................................3
Humanities elective ..3
Natural Science/math elective (MTH 104 or Higher than MTH 105) ...3
Social Science elective ..3
Workplace Readiness Electives (Select 1 from BUS 190)...................1

Total ...22

MAJOR COURSE REQUIREMENTS:

ELT 105 DC and AC Electricity..6
ELT 113 Residential Wiring ..6
ELT 120 Motors..6
ELT 133 Commercial/Industrial Wiring...6
ELT 206 OSHA Safety Standards..3
ELT 210 Motor Controls ...6
ELT 218 Hydraulics and Pneumatics ..6
ELT 221 Electronics for Electricians I ...3
ELT 230 Programmable Controls ...6
ELT 241 National Electric Code ..3
ACR 111 Refrigeration Principles ...3

Total ...54

TOTAL CREDITS...76

ELECTRICAL TECHNOLOGY

Certificate

Certificates are programs of study designed to give students specific
skills in a technology. Should students later wish to pursue a degree
program, all courses within the certificate will apply toward the
degree. This certificate prepares the student for employment in
industrial electrical maintenance and industrial/commercial electrical
construction.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
MTH 103 Introduction to Technical Math I or Higher than MTH 1053
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications...3
CIS 130 Introduction to Information Systems....................................3
Workplace Readiness Electives (Select 1 from BUS 190)...................1

Total ...13

MAJOR COURSE REQUIREMENTS:

ELT 105 DC and AC Electricity..6
ELT 113 Residential Wiring ..6
ELT 120 Motors..6
ELT 133 Commercial/Industrial Wiring...6
ELT 211 Motor Controls I ...3
ELT 218 Hydraulics and Pneumatics ..6
ELT 221 Electronics for Electricians I ...3
ELT 230 Programmable Controls ...6
ELT 241 National Electric Code ..3

Total ...45

TOTAL CREDITS...58

59

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

ELECTRICAL TECHNOLOGY
Electrical/HVAC Maintenance Option

Associate of Applied Science Degree

The Electrical/HVAC Maintenance Option prepares the student for
employment in Maintenance with specific skills in Electrical,
Refrigeration, and Hydraulics/Pneumatics. The areas of employment
will include the hotel/motel/resort industry, apartment complexes,
hospitals, nursing/retirement centers, and food processing.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
MTH 103 Introduction to Technical Math or Higher than MTH 105........3
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications...3
CIS 130 Introduction to Computer Information..................................3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or Math Elective (MTH 104 or Higher than MTH 105)3
Workplace Readiness Elective (select 1 from BUS 190).....................1

Total ...22

MAJOR COURSE REQUIREMENTS:

ELT 105 DC and AC Electricity..6
ELT 113 Residential Wiring ..6
ELT 120 Motors..6
ELT 133 Commercial/Industrial Wiring...6
ELT 210 Motor Controls ...6
ELT 218 Hydraulics and Pneumatics ..6
ELT 231 Programmable Controls I ...3
ACR 111 Refrigeration Principles ...3
ACR 112 HVACR Service Procedures...3
ACR 115 Heating Systems I ...6
ACR 205 Systems Sizing and Air Distribution3

Total ...54

TOTAL CREDITS...76

ELECTRICAL TECHNOLOGY
Electrical/HVAC Maintenance Option

Certificate

The Electrical/HVAC Maintenance Option certificate is designed to
give students specific skills for employment in commercial mainte-
nance. Areas of possible employment can include hotel/motel/resorts,
apartment complexes, hospitals, civic centers, nursing/retirement
centers, food processing and retail complexes. All courses in this cer-
tificate can apply toward the Electrical/HVAC Maintenance Option AAS
degree.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications..3
MTH 103 Introduction to Technical Math or Higher than MTH 105........3
CIS 130 Introduction to Information Systems....................................3

Workplace Readiness Elective (select 1 from BUS 190).....................1

Total ...13

MAJOR COURSE REQUIREMENTS:

ELT 105 DC and AC Electricity..6
ELT 113 Residential Wiring ..6
ELT 120 Motors..6
ELT 133 Commercial/Industrial Wiring...6
ELT 211 Motor Controls I ...3
ELT 215 Pneumatics ..3
ACR 111 Refrigeration Principles ...3
ACR 112 HVACR Service Procedures...3
ACR 115 Heating Systems I ...6
ACR 205 Systems Sizing and Air Distribution3

Total ...45

TOTAL CREDITS ..58

ELECTRICAL TECHNOLOGY
Industrial Maintenance Option

Associate of Applied Science Degree

This program of study, developed with input from industry, will enable
graduates to attain or upgrade skills in maintenance. The courses are
related to industrial demands, enabling a student the opportunity to
enhance proficiency in basic electricity, heating and cooling,
hydraulics/pneumatics, and basic machinery skills including lathe, milling,
precision measurement application, and industrial drawing specifications.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications...3
MTH 103 Introduction to Technical Math or Higher than MTH 105........3
Natural Science/Math Elective (MTH 104 or Higher than MTH 105)...3
CIS 130 Introduction to Computer Information..................................3
BUS190 Elective (select 1) ...1
Humanities Elective ..3
Social Science Elective ...3

Total ...22

MAJOR COURSE REQUIREMENTS:

ACR 111 Refrigeration Principles ...3
DDT 114 Industrial Blueprint Reading* or

DDT 115 Blueprint Reading for Machinists or
DDT 116 Blueprint Reading for Construction3

ELT 105 DC and AC Electricity..6
ELT 120 Motors..6
ELT 206 OSHA Safety Standards..3
ELT 210 Motor Controls ...6
ELT 218 Hydraulics and Pneumatics ..6
INT 112 Industrial Maintenance Safety Procedures............................3
INT 233 Industrial Maintenance Metal Welding

and Cutting Techniques...3
MTT 101 Basic Machining Technology...3

60

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

MTT 102 Intermediate Machining Technology3
PMC 114 Mechanical Drives and Bearings ...3
PMC 117 Pumps and Piping Systems..3
PMC 125 Industrial Processes ...2

Total ...53

TOTAL CREDITS...75

*DDT 114 Industrial Blueprint Reading is the preferred course for this
option.

ELECTRICAL TECHNOLOGY
Industrial Maintenance Option

Certificate

Certificates are programs of study designed to give students specific
skills in a technology. Should students later wish to pursue a degree
program, all courses within the certificate will apply toward the
Industrial Maintenance Option AAS degree. This certificate prepares
students for employment or upgrades skills in Industrial Maintenance.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
CIS 130 Introduction to Computer Information..................................3
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications...3
MTH 103 Introduction to Technical Math or Higher than MTH 105........3
BUS 190 (Select 1)...1

Total ...13

MAJOR COURSE REQUIREMENTS:

ACR 111 Refrigeration Principles ...3
DDT 114 Industrial Blueprint Reading* or

DDT 115 Blueprint Reading for Machinists or
DDT 116 Blueprint Reading for Construction3

ELT 105 DC and AC Electricity..6
ELT 206 OSHA Safety Standards..3
ELT 210 Motor Controls ...6
ELT 218 Hydraulics and Pneumatics ..6
INT 112 Industrial Maintenance Safety Procedures............................3
INT 233 Industrial Maintenance Metal Welding

and Cutting Techniques...3
MTT 101 Basic Machining Technology...3
MTT 102 Intermediate Machining Technology3
PMC 117 Pumps and Piping Systems..3
PMC 125 Industrial Processes ...2

Total ...44

TOTAL CREDITS...57

*DDT 114 Industrial Blueprint Reading is the preferred course for this
option.

ELECTRONIC ENGINEERING
TECHNOLOGY

Associate of Applied Science Degree

The Electronics Engineering Technology program is designed to pre-
pare students for successful employment as electronic engineering
aides and/or manufacturing test/service technicians. The Electronics
Engineering Technology curriculum is based on the recommendation
of local industry representatives and will provide the student with the
attributes of a technician of choice.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 130 Technical Writing...3
MTH 112 Precalculus Algebra ..3
MTH 113 Precalculus Trigonometry...3
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications...3
CIS 130 Introduction to Information Systems....................................3
Social Science elective ...3
BUS 190 (Choose 1)...1

Total ...22

ELECTRONICS TECHNOLOGY CORE REQUIREMENTS:

EET 101 DC Theory ..3
EET 102 DC Laboratory ..2
EET 120 Electronics Fabrication ...1
EET 151 AC Theory...3
EET 152 AC Laboratory ..2
EET 161 Solid State Theory ..3
EET 162 Solid State Laboratory..1
EET 186 Microprocessor Basic...3
EET 201 Electronics Circuits...3
EET 202 Electronic Circuits Lab..1
EET 210 Digital Basics..3
EET 211 Digital Basics Lab...1
EET 230 Communications Basics ...3
EET 231 Communications Basics Lab ..1
EET 250 Microprocessors Intermediate ...3
EET 251 Microprocessors Intermediate Lab.......................................1

Total ...34

TECHNICAL SPECIALTY COURSES:

CIS 288 Microcomputer Networking..3
EET 270 Fiber Optics..3
EET 271 Fiber Optics Lab...1
EET 289 Telecommunications Advanced ...3
EET 290 Electronics Projects ...1
CIS 211 BASIC Programming or

CIS 251 C Programming...3

Total ...14

TOTAL CREDITS...70

61

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

ELECTRONIC ENGINEERING
TECHNOLOGY

TELECOMMUNICATIONS OPTION
Associate of Applied Science Degree

The Telecommunications Option for Electronic Engineering Technology
is an associate’s degree option for those students who desire careers
in the rapidly growing field of data communications. The program was
designed in cooperation with ADTRAN, a major producer of telecom-
munications equipment in North Alabama. The program is offered both
day and evening at the Decatur campus.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
MTH 112 Precalculus Algebra..3
MTH 113 Precalculus Trigonometry ..3
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications..3
CIS 130 Introduction to Information Systems3
Humanities Elective ..3
Social Science Elective ...3
Workplace Readiness Electives (select 1 from BUS 190)1

Total ...22

MAJOR COURSE REQUIREMENTS:

EET 101 DC Theory ..3
EET 102 DC Laboratory..2
EET 120 Electronics Fabrication...1
EET 151 AC Theory ..3
EET 152 AC Laboratory ..2
EET 161 Solid State Theory..3
EET 162 Solid State Laboratory ...1
EET 186 Microprocessors Basic ..3
EET 201 Electronics Circuits ..3
EET 202 Electronic Circuits Lab ...1
EET 210 Digital Basics..3
EET 211 Digital Basics Lab...1
EET 230 Communications Basics ..3
EET 231 Communications Basics Lab..1
EET 250 Microprocessors Intermediate...3
EET 251 Microprocessors Intermediate Lab..1
EET 260 Microprocessors Interfacing..3
EET 261 Microprocessors Interfacing Lab...1

Total ...38

TECHNICAL SPECIALTY COURSES:

CIS 288 Microcomputer Networking..3
CIS 196 Microcomputer Applications (196B-Word, 196C-Excel)..........2
CIS 251 C Programming ..3
CIS 252 Advanced C Programming ...3
CIS 196N Telecommunication Software ... 1
EET 289 Telecommunications Advanced ...3

Total ...15

TOTAL CREDITS...75

ELECTRONIC ENGINEERING TECHNOLOGY

Certificate

Certificates are programs of study designed to give students specific
skills in a technology. Should students later wish to pursue a degree
program, many courses within the certificate will apply toward the
degree.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
MTH 112 Precalculus Algebra ..3
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications...3
CIS 130 Introduction to Information Systems....................................3
Workplace Readiness Elective (Select 3 from BUS 190)3

Total ...15

MAJOR COURSE REQUIREMENTS:

EET 101 DC Theory ..3
EET 102 DC Laboratory ..2
EET 120 Electronics Fabrication ...1
EET 151 AC Theory...3
EET 152 AC Laboratory ..2
EET 161 Solid State Theory ..3
EET 162 Solid State Laboratory..1
EET 186 Microprocessors Basic...3
EET 201 Electronics Circuits...3
EET 202 Electronic Circuits Lab..1
EET 210 Digital Basics..3
EET 211 Digital Basics Lab...1
EET 250 Microprocessors Intermediate ...3
EET 251 Microprocessors Intermediate Lab.......................................1

Total ...30

TECHNICAL SPECIALTY COURSES:

CIS 288 Microcomputer Networking ..3
CIS 211 Basic Programming or

CIS 251 “C” Programming ..3
EET 290 Electronic Projects ...1

Total ...7

TOTAL CREDITS...52

EMERGENCY MEDICAL SERVICES (EMS)

Certificate

The Emergency Medical Services (EMS) program, approved by
the Department of Public Health, utilizes nationally recognized stan-
dards to provide students not only knowledge about the critical differ-
ences between the physiology, the pathophysiology, and the clinical
symptoms of infants, children, adolescents, adults, and the elderly as
they relate to prehospital emergency patient care situations, but also
skills in the emergency medical care of these patients. EMS educa-

62

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

tion includes legal/ethical considerations, treatment modalities/proto-
cols within the scope of practice of the Emergency Medical Technician
(EMT). Calhoun offers two certificate levels, Emergency Medical
Technician-Basic and Emergency Medical Technician-Intermediate.
The student may enter the program at either level, depending on prior
experience and education.

As vital members of the Emergency Medical Services (EMS)
team, Emergency Medical Technicians (EMTs) provide prehospital
emergency care to the ill and injured patient, continuing that care until
the patient is under the care of a qualified medical authority.

Basic EMTs have the knowledge and skills to provide basic life
support to all patients whether the problem is trauma, cardiac, or
childbirth. EMTs can splint fractures, bandage wounds, and stabilize a
patient for transport to a medical facility.

Intermediate EMTs have the skills for advanced life support
except for emergency drug administration. They record and interpret
EKG findings, treat cardiac arrests due to ventricular fibrillation,
reduce shock by intravenous fluid administration, and provide ventila-
tions through intubation.

The EMS curriculum for EMT-Basic and EMT-Intermediate fol-
lows the National Standard Curriculum as developed by the U.S.
Department of Transportation and meets the approval of the Alabama
Department of Public Health. EMS courses are open to qualified stu-
dents who met the general admission and entry level requirements.
All students shall complete the ASSET Placement Test prior to admis-
sion to the EMT-Intermediate level of education. All EMS students
must have completed and be certified in CPR (at the Health Care
Provider level) and have completed EMS-113 before entering the clini-
cal areas. Passing scores for all EMS courses is 75%. Graduates are
eligible to apply for the National Registry examination, passing of
which is required for State Licensure.

EMT-Basic and Intermediate graduates find employment with ambu-
lance services, hospitals, fire departments, rescue squads and in
industrial safety. Other opportunities for employment include emer-
gency clinics, insurance companies, fire service agencies and law
enforcement agencies.

For more information contact Ann Wagnon, EMS Secretary, 306-2786
or Brenda Beasley, EMS Program Director, 306-2861.

EMT-BASIC CERTIFICATE

The EMT-Basic is one semester in length and consists of the following
courses which are taught concurrently three days/evenings per week:

EMS 140 EMT Preparatory and Prehospital EMS Operations2
EMS 141 EMT Assessment and Trauma Related Injuries3
EMS 142 EMT Medical Emergencies and Pediatric Care....................3
*EMS 143 EMT Basic Clinical Competencies.....................................1
**EMS 145 Emergency Department Preceptorship2

*Includes 45 hours of clinical education. (Insurance Required).
**Optional course includes 45 hours of clinical education.

EMT INTERMEDIATE CERTIFICATE

The EMT-Intermediate level consists of eight courses taught in two
semesters. Each semester builds on the preceding semester.
Students must successfully pass all seven courses to be eligible for
the National Registry Examination. The courses include the following
(see course descriptions.)

Semester I:

EMS 180 Pre-hospital Operations for Advanced EMS Providers........3
EMS 181 Preparatory Management for Advanced EMS

Providers ..3
EMS 182 Cardiovascular Electrophysiology

and Management ...3

Semester II:

EMS 183 EMS Advanced Psychomotor Competencies I2
*EMS 184 EMS Advanced Clinical Competencies II...........................4
*EMS 185 EMS Advanced Life Support Field

Preceptorship I..3
EMS 267 Basic Trauma Life Support Provider...................................1
EMS 269 Pediatric Advanced Life Support1

*Includes 255 hours of clinical education. (Insurance Required)

EMT-Basic/EMT-Intermediate
GENERAL ADMISSION REQUIREMENTS

There are Essential Functions required for students entering and par-
ticipating in the EMT-Basic and EMT-Intermediate curricula. As a stu-
dent, you must:

PHYSICAL DEMANDS

(1) have the physical ability to walk, climb, crawl, bend, push, pull,
or lift and balance over less than ideal terrain;

(2) have good physical stamina and endurance, which would not be
adversely affected by having to lift, carry, and balance at times,
in excess of 125 pounds (250 pounds with assistance);

(3) see different color spectrums;
(4) have good eye-hand coordination and manual dexterity to

manipulate equipment, instrumentation, and medications;

PROBLEM SOLVING ABILITIES (Data Collection, Judgment,
Reasoning)

(5) be able to send and receive verbal messages as well as operate
appropriate communication equipment of current technology;

(6) be able to collect facts and to organize data accurately, commu-
nicate clearly both orally and in writing in the English language
at the ninth-grade reading level or higher;

(7) be able to differentiate between normal and abnormal findings in
human physical conditions by using visual, auditory, olfactory,
and tactile observations;

(8) be able to make good judgment decisions and exhibit problem-
solving skills under stressful situations;

(9) be attentive to detail and be aware of standards and rules that
govern practice;

(10) implement therapies based on mathematical calculations;

WORKER CHARACTERISTICS

(11) possess emotional stability to be able to perform duties in life-
or-death situations and in potentially dangerous social situa-
tions, including responding to calls in districts known to have
high crime rates;

(12) be able to handle stress and work well as part of a team;
(13) be oriented to reality and not be mentally impaired by mind-alter-

ing substances;
(14) not be addicted to drugs or alcohol;

63

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

(15) be able to work shifts of 24 hours in length;
(16) be able to tolerate being exposed to extremes in the environ-

ment including variable aspects of weather, hazardous fumes,
and noise; and

(17) possess eyesight of a minimum of one eye correctable to 20/20
vision and be able to determine directions according to a map;
and students who desire to drive an ambulance must possess
approximately 180 degrees peripheral vision capacity,

(18) must possess a valid Alabama driver’s license, and must be able
to safely and competently operate a motor vehicle in accordance
with State Law.

ENTRY LEVEL REQUIREMENTS

EMT-BASIC
Entry level requirements for students entering and participating

in EMS education are as follows:

1. Possess a GED or high school diploma;
2. Meet all institutional admission requirements;
3. Successfully complete within the last 12 months Basic Cardiac

Life Support for the Health Care Provider;
4. Comply with “Essential Functions” of the program or attach

documentation to the program application form of those essen-
tial functions of which the student is not in compliance (for
review by Calhoun’s American Disabilities Coordinator);

5. Provide an acceptable physical examination by a licensed med-
ical doctor or doctor of osteopathy to include:
a. Written documentation (on a form provided by the pro-

gram) of the physician’s opinion regarding the prospective
student as follows:
- have emotional and physical ability to carry out the

normal activities of prehospital emergency care;
- compliance with the “Essential Functions” for the pro-

gram; and
- health history.

b. Up-to-date immunizations to include:
- Tetanus/D within past 10 years;
- MMR Vaccine prior to 1969 or Rubella Titer of 1:8 or

above is sufficient in lieu of MMR;
- RPR;
- Two-step TB Skin test (Chest x-ray, if positive); and
- Begin or have had the series of Hepatitis B vaccina-

tions, or sign a waiver regarding the series of Hepatitis
B vaccinations;

Health care workers who have direct patient con-
tact or handle potentially infective materials have
an increased risk for contracting Hepatitis B. A
series of vaccinations for Hepatitis B is recom-
mended by the Centers for Disease Control
(CDC) and the Alabama Department of Public
Health for persons who are at increased risk of
infection with Hepatitis B. Cost of vaccinations is
the student’s responsibility.

c. Visual/auditory/verbal ability to include:
- vision corrected in one eye to 20/20 (students who

desire to drive an ambulance must also possess
approximately 180 degrees peripheral vision capacity);

- Color Perception; and
- being able to send and receive verbal messages.

6. Each student enrolled in EMS education must have verification
of the following:
a. current professional liability insurance offered through the

college (due 1st day of class); and
b. current health/hospitalization/accident insurance and/or

waiver of liability.

EMT-INTERMEDIATE

Requirements for students entering the courses at the EMT-
Intermediate level are:

1. Complete all EMT-Basic entry requirements;
2. Possess a current Alabama license as an EMT-Basic or;
3. Have successfully completed a National Standard Training

Curriculum (NSTC) course for the EMT-Basic within the past 12
months (students must, however, possess a current Alabama
license as an EMT-Basic prior to entering the second semester
of EMT-Intermediate or they will be required to exit the pro-
gram).

4. Successfully complete an entrance examination with a score of
75% or better, if entering from an EMS program other than the
Calhoun Community College EMS Program or if the student
completed Calhoun’s EMS program more than two years ago.

Licensure

Upon successful completion of the EMT-Basic/EMT-Intermediate
courses, the student is eligible to apply for the respective National
Registry examination administered by the State of Alabama,
Department of Public Health. Licensure applicants must be at least 18
years of age.

All students entering EMS education courses may be required to
comply with specific licensure requirements as set forth by the
National Registry of EMTs and the Alabama Department of Public
Health to become licensed as an EMT. Things which may affect their
licensure compliance include:

1. Not being 18 years of age or older;
2. Convicted of any criminal act, including any DUI convictions;
3. Addicted to the use of intoxicating liquors or controlled sub-

stances at the present or in the past; and
4. Not possessing 180 degrees peripheral vision capacity or a valid

driver’s license (for licensure as an Ambulance Driver).

PROGRESSION FROM EMT-BASIC TO
EMT-INTERMEDIATE LEVEL
To complete individual certificates in the EMS curriculum, students must:
1. Progress through the required courses of the EMS curriculum in

the prescribed sequence;
2. Attain an average of 75% in all coursework to include didactic, labo-

ratory, clinical, and/or field internship training;
3. Submit acceptable physical examinations at intervals not to exceed

12 months;
4. Maintain current professional liability, health, and hospitalization

insurance while enrolled in the EMS courses;
5. Maintain annual Basic Cardiac Life Support Certification for the

Health Care Provider;
6. Comply with the “Essential Functions” required for EMT-Basic and

EMT-Intermediate courses;
7. Comply with all institutional and any cooperating health agency

policies, procedures, and rules of behavior as published for the stu-
dents.

64

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Readmission:

To be readmitted to the EMS program, the student must meet the cri-
teria for readmission to the EMS program and college as stated in the
catalog and must contact the Allied Health Department to schedule an
appointment with EMS faculty to discuss options for successful acade-
mic achievement.

The readmission of a student is based on availability of space and stu-
dent-teacher ratio provided the student is eligible to return. The stu-
dent will be readmitted one time only when he/she fails to progress for
academic reasons. The student must have only one course to repeat.

Any student requesting readmission must have a minimum Grade
Point Average of 2.00 on all course work attempted.

A Student Health Examination Form will be required if the time and
need indicated is evident as well as liability insurance renewal, tuber-
culin skin testing (PPD) and CPR course completion.

When there is probable cause, the Allied Health Department and the
Health and Physical Education Division reserve the right to require a
prospective student, a student currently enrolled in the program, or a
returning student to submit to psychological testing/counseling, a drug
screening and/or a physical examination by a licensed physician at the
student’s expense and to submit a report of the outcomes to the Allied
Health Department. The Allied Health Department will provide a specif-
ic form for this purpose when applicable. All reports will be reviewed
by the Allied Health Department to determine if a student may be
admitted, readmitted, or retained in the EMT courses.

EMERGENCY MEDICAL SERVICES
(Special Course Offerings)

Calhoun’s special EMS course offerings allow students in other pro-
grams to take advantage of the pre-EMS related courses to enhance
their knowledge of emergency care. EMS graduates, as well as gradu-
ates of other health-care programs, may take courses for professional
development, utilizing the program’s “state of the art,” high technolo-
gy equipment. Listed below are the special courses offered through
the EMS Program.

EMS 100 Cardiopulmonary Resuscitation I ..1
EMS 103 First Aid...1
EMS 105 First Responder...3
EMS 106 Medical Terminology for Health Profession2
EMS 107 Emergency Vehicle Operator Ambulance1
EMS 108 Directed Studies in EMS I ...1
EMS 109 Directed Studies in EMS II ..1
EMS 113 Infection Control for Health Professions1
EMS 115 Special Skills for Health Related Professions......................1
EMS 120 Vehicle Extrication ..2
EMS 150 EMT Basic Refresher...2
EMS 151 Basic Trauma Management...1
EMS 152 Defibrillation..1
EMS 153 EMS Dispatcher ..3
EMS 190 EMT Intermediate Refresher ...2
EMS 265 Paramedic Refresher...3
EMS 266 Advanced CV Life Support Provider1
EMS 267 Basic Trauma Life Support Provider1
EMS 273 EKG Interpretation...2
EMS 280 Basic Life Support Instructor ..1

On request, the following education courses may be offered: Pediatric
Basic Trauma Life Support (PBTLS), Automated External
Defibrillation (AED), Pediatric Advanced Life Support (PALS).

Policies for EMS are subject to change at any time. Written notice will
be given to students enrolled in EMS courses prior to implementation
of policy change.

MACHINE TOOL TECHNOLOGY
Machinist Option

Associate of Applied Science Degree

The machinist option of the machine tool technology degree program
prepares students to be employed as precision machinists, general
machinists and machine operators. Students choosing an AAS
degree should meet with a machine tool technology program advisor
prior to enrollment.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I.........................3
CIS 146 Microcomputer Applications...3
MTH 103 Introduction to Technical Mathematics I.............................3
SPH 107 Fundamentals of Public Speaking or

SPH 228 Group Communications...3
Humanities elective ..3
Science or Math Elective (MTH 104 or Higher than MTH 105)........ ...3
Social Science elective.....................................3
Workplace Readiness Elective (Select 1 from BUS 190)1

Total ...22

MAJOR COURSE REQUIREMENTS:

MTT 101 Basic Machining Technology...3
MTT 102 Intermediate Machining Technology3
MTT 104 Basic Machining Calculations..3
MTT 105 Lathe Setup and Operations ..6
MTT 106 Milling Machine Operations...6
MTT 121 Basic Blueprint Reading for Machinists...............................3
MTT 131 Introduction to Metrology ...3
MTT 143 Geometric Dimensioning and Tolerancing...........................2
MTT 181 Special Topics in Machine Tool Technology........................2
MTT 201 Advanced Machining Technology..6
MTT 202 Machine Maintenance and Repair3
MTT 281 Special Topics in Machine Tool Technology........................2

Advanced Technical Specialization Courses:

MTT 110 Handbook Functions ...3
MTT 217 Orientation to CNC ..3

Total ...48

TOTAL CREDITS...70

65

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

MACHINE TOOL TECHNOLOGY
MACHINIST OPTION

Certificate

A certificate is a program of study designed to give students specific
skills in a technology. Should students later wish to pursue a degree,
all courses in the certificate will apply toward the degree. Students
choosing a certificate program should meet with a program advisor
prior to enrollment.

ENG 101 English Composition I ...3
MTH 103 Introduction to Technical Mathematics I.............................3
CIS 146 Microcomputer Applications...3
SPH 107 or SPH 228 Fundamentals of Public Speaking or

Group Communications ...3
Workplace Readiness Elective (Select 1 from BUS 190)1

Total ...13

MAJOR COURSE REQUIREMENTS

MTT 101 Basic Machining Technology...3
MTT 102 Intermediate Machining Technology3
MTT 104 Basic Machining Calculations..2
MTT 105 Lathe Setup and Operations ..6
MTT 106 Milling Machine Operations...6
MTT 121 Basic Blueprint Reading for Machinists...............................3
MTT 131 Introduction to Metrology ...3
MTT 143 Geometric Dimensioning and Tolerancing...........................2
MTT 181 Special Topics in Machine Tool Technology........................2
MTT 201 Advanced Machining Technology..6
MTT 202 Machine Maintenance and Repair3
MTT 281 Special Topics in Machine Tool Technology........................3

Total ...42

TOTAL CREDITS...55

MACHINE TOOL TECHNOLOGY
COMPUTER NUMERICAL CONTROL (CNC) OPTION

Associate of Applied Science Degree

The Computer Numerical Control (CNC) option of the Machine Tool
Technology program prepares students to be employed as NC/CNC
(Numerical Control/Computer Numerical Control) programmers and
operators. Students choosing the AAS degree program should meet
with a program advisor prior to enrollment.

ENG 101 English Composition I ...3
MTH 103 Introduction to Technical Mathematics I.............................3
CIS 146 Microcomputer Applications...3
SPH 107 or SPH 228 Fundamentals of Public Speaking or

Group Communications ...3

Humanities Elective ..3
Science or Math Elective ...3
Social Science Elective ...3
Workplace Readiness Elective (Select 1 from BUS 190)1

Total ...22

MAJOR COURSE REQUIREMENTS

MTT 142 Advanced Machining Calculations.......................................2
MTT 200 Industrial Processes..3
MTT 214 Computer Numerical Control Graphics

Programming Turning...3
MTT 215 Computer Numerical Control

Graphics Programming Milling ..3
MTT 242 CNC Programming ..3
CNC 111 Introduction to Computer Numerical Control3
CNC 112 Computer Numeric Control Turning3
CNC 113 Computer Control Milling ..3
CNC 115 Basic Math for Computerized Numerical Control.................2
CNC 181 Special Topics in Computerized Numerical Control3
CNC 211 Computer Numerical Control ...2
CNC 212 Advanced Computer Numerical Control Turning2
CNC 213 Advanced Computer Numerical Control Milling...................2
CNC 222 Computer Numerical Control Graphics Turning...................3
CNC 223 Computer Numerical Control Graphics Milling3
CNC 230 Computer Numerical Control Special Projects.....................3

Advanced Technical Specialization Courses:

MTT 110 Handbook Functions ...3
MTT 217 Orientation to CNC ..3

TOTAL CREDITS...71

MACHINE TOOL TECHNOLOGY
COMPUTER NUMERICAL CONTROL (CNC) OPTION

Certificate

The Computer Numerical Control (CNC) option of the Machine Tool
Technology program prepares students to be employed as NC/CNC
(Numerical Control/Computer Numerical Control) programmers and
operators. Students choosing a certificate program should meet with
a program advisor prior to enrollment.

ENG 101 English Composition I ...3
MTH 103 Introduction to Technical Mathematics I.............................3
CIS 146 Microcomputer Applications...3
SPH 107 or SPH 228 Fundamentals of Public Speaking or

Group Communications ...3
Workplace Readiness Elective (Select 1 from BUS 190)1

Total ...13

MAJOR COURSE REQUIREMENTS

MTT 142 Advanced Machining Calculations.......................................2
MTT 200 Industrial Processes..3
MTT 214 Computer Numerical Control Graphics

Programming Turning...3

66

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

MTT 215 Computer Numerical Control
Graphics Programming Milling ..3

MTT 242 CNC Programming ..3
CNC 111 Introduction to Computer Numerical Control2
CNC 112 Computer Numeric Control Turning3
CNC 113 Computer Control Milling ..3
CNC 115 Basic Math for Computerized Numerical Control.................2
CNC 181 Special Topics in Computerized Numerical Control3
CNC 211 Computer Numerical Control ...2
CNC 212 Advanced Computer Numerical Control Turning2
CNC 213 Advanced Computer Numerical Control Milling...................2
CNC 222 Computer Numerical Control Graphics Turning...................3
CNC 223 Computer Numerical Control Graphics Milling3
CNC 230 Computer Numerical Control Special Projects.....................3

TOTAL CREDITS...55

MACHINE TOOL TECHNOLOGY
MANUFACTURING OPTION

Associate of Applied Science Degree

This Machine Tool Technology program is designed to prepare stu-
dents for successful employment in the manufacturing industries by
providing them with basic skills in machine tool technology and the
required computational, communication and workplace readiness
skills. Students choosing this AAS program should meet with a pro-
gram advisor prior to enrollment.

ENG 101 English Composition I ...3
MTH 103 Introduction to Technical Mathematics I.............................3
CIS 146 Microcomputer Applications...3
SPH 107 or Fundamentals of Public Speaking

or SPH 228 Group Communications3
Humanities Elective ..3
Natural Science, CIS or Math Elective ..3
Social Science Elective ...3
QCT 102 Statistics I for Quality Control..3
BUS 190 Workplace Readiness Elective ..1

Total ...25

MAJOR COURSE REQUIREMENTS

MTT 101 Basic Machining Technology...3
MTT 102 Intermediate Machining Technology3
MTT 105 Lathe Set-Up and Operations ..6
MTT 106 Milling Machine Operations...6
MTT 121 Basic Blueprint Reading ..3
MTT 131 Introduction to Metrology ...3
MTT 143 Geometric Dimensioning and Tolerancing...........................2
MTT 201 Advanced Machining Technology..6
MTT 202 Machine Maintenance & Repair...3
MTT 217 Orientation to CNC ..3
CNC 112 Computer Numerical Control Turning..................................3
CNC 212 Adv. Computer Numerical Control Turning..........................2
**MTT Elective...3

**Manufacturing Electives:

ENG 130 Technical Report Writing...3

PMC 123 Materials and Processes or
PMC 124 Industrial Materials ..3

QCT 103 Statistical Process Control...3
QCT 205 Continuous Improvement Techniques3
MTT 215 CNC Graphics Programming Milling3

TOTAL CREDITS...71

MACHINE TOOL TECHNOLOGY
MANUFACTURING OPTION

Certificate

This Machine Tool Technology program is designed to prepare stu-
dents for successful employment in the manufacturing industries by
providing them with basic skills in machine tool technology and the
required computational, communication and workplace readiness
skills. Should students later wish to pursue a degree program, many
courses within this certificate program will apply toward the degree.
Students choosing this certificate program should meet with a pro-
gram advisor prior to enrollment. Courses may be taken in any
sequence as long as prerequisites are met.

ENG 101 English Composition I ...3
MTH 103 Introduction to Technical Mathematics I.............................3
CIS 146 Microcomputer Applications...3
SPH 107 or SPH 228 Fundamentals of Public Speaking3
QCT 102 Statistics I for Quality Control..3
BUS 190 Workplace Readiness Elective ..1

Total ...16

MAJOR COURSE REQUIREMENTS

MTT 101 Basic Machining Technology...3
MTT 102 Intermediate Machining Technology3
MTT 105 Lathe Set-Up and Operations ..6
MTT 106 Milling Machine Operations...6
MTT 121 Basic Blueprint Reading ..3
MTT 131 Introduction to Metrology ...3
MTT 143 Geometric Dimensioning and Tolerancing...........................2
MTT 201 Advanced Machining Technology..6
MTT 202 Machine Maintenance & Repair...3
MTT 217 Orientation to CNC ..3
CNC 112 Computer Numerical Control Turning..................................3
CNC 212 Adv. Computer Numerical Control Turning..........................2

Total ...43

TOTAL CREDITS...59

MISSILE AND MUNITIONS TECHNOLOGY

Associate of Applied Science Degree
BASIC

(U.S. Army Ordnance Missile and Munitions Center and School Only)

This is a joint program between the U.S. Army Ordnance Missile and
Munitions Center and School and Calhoun Community College to
afford career military personnel the opportunity to earn college credits

67

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

through a combination of civilian and military education. Students
may apply from 27 to 42 semester hours of USAOMMCS course
credits toward the applied science degree. A minimum of 27 semes-
ter hours of OMMCS credits is required to qualify for this program.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II or
Humanities Elective ..3
MTH 100, 103 or Higher..3
SPH 107 Fundamentals of Public Speaking..3
Natural Science Elective ..4
Social Science Elective ...3
CIS Elective ..3

Total ...22

MAJOR COURSE REQUIREMENTS ..27-42

**If military credits are less than 42 hours, the deficiency must be
made up with General Electives (100 level or above)

TOTAL CREDITS...64

MISSILE AND MUNITIONS TECHNOLOGY

Associate of Applied Science Degree
OPTION I. CALIBRATION SPECIALIST

(U.S. Army Ordnance Missile and Munitions Center and School Only)

This is a joint program between the U.S. Army Ordnance Missile and
Munitions Center and School and Calhoun Community College to
afford career military personnel the opportunity to earn college cred-
its through a combination of civilian and military education. Students
may apply from 27 to 42 semester hours of USAOMMCS course
credits toward the applied science degree. A minimum of 27 semes-
ter hours of OMMCS credits is required to qualify for this program.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II or
Humanities Elective ..3
MTH 100, 103 or Higher..3
SPH 107 Fundamentals of Public Speaking..3
Natural Science Elective ..4
Social Science Elective ...3
CIS 146 Microcomputer Applications...3

Total ...22

MAJOR COURSE REQUIREMENTS:
Total..27-42*

*Credits must be from calibration MOS, (i.e., 35H, 35Y, etc). If mili-
tary credits are less than 42 hours, the deficiency must be made up
with General Electives (100 level or above)

TOTAL CREDITS...64

MISSILE AND MUNITIONS TECHNOLOGY

Associate of Applied Science Degree

OPTION II. TECHNICAL MANAGEMENT

(U.S. Army Ordnance Missile and Munitions Center and School Only)

This is a joint program between the U.S. Army Ordnance Missile and
Munitions Center and School and Calhoun Community College to
afford career military personnel the opportunity to earn college cred-
its through a combination of civilian and military education. Students
may apply from 27 to 42 semester hours of USAOMMCS course
credits toward the applied science degree. A minimum of 27 semes-
ter hours of OMMCS credits is required to qualify for this program.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II or
Humanities Elective ..3
MTH 100, 103 or Higher...3
SPH 107 Fundamentals of Public Speaking..3
Natural Science Elective ..4
ECO 231 Economics I...3
CIS Elective ..3

Total ...22

MAJOR COURSE REQUIREMENTS:
Total..27-42*

*For soldiers with skill levels 40 and above. If military credits are
less than 42 hours, the deficiency must be made up with General
Electives (100 level or above)

TOTAL CREDITS...64

MUSIC – CHURCH MUSIC
Certificate

MUS 110 Basic Musicianship...3
MUS 111 Music Theory I..3
MUS 112 Music Theory II ..3
MUL 111 Class Voice I ...1
MUL 112 Class Voice II ..1
MUL 101 Class Piano I ...1
MUL 102 Class Piano II..1
MUS 251 Introduction to Conducting...3
MUS 270 Organization of the Church Music Program........................3
MUS 271 Church Music Literature ...3
MUS 272 The Children’s Choir ...3

TOTAL ..25

68

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

MUSIC INDUSTRY COMMUNICATIONS

Associate of Applied Science Degree

This program is for those interested in specializing in coursework
which has application to the recording and publishing industries as
well as to contemporary performance. Students are required to com-
plete six credits of music performance electives and should consult a
faculty advisor about this requirement.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
Math elective ..3
SPH 107 Fundamentals of Public Speaking..3
MCM 253 Computer Lit. for MUS...3
Humanities elective ..3
Natural Science/Math elective ..3
Social Science elective ...3

Total ...21

MAJOR COURSE REQUIREMENTS:

MIC 100 Introduction to Mass Communications................................3
MIC 153 Introduction to Recording Technology.................................3
MIC 201 Publishing for the Recording Industry3
MIC 250 Mass Communications Practicum3
MIC 251 Recording Studio Production...3
MIC 254 Computer Literacy for the Musician II..................................3
MIC 255 Digital Recording ...3
MIC 293 Music Notation...3
MUS or MUP electives ...6
MUE or other Performance electives ..6
MUS 111 Music Theory I..3
MUS 112 Music Theory II ..3
MUS 113 Music Theory III ...3
MUS 211 Music Theory IV ...3
MUS 291 Musical Acoustics...3

Total Credits ...72

NURSING/ADN:
BASIC

Associate of Applied Science Degree

PHILOSOPHY AND OBJECTIVES

The philosophy of the nursing program was developed by the entire
nursing faculty. Below are statements of the faculty’s beliefs.

INDIVIDUAL

We believe that the individual is a unique, unified bio-psycho-social
being who has needs. An individual’s development progresses
through the different life stages. Individuals seek to meet their needs
and achieve physical, psychological, and social well-being. The indi-
vidual’s needs are organized in a hierarchy, and as lower needs are
satisfied, the individual is motivated to strive to meet higher level
needs. The individual’s needs are satisfied by using dynamic, adaptive
mechanisms which can be biological, psychological, and sociological.

We believe that individuals exist in society with the family as the basic
unit. Society provides values, beliefs, and cultural diversity that give
direction and meaning to an individual’s experiences. Individuals are
entitled to be treated with dignity and respect. The environment which
surrounds individuals is continuously changing and subjects the individ-
ual to external stimuli which influences adaptive behaviors.

HEALTH

We believe that health is a dynamic state that exists when the individ-
ual’s needs are satisfied and homeostasis is achieved. A state of health
implies that individuals are effectively adapting to stimuli which influence
the satisfaction of needs.

ILLNESS

We believe that illness is a state which results when an individual is not
effectively adapting to stimuli and cannot satisfy needs or achieve home-
ostasis. An individual’s behavioral responses are simple problems when
they are common, singular in nature, easily identifiable, and resolved
with predictable outcomes. An individual’s behavioral responses are
complex problems when they are multiple and require analysis of the
variety of contributing patho/physiological and psychodynamic factors.
An individual’s behavioral responses which indicate illness can be orga-
nized by identification of the need which cannot be satisfied.

NURSING

We believe that nursing is a collaborative and/or independent process in
which the nurse interacts with individuals where potential or actual
health problems exist. Nursing applies documented scientific knowledge
through the use of the systematic nursing process of problem solving.
The purpose of nursing activity is to promote the individual’s adaptive
behavior in any setting.

NURSING EDUCATION

We believe the nursing education consists of education courses and
nursing courses. General education courses are necessary to promote
the student’s critical thinking, understanding of self, and the individual as
a member of society. Nursing courses provide sequential nursing
knowledge and experience which enable the student to develop skills,
acquire knowledge and gain insights necessary for the safe practice of
nursing. The educational process is a shared responsibility between fac-
ulty and student where faculty serve as facilitators of learning. Education
is a life long process that has a beneficial effect on the learner and soci-
ety.

TEACHING LEARNING PROCESS

We believe that all individuals have the right to achieve self-actualization
and that society provides opportunities for this achievement. Learning is
continuous throughout the life cycle. Learning is an active process that
results in a change in behavior; therefore, self-understanding and self-
evaluation are emphasized. Our teaching is based on the following state-
ments:

1. Learning is meaningful when there are goals.
2. Learning is enhanced when the climate is non-

judgemental.
3. Learning is meaningful and lasting when there is

opportunity for application.
4. Learning proceeds from the familiar to the new and

from the concrete to the abstract.
5. Learning takes place when the learner is motivated

by an awareness of the learner’s needs.

69

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

ASSOCIATE DEGREE NURSE

We believe that the associate degree nurse functions in a variety of
settings using critical thinking, skill, and judgment. The associate
degree nurse provides nursing care to individuals of all ages from a
variety of sociocultural backgrounds who are experiencing acute or
chronic illnesses, a need for diagnostic evaluation, a need for infor-
mation or support to maintain or promote health and/or a need for
rehabilitation. The associate degree nurse is prepared to seek assis-
tance from other health care team members when the situation
encountered is beyond the nurse’s knowledge and experience. The
associate degree nurse in this state functions within the legal scope
of practice as outlined in the Nurse Practice Act of the State of
Alabama and within the ethical guidelines of the professional as
specified by the American Nurses’ Association.

PROGRAM OBJECTIVES

The graduate of this nursing program should be able to:

1. Provide nursing care to patients of all ages from a variety of
sociocultural backgrounds who are experiencing:

a. acute or chronic illnesses
b. a need for diagnostic evaluation
c. a need for information or support to maintain health
d. a need for rehabilitation

2. Provide nursing care/patient advocacy to individuals or
groups of patients utilizing technology in a cost-effective
manner.

3. Utilize the nursing process based on current knowledge of
nursing, the sciences and the humanities to assist individuals
to meet their needs and achieve/maintain health by:

a. assessing a patient’s total health needs.
(1) Assembles data from available resources.
(2) Collaborates with other health care

providers with regard to database.
(3) Detects changes that result in a maladap-

tive state that affects ability to meet indi-
vidual needs.

b. analyzing data to formulate nursing diagnoses.
c. developing a nursing plan aimed at promoting,

maintaining and/or restoring health.
(1) Participates with the patient, signifi-

cant others, and other health care team
members to establish patient-centered
goals.

(2) Prioritizes plan of care.
d. implementing a plan according to priority needs.

(1) Safely performs nursing interventions
using cognitive, psychomotor and
affective capabilities.

(2) Utilize appropriate communication with
the patient, significant others, and
health care team members.

(3) Implements teaching plans to meet the
patient’s specific needs.

e. evaluating goal achievement, modifying when
necessary, with the patient, significant others,
and health care team members.

4. Value professional development and nursing research in

advancing nursing practice by:
a. participating in continuing education.
b. recognizing own capabilities and limitations.
c. supporting professional organizations in nursing.
d. practicing within the ANA Code of Ethics and the

legal definition of nursing.

5. Delegate appropriately to other health care providers.

6. Seek assistance from other health care team members when
the situation encountered is beyond the nurse’s knowledge
and experience.

This program is designed to educate individuals in providing nursing
care to patients of all ages in a variety of health care settings. The
program can be completed in five (5) semesters for a total of 72
semester hours. Nursing courses must be taken in sequence as
offered. General education courses may be completed early; or oth-
erwise must be taken as sequenced in the curriculum.

The Calhoun Nursing program has the full approval of the Alabama
Board of Nursing and is accredited by the National League for
Nursing Accrediting Commission (NLNAC). Accreditation information
regarding the nursing program may be obtained from the National
League for Nursing Accrediting Commission, 350 Hudson Street,
New York, 10014. Telephone (212) 989-9393.

The Associate of Applied Science Degree is awarded by Calhoun
Community College to the student who completes all requirements of
the nursing program. The graduate will be eligible to apply to write
the National Council Licensure Examination for Registered Nurses
(NCLEX-RN). Completion of the academic program in nursing in no
way assures the student of licensure. Legal requirements for licen-
sure may be found in the Alabama Board of Nursing Administrative
Code. Applicants who have been found guilty of any offenses listed
in the Code may be denied licensure by the Alabama Board of
Nursing and any other state board of nursing. The Alabama Board of
Nursing, as well as other state boards of nursing, has the power to
deny eligibility for licensure to any candidate who is guilty of fraud or
deceit in attempting to procure a licensure; has been convicted of a
felony; is guilty of a crime involving moral turpitude or gross
immorality that would tend to bring reproach upon the nursing pro-
fession; is unfit or incompetent due to the use of alcohol, or is addict-
ed to the use of habit forming drugs to such an extent as to render
him or her unsafe or unreliable as a licensee; has been convicted of
any violation of a federal or state law relating to controlled sub-
stances; is mentally incompetent; is guilty of unprofessional conduct
of a character likely to deceive, defraud or injure the public in matters
pertaining to health or has willfully or repeatedly violated any of the
provisions of this article as defined by board rules and regulations.

Upon application for licensure, the individual will be required to
answer the following questions found on the application:

Have you ever been arrested or convicted of a criminal offense other
than a moving traffic violation? YES____ NO____

Have you within the last 5 years abused drugs/alcohol or been treated
for dependency to alcohol or illegal chemical substances?
YES____ NO____

Have you ever been arrested or convicted for driving under the influ-
ence of drugs/alcohol? YES____ NO____

70

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Have you within the last 5 years received inpatient or outpatient treat-
ment or been recommended to seek treatment for mental illness?
YES____ NO____

Have you ever had disciplinary action or is action pending against you
by any state board of nursing? YES____ NO____

Any applicant who answers “YES” to the questions regarding criminal
conviction, alcohol/drug abuse/treatment or mental illness must provide
the Alabama Board of Nursing with a full explanation and the appropri-
ate court/treatment records must accompany the application for exami-
nation and licensure. If the documents are not received along with the
application, the applicants can expect to be delayed in taking the exami-
nation. By a full explanation, the Board expects more than a statement
naming the crime for which the applicant was convicted. The explana-
tion should contain a full recitation of who and why the crime occurred
and the applicant’s history since the crime. If the applicant has indicat-
ed a history of mental illness or chemical dependency, a full explanation
including treatment records, urine screens, doctor’s statements, etc.,
must be received with the application.

Applicants also should be aware that they must disclose arrests that
did not result in convictions and attach those court records.
Misdemeanors also must be disclosed. These include checks written
on accounts with insufficient funds and DUI. Minor traffic violations
are excluded. If the Board of Nursing later learns of arrests or convic-
tions not originally disclosed, such will be considered to be fraud and
deceit in procuring a license and disciplinary action will be forthcom-
ing.

The Alabama Board of Nursing will determine whether or not the
applicant may write the examination for licensure and be licensed as a
registered nurse. Any questions regarding this matter should be
directed to the Chairperson of the Nursing Department or Chairperson
of the Health and Physical Education Division.

Be advised that a criminal and/or drug history could result in denial or
permission to take the licensure examination.

PREREQUISITE COURSES

*ENG 101, English Composition I ..3
SPH 107, Fundamentals of Public Speaking.......................................3
PSY 200, General Psychology ..3
*MTH Elective (may choose from the following)................................3

MTH 100, Intermediate College Algebra
MTH 112, Precalculus Algebra
MTH 116, Mathematical Applications

Total ...12

*Prerequisite: Satisfactory score on the math/English placement test
or ACT/SAT tests or appropriate developmental course work.

SEMESTER I

HPS 100, Safety Issues for Clinical Practice.......................................1
NUR 241, Basic Pharmacology ..1
NUR 110, Fundamentals of Nursing ...6
NUR 131, Health Assessment ..1
BIO 201, Human Anatomy and Physiology I*.....................................4

PSY 210, Human Growth and Development.......................................3

Total ...16

* Prerequisite: BIO 103 or successful completion of placement exam

SEMESTER II

BIO 202, Human Anatomy and Physiology II4
NUR 251, Adult Nursing I...5
NUR 271, Maternal Newborn Nursing ..4

Total ...13

SEMESTER III

BIO 220, General Microbiology ..4
NUR 265, Advanced Nursing I..6
NUR 266, Advanced Nursing II...6

Total ...16

SEMESTER IV

NUR 242, Advanced Pharmacology..2
NUR 267, Advanced Nursing III ...6
NUR 291, Transition into Nursing Practice...3
NUR 201, Specialized Area of Study...1
Humanities Elective ..3

Total ...15

TOTAL CREDITS...72

ADMISSION POLICY

Beginning Fall Semester, 2000, the Associate Degree Nursing
Program will admit students based on selective admission criteria.

NOTE: Individuals presently on the waiting list as of August 24,
1998, will be given an opportunity for admission according to place-
ment on the list. General education core courses taken at the time the
individual’s name was placed on the list will be accepted only for stu-
dents on the waiting list. All applicants accepted in nursing will take
the new semester curriculum nursing courses.

ADMISSION REQUIREMENTS

General Admission Requirements

Students interested in pursuing the Associate of Applied Science
Degree in Nursing at Calhoun Community College must:
• Submit a completed application form to the Admission and

Registrar’s Office at Calhoun Community College and be accept-
ed for enrollment by the College.

• Request and have processed an evaluation of all transcripts from
accredited colleges or universities previously attended by the
student.

• Complete prerequisite general academic courses (ENG 101, SPH
107, PSY 200 and MTH 100 or MTH 112 or MTH 116) with a
minimum grade of “C” in each course.

71

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Nursing Admission Process

Students who have met the pre-requisite course requirements are
eligible to apply for admission to the Associate Degree Nursing
program. Application forms may be obtained from the Nursing
Department (306-2804 or 306-2794) or by writing to the Nursing
Department, Calhoun Community College, P. O. Box 2216, Decatur,
Alabama 35609-2216.
• Application must be submitted by May 30th for consideration for

fall class.
• Applicants may apply at any time during the year, provided

admission criteria is met.
• Applications received after May 30th will be considered for fall

enrollment only as space is available.
• Applications must be resubmitted annually. A waiting list is no

longer maintained.

Selection Process

Students are selected for admission to the Associate Degree Nursing
program based on academic performance and space available.
Meeting minimum requirements does not guarantee admission to the
program. Admission to the nursing program will be a competitive
process based on:
• Grade Point Average for each of the four (4) pre-requisite cours-

es (ENG 101, SPH 107, PSY 200, MTH 100 or MTH 112 or MTH
116).

• Completion of additional required general education courses
with a minimum grade of “C” in each course (BIO 201, BIO 202,
PSY 210, BIO 220, Humanities Elective). For each course suc-
cessfully passed, 0.1 point will be added to the student’s GPA.
(Example: Student with a 2.5 GPA has taken three other
required general education courses, each adding .1 to GPA to
equate to 2.5 + .3 = 2.80).

Class size is limited. An admission Committee will evaluate each
applicant’s academic performance to select applicants with the
strongest academic record.

NOTE: BIO 103 (General Biology) may be required or successful
completion of placement exam for the student to be eligible to take
BIO 201 on enrollment in the program.

General education core courses are open to any student who
meets Calhoun’s admission requirements. A grade of “C” or above will
be required for passing each course required for the AD Nursing
Program that is taken after August 31, 1993. The applicant must main-
tain at least a “C” average (2.0 grade point average on a 4.0 scale) on
all courses taken and/or transferred to Calhoun.

The new semester nursing curriculum will be in effect fall semes-
ter, 1998. Once enrolled in the program, students must take courses
sequentially as outlined. Students must successfully pass each nurs-
ing course (NUR Prefix) to progress in the program.

ENROLLMENT REQUIREMENTS

It is recommended that all nursing students be immunized
against Hepatitis B prior to entering the first nursing course. At the
time of registration for the first nursing course, students will be
required to present proof that they have received the three (3)
Hepatitis B vaccinations or proof of immunity to the hepatitis virus.
(The three immunizations take at least six months to complete).
Students who choose not to have these immunizations must sign a

form indicating their refusal of the vaccinations prior to being allowed
to register for nursing. Additionally, the student must have the follow-
ing documentation at registration for Semester I to complete enroll-
ment process in the Associate Degree Nursing Program:
1. documentation of current cardiopulmonary resuscitation (CPR)

course completion.
2. a current Student Health Form that has been completed by a

licensed physician or nurse practitioner. (Form will be furnished
when student is notified of admission to the Nursing Program.)

3. Documentation of two-step Mantoux skin test (PPD), or chest x-
ray, if PPD is positive, indicating he/she is free of tuberculosis.

4. Verification of immunization for Hepatitis B and/or show positive
antibodies, or sign a waiver.

5. Proof of purchase of professional liability insurance through the
college as outlined by the Nursing Department at Calhoun
Community College.

After entry into the program the student will be required to:
1. purchase Nurse Packs (equipment/supplies) through the Calhoun

College Bookstore.
2. pay for National League for Nursing Achievement Test or other

commercial test as administered periodically throughout this
program.

3. abide by the policies of the COLLEGE CATALOG and the POLICY
MANUAL for Associate Degree Nursing students.

Standards of Conduct

The nursing student shall comply with legal, moral, and legisla-
tive standards which determine acceptable behavior of the nurse and
shall avoid those behaviors which may be cause for denial of license
to practice as a registered nurse, in accordance with the Alabama Law
Regulating Practice of Registered and Practical Nursing and the
Alabama Board of Nursing Administrative Code.

When there is probable cause, the Nursing Department faculty
reserves the right to require a prospective student, a student currently
enrolled in the program, or a returning student to submit to psycho-
logical testing/counseling, drug screening, and/or a physical examina-
tion by a licensed physician at the student’s expense and to submit a
report of the outcome to the nursing faculty. The Nursing Department
will provide a specific form for this purpose, when applicable. All
reports may be reviewed by the Nursing Department faculty to deter-
mine if a student may be admitted, readmitted, or retained in the nurs-
ing program.

TRANSFER STUDENTS

Applicants desiring to transfer into Calhoun’s Associate Degree
Nursing Program who have taken nursing courses will be considered
on an individual basis and will be required to meet requirements of the
nursing program. The applicant must

1. Make application to the College, be unconditionally accepted.
2. Have at least a “C” average (2.0 grade point average on a 4.0

scale) on all course work transferred in and/or taken at
Calhoun.

3. Provide verification from the institution at which nursing
courses were taken that the student is eligible to return to
that nursing program.

4. Have passing credit (a grade of “C” or above) on all prerequi-
site and NUR courses required in the Associate Degree
Nursing curriculum.

Upon submission of documented proof of the above, an evalua-

72

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

tion of nursing courses taken will be made. Additional materials may
be required in order for nursing courses to be evaluated. Applicants
having had nursing courses other than those in Calhoun’s Associate
Degree Nursing Curriculum may be required to demonstrate nursing
knowledge and skills. Applicants will then be notified as to where in
the Associate Degree Nursing curriculum they will be accepted.
Applicants will be admitted into the program based on class space
availability. Transfer students must meet the same requirements for
hepatitis immunizations, student health examination, evidence of cur-
rent CPR course completion and professional liability insurance as
other Calhoun Associate Degree Nursing students. (See information
under PROGRAM ENTRY and PROGRAM STANDARDS in this catalog).

READMISSION REQUIREMENTS

A student may be readmitted to the nursing program only ONE
TIME following failure of a nursing course with a clinical lab compo-
nent. After readmission following the failure, the student will be per-
manently suspended from the nursing program should any nursing
course be failed. Students who are currently returning following a
failure are considered to be using their second opportunity to com-
plete the nursing program. (The effective date of this policy is
September 1980).

A 2.00 Grade Point Average (GPA) ON ALL COLLEGE COURSES
is required for readmission to a nursing course. Eligible students
wishing to be readmitted to the nursing program must contact the
secretary of the Nursing Department (256) 306-2794 to make an
appointment with a nursing faculty advisor to discuss readmission
plans. The student should obtain a current, unofficial copy of their
transcript from the records office to bring with them to the meeting
with the nursing faculty advisor. For readmission into the fall semes-
ter, the Request for Readmission form must be received in the Health
and Physical Education Division office by April 15th prior to the fall
semester to be readmitted. For readmission into the spring semester,
the Request for Readmission form must be received in the Health and
Physical Education Division office by October 15th prior to the spring
semester to be readmitted. All readmitted students are accepted in the
nursing program based on

1. Fulfillment of admissions criteria.
2. Availability of class space.
3. Placement on a waiting list.

Students who have a second failure are not eligible to enter the
Career Mobility Program.

A student who has been terminated from the nursing program
due to disciplinary action and who wishes to be readmitted to the pro-
gram must request in writing a hearing before a nursing faculty
review committee. The outcome of this hearing will determine eligi-
bility for readmission.

ACADEMIC PROGRESSION

The following standards must be maintained by each student in
order for her/him to progress in the nursing program:

1. Each nursing student must have a grade of “C” or above to
pass each nursing (NUR and HPS) course.

2. Each student who has completed the first year of the nursing
program must have a 2.00 grade point average over all
course work to enter the second year of the program.

3. Each nursing student must demonstrate satisfactory perfor-
mance in the clinical laboratory portion of each nursing
course according to established criteria in order to pass the
course successfully.

4. Students receiving an “I” in a NUR and/or HPS course must
complete all course requirements before the time to start clin-
ical experience in the next semester. Any exceptions made
must have the approval of the Department Chairperson.

A current Student Health Examination form on all students must be
maintained on file throughout the program.

Evidence of current cardiopulmonary resuscitation (CPR) course
completion must be maintained by all students throughout the program.

Nursing students must have professional liability insurance cover-
age as outlined by the Nursing Department of Calhoun Community
College.

Completion of the ADN Program must be within five (5) years of
admission to the first NUR nursing course. If the program is not com-
pleted within the five (5) year time frame the student must follow the
procedure for admission policy. All previously taken NUR courses
must be repeated. Students will be advised accordingly regarding the
new semester curriculum. After August 31, 1994, no NUR course will
be valid for more than five (5) years toward an AAS degree in nursing.
(This policy applies to transfer students, also. The date of the first
NUR course will be considered to be the date the course that is equiv-
alent to was taken.) If a student has had a failure of a NUR course, a
second failure of any NUR course will result in permanent suspension
from the nursing program regardless of when the first failure
occurred.

GRADING

The grading scale for NUR courses is as follows:
Passing for nursing students Failing for nursing students

A = 90-100% D = 60-74%
B = 80-89% F = 59% and below
C = 75-79%

A minimum letter grade of “C” is required in all nursing (NUR)
courses for passing and progressing to the next nursing course. In
order to receive a letter grade of “C,” a grade of 75 or above will be
required for any nursing (NUR, HPS) course taken after August 31,
1993.

ACCREDITATION

Accreditation information regarding the nursing program may be
obtained from the National League for Nursing Accrediting
Commission, 350 Hudson Street, New York, New York, 10014. 1-800-
664-1656.

NURSING PROGRAM ESTIMATED COST

Textbooks (Nursing) ...$350.00
Uniforms & Supplies ..175.00
Malpractice Insurance (per year) ..25.00
Nurse Pacs ..75.00
Commercial Achievement Tests..45.00
National Council Licensure Examination125.00
Licensing Fee..85.00
Alabama Temporary Licensing Fee (Optional)50.00
Graduation Fees..35.00
Tuition (See General Information Section in this Catalog)

73

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

GRADUATION

To graduate, a student must successfully complete the prescribed
program of study with a 2.0 overall Grade Point Average (GPA) and
an exit exam is required for graduation. NOTE: See Catalog for specif-
ic information.

POLICIES/CURRICULUM

Policies/Curriculum for the Associate Degree Nursing program is
subject to change at any time. Written notice will be given to all stu-
dents enrolled in nursing courses prior to implementation of change.

NURSING/ADN:
CAREER MOBILITY

Associate of Applied Science Degree

This nursing curriculum is designed for those persons who are
graduates of a practical nursing program and who wish to pursue fur-
ther nursing study. The program is accredited by the National League
for Nursing and has the full approval of the Alabama Board of Nursing.

Upon satisfactory completion of the requirements of the Nursing
program, the graduate will be eligible to apply to write the National
Council Licensure Examination and apply to a state Board of Nursing
for licensure as a registered nurse. Legal requirements for licensure
may be found in the Alabama Board of Nursing Administrative Code.
Applicants who have been found guilty of any offenses listed in the Code
may be denied licensure by the Alabama Board of Nursing. Any appli-
cant who has had a criminal conviction, alcohol and/or drug abuse/treat-
ment or mental illness must provide the Alabama Board of Nursing with
a full explanation and the appropriate court/treatment records at the
time of application for examination and licensure. The Alabama Board of
Nursing will determine whether or not the applicant may write the exam-
ination for licensure and be licensed as a registered nurse.

General education and nursing courses must be taken in the
sequence listed unless general education courses are taken prior to
the semester in which they are required. All students must take the
nursing courses as listed in this Catalog regardless of when they
begin course work at this college.

Nursing courses are offered only on the Decatur campus.
Policies for the Nursing Department are subject to change at any

time. Written notice will be given to all students enrolled in NUR
courses prior to implementation of policy changes.

Program objectives for the Career Mobility Program are the
same as those listed under the Basic Program.

PREREQUISITE COURSES

*ENG 101, English Composition ..3
SPH 107, Fundamentals of Public Speaking.......................................3
PSY 200, General Psychology ..3
*MTH Elective (may choose from the following)................................3

MTH 100, Intermediate College Algebra
MTH 112, Precalculus Algebra
MTH 116, Mathematical Applications

**BIO 201, Human Anatomy and Physiology I...................................4

Total ...16

* Prerequisite: Satisfactory score on the math/English placement test
or ACT/SAT tests or appropriate developmental coursework.
**Prerequisite: BIO 103 or successful completion of placement exam.

SEMESTER I (Summer)

*NUR 211 – Concepts of Mobility Students5
BIO 202, Human Anatomy and Physiology...4
PSY 210, Human Growth and Development.......................................3

Total ...12

* Prerequisite: Satisfactory score on Challenge Exam.

SEMESTER II (Fall)

BIO 220, General Microbiology ..4
NUR 265, Advanced Nursing I..6
NUR 266, Advanced Nursing II...6

Total ...16

SEMESTER III (Spring)

NUR 242, Advanced Pharmacology..2
NUR 267, Advanced Nursing III ...6
NUR 291, Transition into Nursing Practice...3
NUR 201, Specialized Area of Study...1
Humanities Elective ..3

Total ...15

TOTAL ..59

Challenge Exam Credits..13

TOTAL CREDITS...72

ADMISSION POLICY

In order to be admitted to the Career Mobility program, students
must meet the following criteria:

1. Be a graduate of a practical nursing program and currently
licensed by the State of Alabama.

2. Make a passing score on each of the challenge exams
administered by the nursing faculty. Challenge exam scores
are valid toward admission to the Career Mobility Associate
Degree Nursing Program for three (3) years after the date
of successful completion of all exams. The objective exams
are designed to test the student’s knowledge of nursing
fundamentals and maternal-infant nursing. Thirteen (13)
credit hours may be earned by the examination procedure.
The credit will be awarded upon satisfactory completion of
NUR 211, NUR 265, NUR 266, NUR 267, NUR 291, NUR
201, and NUR 242.

3. Be unconditionally accepted by the college.
4. Have earned credit for ENG 101, SPH 107, PSY 200, BIO

201*, MTH 100 or MTH 112 or MTH 116
5. Maintain at least a “C” average (2.0 grade point average on

a 4.0 scale) on all courses transferred in and/or taken at
Calhoun

*BIO 103 (Principles of Biology) may be required based on place-
ment score.

Upon completion of the Career Mobility program admission cri-
teria, applicants must submit documented proof of criteria comple-
tion to the Nursing Department. After evaluation of criteria, appli-
cants will be notified that their names have been placed on the wait-
ing list for the Career Mobility program or of any deficiencies in meet-
ing criteria. Applicants must follow the curriculum listed in the cur-
rent catalog regardless of when coursework at Calhoun was begun.

74

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Students are accepted into the Career Mobility Program on a first
come, first served basis according to the date that their names are
placed on the waiting list and based on class space availability.

A grade of “C” or above will be required for passing each
course required for the Career Mobility Nursing Program that is
taken after August 31, 1993. This requirement includes required
electives and prerequisites.

It is recommended that all nursing students be immunized
against Hepatitis B prior to entering the first nursing course. At the
time of registration for the first nursing course, students will be
required to present proof that they have received the three (3)
Hepatitis B vaccinations or proof of immunity to the hepatitis virus.
(The three immunizations take at least six months to complete).
Students who choose not to have these immunizations must sign a
form indicating their refusal of the vaccinations prior to being allowed
to register for nursing.

Prior to the first day of nursing classes, students must submit to
the Nursing Department a current Student Health Examination form
that has been completed by a licensed physician or a nurse practition-
er. The appropriate form is furnished by the Nursing Department.

When there is probable cause, the Nursing Department Faculty
reserves the right to require a prospective student, a student currently
enrolled in the program, or a returning student to submit to psycho-
logical testing/counseling, drug screening, and/or a physical examina-
tion by a licensed physician at the student’s expense and to submit a
report of the outcome to the nursing faculty. The nursing office will
provide a specific form for this purpose when applicable. All reports
may be reviewed by the Nursing Department faculty to determine if a
student may be admitted, readmitted, or retained in the nursing pro-
gram.

Completion of the Career Mobility ADN Program must be within
three (3) years of admission to the first NUR course (NUR 211). If the
program is not completed within the three (3) year time frame, the
student will be required to retake and successfully pass the Challenge
Exam in order to be eligible for program entry. Approval for program
entry will be based on the student’s meeting the program entry crite-
ria that is current at the time of application for program entry and
class space availability. All previously taken NUR courses must be
repeated. If a student has had a failure of a NUR course, a second fail-
ure of any NUR course will result in permanent suspension from the
nursing program regardless of when the first failure occurred.

NURSING ASSISTANT/HOME
HEALTH AIDE

Certificate

Nursing assistants/home health aides assist with the nursing care of
patients/residents/clients in acute and long term health care facilities
and home care settings. As a skilled member of the professional
health team, the nursing assistant/home health aide works under the
supervision of licensed nurses/physicians. Students are admitted to
the Nursing Assistant/Home Health Aide program who are admitted to
the college and meet the following qualifications:

1. Must be a minimum of 16 years of age*.
2. Must possess a sincere desire to serve the ill, aged, and

infirmed.
3. Must be able to read, write, and speak the English language

in an understandable manner.
4. Must meet or exceed ASSET scores for placement into ENG

and MTH courses. Applicants failing to meet requirements
will be placed into appropriate developmental courses.

Students are accepted in the program on a space available basis.

Students must submit a specific, current, and satisfactory physical
examination form completed by a licensed physician prior to or by the
first day of class (forms available in the Allied Health Department.) All
students accepted must purchase liability insurance through the col-
lege. The State Board of Education for the Alabama College System
specifies “C” as the minimal acceptable score. Graduates receive a
certificate upon successful completion of the program. The Nursing
Assistant/Home Health Aide program has the approval of the
Department of Postsecondary Education.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 100 Technical Communication ...3
MTH 101 Technical Mathematics I ...3

Total ...6

MAJOR COURSE REQUIREMENTS:

NAS 100 Long Term Care Nursing Assistant OR
NAS 111 Fundamentals of Long Term Care OR
NAS 112 Fundamentals of Long Term Clinicals3-5

NAS 113 Fundamentals of Home Health Care5
NAS 114 Home Health Aide Clinical..3

TOTAL CREDITS ...17-19

*Applicants who do not have a high school diploma or a GED certifi-
cate must meet ability to benefit requirements in order to be eligible
for financial aid.

PARALEGAL TECHNOLOGY
Associate of Applied Science Degree

This program prepares students for employment in law-related fields.
Employment areas include law firms; health, governmental, law
enforcement, legislative, and social agencies; financial institutions;
and abstract, real estate, and title firms.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
Math elective (MTH 116 or MTH 246, or for students planning to

transfer to a senior college, MTH 110 or MTH 112)3
SPH 107 Fundamentals of Public Speaking..3
CIS 146 Microcomputer Applications...3
Natural Science elective..4
History, Social or Behavioral Science Elective3
PSY 200 General Psychology ...3

Total ...25

MAJOR COURSE REQUIREMENTS:

BUS 215 Business Communication..3
PRL 101 Introduction to Paralegal Study ...3
PRL 102 Basic Legal Research and Writing3
PRL 103 Advanced Legal Research and Writing3
PRL 130 Civil Injuries and Litigation ..3
PRL 150 Commercial Law..3
PRL 160 Criminal Law and Procedure..3
PRL 230 Domestic Law..3
PRL 240 Wills, Estates, and Trusts ..3
PRL 282 Law Office Management and Procedures3
RLS 125 Real Estate Law ...3

75

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

PRL Electives (Choose any two (2) courses):
PRL 170 Administrative Law ..3
PRL 192 Special Topics in Paralegal ..3
PRL 220 Corporate Law ...3
PRL 250 Bankruptcy and Collections ...3
PRL 270 Workers Compensation Law..2
PRL 291 Internship in Paralegalism ...3

TOTAL CREDITS ...63-64

PHOTOGRAPHY AND FILM
COMMUNICATIONS

Associate of Applied Science Degree

This program is for those desiring skills in still photography, film-
making, and photo-electronic media techniques. A formal review of a
professional quality portfolio of the student’s work is required upon
completion of the program of study. Some courses are offered once a
year in the day program on the Decatur campus. Students should
plan schedules with the advice of the Art faculty.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I ...3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)...3
SPH 107 Fundamentals of Public Speaking..3
ART 221 Computer Graphics I..3
Humanities elective ..3
Natural Science/Math elective/CIS Elective...3
Social Science elective ...3

Total ...21

Some of the courses below are only offered once each year. See
the course description section.

MAJOR COURSE REQUIREMENTS:

ART 113 Drawing I ...3
ART 121 Two Dimensional Composition I ..3
ART 173 Photography I..3
PFC 174 Photography II ...3
PFC 177 Color Photography ...3
PFC 178 Audio-Visual Techniques..2
PFC 187, 188 Photography, Film, and Media I, II or...........................4

ART 176 Filmmaking and ..3
PFC 276 Filmmaking II ..3

ART 203 Art History I ...3
ART 204 Art History II ..3
PFC 258 Photographic and Media Problems2
PFC 273, 274 Studio Photography I, II ...6
ART 291 Supervised Study in Art..4-7
ART 299 Portfolio...1
VCM 145 Introduction to Digital Photography....................................2
VCM 146 Digital Photography or..2

PFC Filmmaking III ...3
VCM 232 Advanced Computer Graphics ..3

TOTAL CREDITS...68

POLYSOMNOGRAPHIC TECHNOLOGY
(SLEEP DISORDERS)

Associate of Applied Science Degree

Polysomnographic Technologists perform the testing that is vital to
the accurate diagnosis and successful treatment of individuals with
sleep disorders throughout the life span.

This program of study is designed to prepare individuals for employ-
ment in the Allied Health profession of Polysomnographic
Technology, which by definition, is the recording of multiple physio-
logic parameters during sleep. Proficiency at this type of diagnostic
procedure requires technical expertise, excellent interpersonal skills,
the ability to make judgments based on the in-depth understanding of
the many sleep-wake disorders requiring this type of testing and the
ability to handle emergency situations. Performing polysomnography
at night is a major part of the field of polysomnographic technology;
however, this is an evolving allied health profession and expanded
roles continue to develop with the rapid growth of sleep/wake disor-
ders medicine. Polysomnographic technologists find employment in
hospitals, sleep disorders centers, clinics, and in fields of instrument
sales and home health care.

The Polysomnographic Technology program is designed to be com-
pleted in two years. This program is a cooperative effort between
Calhoun Community College and Huntsville Hospital’s Sleep Center.

PROGRAM INFORMATION

The Polysomnographic Technology Program consists of a general
education core component and a technical component (major course
requirements). The general education core requirements provide the
necessary foundation for the technical components.

ENTRY REQUIREMENTS

General Education Core Requirements
Applicants must meet unconditionally, the admission require-
ments of the College. Academic course work may be accepted
from other accredited institutions with the provision that at least
16 semester hours of general education core credits must be
earned at Calhoun.

Technical Component (Huntsville Hospital)
Admission to the technical phase of the program is limited to
those students at Calhoun who are selected by the
Polysomnographic Technology Program Selection Committee.

Students are selected for the Polysomnographic Technology Program
based on the following:

• Completion of general education core requirements
• Completed application and interest questionnaire (available from

the Health & Physical Education Division Office at Calhoun, or
Ms. Katrina King, The Sleep Center at Huntsville Hospital, 517-
7038).

• College Transcript provided with application form
• Four (4) letters of recommendation
• Letter of Health from licensed physician
• Drug Screening (given only to students accepted in the pro-

gram)

Students selected for the program must be certified in Basic Life
Support.

76

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

DEGREE REQUIREMENTS

Upon satisfactory completion of the requirements of the technical compo-
nent of the Polysomnographic Technology Program, the graduate will be
awarded a Certificate of Completion. This will assist in becoming eligible
for the National Registry Exam to become credentialed as a Registered
Polysomnographic Technologist (R.PSG.T)

To be awarded the Associate of Applied Science degree the graduate must:
• Successfully complete general education core requirements with a min-

imum grade point average of 2.5
• Successfully complete a minimum of 16 semester hours at Calhoun.
• Satisfactorily complete the major course requirements (technical com-

ponent) through the Sleep Disorders Center at Huntsville Hospital.

Technical specialty requirement credits will be granted upon successful
completion of the prescribed technical program of study in
Polysomnography Technology. Admission criteria, course requirements,
and policies are subject to change. Prior notice will be provided to stu-
dents enrolled in the program. For program information, students should
contact Ms. Jane Floyd in the Shelton Health Building, Room 205C, or call
306-2808 or 306-2786 or Katrina King at Huntsville Hospital – 517-7038
or 1-800-492-5286.

Admission criteria, course criteria, and policies are subject to change.
Changes will be provided to students enrolled in the program prior to
implementation.

GENERAL EDUCATION CORE REQUIREMENTS:

ENG 101 English Composition I...3
SPH 107 Fundamentals of Public Speaking ..3
Humanities or Fine Arts elective...3
*MTH 100 Intermediate College Algebra OR

MTH 112 Precalculus Algebra OR
MTH 116 Mathematical Applications...3

**BIO 201 Human Anatomy and Physiology I..4
BIO 202 Human Anatomy and Physiology II...4
PHS 112 Physical Science II ..4
PSY 200 General Psychology...3

Total ..27

MAJOR COURSE REQUIREMENTS:

***PSG 120 Principles and Practices of Health Care3
***PSG 130 Emergency Care for Sleep Center Patients2
PSG 140 PSG Data Tabulation & Interpretation ..5
PSG 201 Polysomnographic Instrumentation...4
PSG 211 Polysomnographic Procedures I..2
PSG 219 PSG Anatomy & Physiology...3
PSG 220 Sleep/Wake Pathophysiology ...3
PSG 221 Polysomnographic Procedures II...4
PSG 222 Pharmacology for Sleep Disorders...2
PSG 230 Data Tabulation & Interpretation of Neurodiagnostics3
PSG 240 Sleep Disorders Seminar ..2
PSG 241 Management of Sleep Disorders Center2
PSG 251 Polysomnographic Procedures III..5

Total ..40

* Pre-requisite: Satisfactory score on the ASSET math placement or
ACT/SAT tests or appropriate developmental coursework.

**BIO 103 Principles of Biology (May be required based on placement
scores)
***Option II – May be taken prior to acceptance in the program. Must be
accepted into program before taking additional “PSG” courses.

TOTAL CREDITS...67

PRACTICAL NURSING

Certificate

Licensed Practical Nurses (LPNs) represent the second largest health
care providing group in America, after RNs. LPNs provide direct
patient care under the supervision of an RN, physician or dentist.
They perform a variety of nursing functions requiring communication
skills, critical thinking, decision making, and sound judgment. LPNs
work in hospitals, long term care facilities, home health care, physi-
cian/dentist offices and other settings. Practical nurses have a vital
role in affecting the quality and effectiveness of health care.

The Practical Nursing program at Calhoun is a Certificate program of
study. It was established in 1953 to provide a program for the educa-
tional preparation of the Licensed Practical Nurse. The program has
the full approval of the Alabama Board of Nursing. It is accredited by
the National League for Nursing. Accreditation information regarding
the nursing program may be obtained from the National League for
Nursing Accrediting Commission, 350 Hudson Street, New York, New
York, 10014, 1-800-664-1656.

Graduates of this curriculum will be eligible to apply to take the
licensing examination, NCLEX-PN, through which they achieve the
designation of licensed practical nurse.

Beginning Fall 1999, completion of the practical nursing curriculum
requires three (3) semesters of study for a total of 42 credit hours.
Courses must be taken in sequential order as designated. Classes are
admitted twice a year. Prerequisite courses must be completed.
Enrollment is limited. A waiting list is maintained.

The practical nursing curriculum revolves around technical excellence
utilizing the nursing process as a means by which students relate the-
ory to practice. It incorporates the knowledge, values, and skills
required for safe, effective patient care in practical nursing practice.
Ethical and legal accountability are stressed.

The practical nursing program at Calhoun is for those individuals who
are service oriented, intellectually mature with a strong sense of self
direction and motivation and who are able to work and interact with
people of all ages and from various backgrounds.

PHILOSOPHY

The faculty of the Practical Nursing program believe that the purpose
of the educational program is to prepare the individual student to
function in the workplace at the entry level for practical nursing. The
program gives consideration to the development of the student’s apti-
tude and interests as persons, learners, practitioners, and citizens.
The program is designed to provide each individual with equal oppor-
tunity through a quality program of study to achieve his/her potential
in the field of practical nursing. Therefore, the faculty of Calhoun’s
Practical Nursing program sets forth the following basic beliefs.

INDIVIDUAL

Individuals are complex biological, psychological, social, and cultural
beings who grow and develop throughout their lifespan. They pos-
sess inherent dignity and worth and have the right to make decisions
about their health. They possess a freedom of choice in obtaining
health care. Each individual is entitled to be treated with dignity,
respect, and without discrimination.

77

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

SOCIETY

A society is comprised of individuals who share a system of values
and beliefs; thus setting norms for individual behavior with a com-
mon goal in mind which will be for the benefit of all persons in the
environment. An individual’s needs can be met within the sociocul-
tural framework. A society’s survival depends upon being dynamic.

NURSING

Nursing is a dynamic profession dedicated to the promotion of
health. It is the art and science of a practiced discipline providing
care for the physical, psychosocial, and spiritual aspects of the indi-
vidual throughout the lifespan. Nursing strives to meet the individ-
ual’s needs and functions as client advocate while encouraging the
individual to accept responsibility for his/her own health. The profes-
sion utilizes the nursing process to diagnose and plan treatment of
human responses to actual or potential health alterations. It provides
a means of documenting data collection. The practice of nursing
requires legal accountability, caring, competence, critical thinking,
insight, ethical reasoning, scholarship, and political activism.

PRACTICAL NURSING

Practical Nursing is a discipline in which the licensed practical nurse
provides direct care to clients in various settings under the direction
of a licensed professional nurse, physician, or dentist. The practice
of practical nursing contributes to planning and meeting client needs
throughout the lifespan. Practical nursing utilizes the nursing
process to meet the needs of diverse clients with common, well
defined health problems. Practical nurses perform a variety of nurs-
ing functions requiring skills, critical thinking, technical skills with
decision making, and sound judgment. Practical nurses practice
within the scope of practice as outlined by the Nurses’ Practice Act of
the state in which they are licensed.

Practical nursing requires knowledge of the nursing process, a safe
and effective care environment, physiological integrity, psychosocial
integrity, and health promotion. As members of the discipline, practi-
cal nurses must collaborate with other members of the health care
team in meeting the needs of the client with common, well defined
health problems. These needs include the client’s basic physical,
emotional, spiritual, and socio-cultural needs.

NURSING EDUCATION

Nursing education is a systematic program of study that takes place
in an institution with a soundly structured program supported by a
conceptual framework that includes Maslow, body systems, Erikson,
and the nursing process as major concepts. It fosters the pursuit of
truth by encouraging critical thinking and sound judgment. It pro-
vides qualified individuals with the necessary theory and selected
clinical experiences which enable them to become competent practi-
tioners. The faculty believe that the program of nursing education
will allow for and promote continued professional growth and
involvement in social activities that affect nursing and health.

EDUCATION AS A LIFELONG PROCESS

Education as a lifelong process is an organizational program of per-
sonal self-advancement. Continuing education provides an opportu-
nity for the nurse to be updated in the knowledge and skills necessary

for the enhancement of the individual’s professional growth. The
changing health care needs of society require nurses to commit
themselves to life-long learning.

TEACHING/LEARNING PROCESS

Education provides an opportunity for intellectual growth. The educa-
tional process is a shared responsibility; learning occurs in an envi-
ronment of mutual respect between teacher and learner. The teacher’s
role is to facilitate and motivate learning using various teaching meth-
ods for differing learning styles with movement from simple to com-
plex. The teacher is also responsible for creating a caring and nurtur-
ing environment. The learner’s role is to bring an awareness of learn-
ing needs and a commitment to the learning experience.

PROGRAM OBJECTIVES

The nursing faculty accepts and utilizes the National League for
Nursing Entry Level Competencies of graduates in compiling the pro-
gram objectives for Calhoun’s graduates. The graduates of the
Calhoun Practical Nursing Program should demonstrate the following
entry-level competencies:

ASSESSMENT

Assesses basic physical, emotional, spiritual, and socio-cultural
needs of the health care client.

Collects data within established protocols and guidelines from vari-
ous sources:

a. client interviews
b. observations/measurements
c. health care team members, family, and significant others
d. health records

Utilizes knowledge of normal values to identify deviations in health status.

Documents data collection.

Communicates findings to appropriate health care personnel.

PLANNING

Contributes to the development of nursing care plans utilizing estab-
lished nursing diagnoses for clients with common, well-defined
health problems.

Prioritizes nursing care needs of clients.

Assists in the review and revision of nursing care plans to meet the
changing needs of clients.

IMPLEMENTATION

Provides nursing care according to:
a. accepted standards of practice.
b. priority of client needs.
c. individual and family rights to dignity and privacy.

Utilizes effective communication in:
a. recording and reporting.

78

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

b. establishing and maintaining therapeutic relationships with
client, families, and significant others.

Collaborates with health care team members to coordinate the deliv-
ery of nursing care.

Instructs clients regarding health maintenance based on client needs
and nurse’s knowledge level.

EVALUATION

Seeks guidance as needed in evaluating nursing care.

Modifies nursing approaches based on evaluation of nursing care.

Collaborates with other health team members in the revision of nurs-
ing care plans.

MEMBER OF THE DISCIPLINE

Complies with the scope of practice as outlined in the nurse practice
act of the state in which licensed.

Describes the role of the licensed practical/vocational nurse in the
health care delivery system.

Utilizes educational opportunities for continued personal and profes-
sional growth.

Identifies personal potential and considers career mobility options.

Identifies personal strengths and weaknesses for the purpose of
improving performance.

Adheres to a nursing code of ethics.

Functions as an advocate for the health care consumer.

MANAGING/SUPERVISION

Assumes responsibility for managing his/her own actions when pro-
viding nursing care for individuals and groups of clients.

Is accountable for nursing care delegated to unlicensed health care
providers.

POLITICAL ACTIVISM

Is aware that the practical nurse, through political, economic, and
societal activities, can affect nursing and health.

PRACTICAL NURSING
Certificate

Revised Semester Curriculum

SEMESTER I
MTH 105 Math for Nurses..3
LPN 120 Pharmacology...2
LPN 105 Fundamentals of Nursing..5
LPN 118 Mental Health..2
LPN 113 Body, Structure, & Function ...3
LPN 115 Nutrition and Diet Therapy..2

Total ...17

*LPN 113 is not required if a student has a “C” or better in BIO 201 &
202.

SEMESTER II

ENG 100 Vocational Technical English ..3
LPN 136 Pharmacology...2
LPN 121 Adult Health Concepts ..3
LPN 161 Applied Clinical Concepts..4
LPN 134 Maternal Health Nursing ...2
LPN 172 Maternal Health Clinical ..2
Total ...16
*ENG 100 is not required for a student who has college credit for ENG
101.

SEMESTER III

LPN 145 Role Transition ...1
LPN 135 Child Health Nursing...2
LPN 141 Adult Health Concepts III ..3
LPN 162 Adult/Child Nursing Clinical ..3
Total ...9

TOTAL CREDITS...42

Note: Class admitted summer, 1999 will be converted to this cur-
riculum beginning with Semester I in the fall.

ADMISSION POLICY

Applicants are accepted into the Practical Nursing Program based on
the following policy:

1. Applicants must meet the admission requirements of the
College for regular status.

2. Applicants must take placement test in English and Math
and have appropriate placement scores for English 100 and
Math 105.

3. Applicants should take placement scores to Pat Landers in
the Admission Office to have name placed on the waiting
list.

4. Applicants will be accepted based on placement on the
waiting list and spaces available.

5. Applicants must have a minimum cumulative GPA of 2.0.

Students accepted for enrollment in the Practical Nursing Program
must:

1. Submit to the Allied Health Department a specific, current,
satisfactory Student Health Form completed by a licensed
physician or nurse practitioner (form will be furnished when
student is accepted for admission). Health form is due by
first day of class. Form is valid for two years. Evidence of
good health is required for certain placement in the pro-
gram.

2. Provide evidence of vaccination for Hepatitis B and/or posi-
tive antibodies or sign a waiver.

3. Provide documentation of two-step Mantoux skin test
(PPD), or chest x-ray if positive, indicating he/she is free of
tuberculosis.

4. Provide documentation of immunity for Rubeola (Measles),
Mumps, Rubella (German Measles) through one of the fol-
lowing:
a. History of having the disease
b. Titer that shows immunity
c. Immunization record

79

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

5. Provide evidence of current certification in BCLS/Health
Provider cardiopulmonary resuscitation (CPR) prior to clin-
ical experience. Students are responsible for obtaining and
maintaining current CPR Certification while enrolled in the
program.

6. Purchase professional liability insurance through the
College by the first day of class (forms available in the
Allied Health Department.)

7. Purchase course syllabi and Nurse Pacs (equipment/sup-
plies) through the Calhoun College Bookstore.

8. Pay for National League for Nursing Achievement Test
(NLN) or other commercial test as administered periodical-
ly throughout the program.

Students in the Practical Nursing Program are expected to abide by
the policies of the COLLEGE CATALOG and the PRACTICAL NURSING
POLICY MANUAL.

When there is probable cause, the Practical Nursing faculty reserves
the right to require a prospective student, a student currently enrolled
in the program, or a returning student to submit to psychological
testing/counseling, drug screening, and/or a physical examination by
a licensed physician at the student’s expense and to submit a report
of the outcome to the nursing faculty. The Allied Health Department
will provide a specific form for this purpose, when applicable. All
reports may be reviewed by the Practical Nursing faculty in the Allied
Health Department to determine if a student may be admitted, read-
mitted, or retained in the nursing program.

Standard of Conduct

The nursing student shall comply with legal, moral, and legislative
standards which determine acceptable behavior of the nurse and shall
avoid those behaviors which may be cause for denial of license to
practice as a registered nurse, in accordance with the Alabama Law
Regulating Practice of Registered and Practical Nursing and the
Alabama Board of Nursing Administrative Code.

Academic Progression in the Program:
In order to progress in the practical nursing program, the student
must:
1. Fulfill course requirements as stated in each practical nursing

course syllabus.
2. Achieve a minimum grade of “C” (75%) in each practical nursing

course and Health Science course attempted.
3. Earn a grade of “C” or better in MTH 105 and ENG 100 (or ENG

101) according to the course syllabus.
4. Maintain a passing grade for each practical nursing (LPN prefix)

course and Health Science (HPS Prefix) course.
5. See readmission policy for failure to progress for academic reasons.

Readmission:

To be readmitted to the Practical Nursing program, the student must
meet the criteria for readmission to the Practical Nursing program
and college as stated in the catalog and must contact the Allied
Health Department to schedule an appointment with practical nursing
faculty to discuss options for successful academic achievement.

The readmission of a student is based on availability of space and stu-
dent-teacher ratio provided the student is eligible to return. The student
will be readmitted one time only when he/she fails to progress for acade-
mic reasons. The student must have only one course to repeat. The stu-

dent must complete the program within three (3) years of initial admis-
sion date.

Any student requesting readmission must have a minimum Grade
Point Average of 2.00 on all course work attempted.

A Student Health Examination Form will be required if the time and
need indicated is evident as well as liability insurance renewal, tuber-
culin skin testing (PPD) and CPR course completion.

TRANSFER

Students requesting to transfer into the practical nursing program at
Calhoun will be considered on an individual basis and will be required
to meet requirements of the program. The student must be eligible to
return to the Practical Nursing Program from which he/she was a stu-
dent. Students must follow the procedure for transfer outlined in the
College catalog. Transcripts from transferring institutions are evalu-
ated through admissions and records.

AUDIT

Students auditing a Practical Nursing course will not be allowed to
attend any clinical labs nor to take or review any course exams. They
will not be required to have the required Student Health Examination
nor the PPD skin testing and hepatitis vaccinations. They will not be
required to complete a cardiopulmonary resuscitation (BCLS) course
or pay liability insurance.

GRADING STANDARD

The grading scale for practical nursing courses (LPN & HPS prefixes)
is as follows (Note: 75% or above is passing.):

Passing for PN students Failing for PN students

A = 90 - 100% D = 60 - 74%
B = 80 - 89% F = 59% and below
C = 75 - 79%

NONDISCRIMINATORY STATEMENT

The Practical Nursing Program abides by the nondiscrimination poli-
cy as published in this catalog. It is the policy of the Practical Nursing
Program, in accordance with the National League for Nursing
Accrediting Commission (NLNAC), to not discriminate against any
individual based on age, religion/creed, ethnic origin, marital status,
race, gender/sex, disability, or veteran status.

PRACTICAL NURSING PROGRAM ESTIMATED COSTS

Tuition: See College Catalog under Financial Information

Malpractice Insurance (per year)...$ 21.75
NLN Test ...25.00
Graduation Fees ..35.00
NCLEX Fee...125.00
Licensure Fee ..75.00
Temporary Permit (optional) .. 50.00

$294.75

Textbooks (approximate) ..$540.00
Nurse Packs .. $ 78.00
Uniforms (approximate) ..$124.00
Health Exams, PPD, ImmunizationsCost Varies
CPR Course...$30.00

The National League for Nursing Accreditation Commission (NLNAC)
is a resource for information regarding tuition, fees and length of the

80

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 / C

E
R

T
IF

IC
A

T
E

S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

program. Information regarding the nursing program may be
obtained from the NLNAC at 350 Hudson Street, New York, New York,
10014, 1-800-664-1656.

LICENSURE

Upon satisfactory completion of the requirements of the Nursing pro-
gram, the graduate will be eligible to apply to take the National Council
Licensure Examination and apply to a state Board of Nursing for licensure
as a practical nurse. Legal requirements for licensure may be found in
the Alabama Board of Nursing Administrative Code 1982 (Reprinted
1992). Applicants who have been found guilty of any offenses listed in
the Code may be denied licensure by the Alabama Board of Nursing. Any
applicant who has had a criminal conviction, alcohol and/or drug
abuse/treatment or mental illness must provide the Alabama Board of
Nursing with a full explanation and the appropriate court/treatment
records at the time of application for examination and licensure. The
Alabama Board of Nursing will determine whether or not the applicant
may write the examination for licensure and be licensed as a practical
nurse. These same legal requirements or others may apply to taking the
NCLEX-PN in other states.

Grounds for denial of an RN or LPN license by examination include
but are not limited to:
1. conviction of a felony.
2. conviction of a misdemeanor or felony involving moral turpitude

or gross immorality.
3. conviction of a state or federal law related to controlled sub-

stances (may be either a misdemeanor or a felony).
4. failure to show good moral character as pertaining to nursing.
5. abuse of, or addiction to, alcohol or other drugs.
6. being mentally incompetent.
7. unprofessional conduct.
8. false representation of facts on application for licensure.

(Code of Alabama, 1975, Section 34-21-25; Alabama Board of
Nursing Administrative Code 610-X-8-.01 and 610 -X-8-.05)

Be advised that a criminal and/or drug history could result in denial of
permission to take the licensure examination.

GRADUATION

To graduate, a student must successfully complete the prescribed
program of study with a 2.0 overall Grade Point Average (GPA) and a
2.5 GPA in courses with an LPN & HPS prefixes. An exit exam is
required for graduation. NOTE: See Catalog for specific information.

CAREER MOBILITY

Graduates of the Practical Nursing program who pass the NCLEX-PN
examination and want to continue the ladder of nursing education are
referred to in the section on Career Mobility, Associate Degree
Nursing program.

POLICIES/CURRICULUM

Policies/Curriculum for Practical Nursing is subject to change at any
time. Written notice will be given to all students enrolled in LPN
courses prior to implementation of change.

WALLACE STATE
ARTICULATION PROGRAMS

Calhoun Community College and Wallace State College (WSC) at
Hanceville have an articulation agreement for the following Allied
Health programs: Physical Therapist Assistant and Respiratory Care
Technology.

Each program of study is identified by specific pre-requisite courses
and minimum semester hours. They are listed in this catalog.
Students complete their general academic course work at Calhoun,
then apply to Wallace State to transfer to the technical/clinical phase
of the program at Wallace State. Each program has published criteria
for admission. The student should contact Wallace State and request
an application packet for the program to which he/she wishes to apply
(WSC, P.O. Box 2000, Hanceville, AL 35077-2000). Applications to
WSC should be submitted by June 1 for the following Fall considera-
tion. All programs require ACT scores. Curricula are subject to revi-
sion by Wallace State.

PHYSICAL THERAPIST ASSISTANT

The Physical Therapist Assistant (PTA) is a skilled technical health work-
er who, under the supervision of a Registered Physical Therapist, assists
in the patient’s treatment program. A planned patient-care program is
carried out by the assistant, following established procedures. Duties of
the Physical Therapist Assistant are varied but include rehabilitation of
orthopedic, neurological, pediatric, and sports-related problems.

Therapist Assistants are employed in general hospitals, rehabilitation
centers, nursing homes, home health-care agencies, private practices
and other specialized health-care settings.

The Physical Therapist Assistant Program is a two-year course of study.
The student MUST complete the first year of general education course
prerequisites before being eligible to apply to the Physical Therapist
Assistant Program. Three semesters are necessary to complete the final
year of the program, which begins the Fall Semester.

GENERAL EDUCATION CORE REQUIREMENTS:
(Pre-requisites)
ENG 101 English Composition I...3
ENG 102 English Composition II..3
SPH 107 Fundamentals of Public Speaking...3
MTH 131 Mathematics in General Education...3
*BIO 201-202 Anatomy and Physiology I and II8
PSY 200 General Psychology...3
PSY 210 Human Growth and Development...3
HPS 105 Medical Terminology ..3
HIT 115 Pathophysiology and Pharmacology..3

Total..32

* Prerequisite: BIO 103 or successful completion of placement exam.

MAJOR COURSE REQUIREMENTS:
To be completed at Wallace State

RESPIRATORY CARE TECHNOLOGY

This program is designed to provide training necessary for successful
completion of the requirements for the advanced practitioner level as
defined by the National Board for Respiratory Care (NBRC). A respira-
tory-care practitioner is responsible for the administration, under

81

A
P

P
L

IE
D

 D
E

G
R

E
E

S
 /

C
E

R
T

IF
IC

A
T

E
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

physician’s prescription, of many types of breathing therapeutics, uti-
lizing specialized breathing equipment, aerosol, and humidity admin-
istration. The respiratory-care practitioner works closely with the
physician and also directly with the patient in the treatment situation,
which is an attractive feature of this career.

GENERAL EDUCATION CORE REQUIREMENTS:
(Pre-requisites)
ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
SPH 107 Fundamentals of Public Speaking..3
*BIO 201-202 Anatomy and Physiology I and II.................................8
MTH 116 Mathematical Applications..3
PSY 200 General Psychology ...3

Total ...23

*Prerequisite: BIO 103 or successful completion of placement exam.

MAJOR COURSE REQUIREMENTS:
To be completed at Wallace State

SECURITY
Certificate

The Certificate in Security prepares students to enter many of the var-
ied fields of private security, or may be used to improve the compe-
tencies of professionals already employed in the field.

ENG 100 Vocational Technical English I or
ENG 101 English Composition I ..3

CIS 146 Microcomputer Applications...3
CRJ 160 Introduction to Security ...3
CRJ 161 Introduction to Physical Security ...3
CRJ 162 Security Risk Management ..3
CRJ 163 Security Management..3
CRJ 164 International Security...3
CRJ 166 Private and Retail Security ...3
CRJ 290 Special Topics..2

TOTAL CREDITS...26

82

S
P

E
C

IA
L

 P
R

O
G

R
A

M
S

Programs of Study
CALHOUN
COMMUNITY COLLEGE

87

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

COURS
E D

ES
CRIP

TIO
NS

88

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

INDEX OF COURSE PREFIXES

CREDIT HOUR EQUIVALENCIES – The ratio of weekly contact hours to credit
hours varies with the type of instruction being used. The college will recognize
the following methods or types of instruction:

THEORY. (T) One hour of theory instruction under the supervision of an instruc-
tor plus an average of two hours of out-of-class study per week. 1:1

EXPERIMENTAL LABORATORY. (E) Two hours of experimental laboratory under
the supervision of an instructor plus an average of one hour of out-of-class
assignments per week. 2:1

PED ACTIVITY. (A) Two hours of physical education class activity/practice under
the supervision of an instructor with out-of-class assignments per week. 2:1

MANIPULATIVE LABORATORY. (M) – Three hours of practice/manipulative labo-
ratory under the supervision of an instructor with no out-of-class assignments
per week. 3:1

SKILLS LABORATORY/CLINICAL PRACTICE. (S or C) - Three hours of skills lab-
oratory or clinical practice under the supervision of an instructor. 3:1

Skills Laboratory/Clinical Practice is the term for skills laboratory (S) and
clinical experiences (C) which are under the direct supervision of faculty.
There may be out-of-class assignments per week, but they are not
required. For example, skills laboratory and clinical experiences may have
out-of-class assignments whereas a computer laboratory may not require
an out-of-class assignment.

PRECEPTORSHIP. (P3 or P5) - Three or five hours of clinical experience per
week under the supervision of a health care professional who is currently
licensed, has expertise in the selected clinical area, and serves as a facilitator of
learning. 3:1 or 5:1.

Preceptorship is the term used for clinical experiences which are super-
vised by currently licensed health care professionals who have expertise in
a selected clinical area. Preceptors are employees of a clinical agency who

are approved by faculty of the program and the administration of the clini-
cal agency. Objectives for the preceptorship are specified. A designated
faculty member is readily available (by telecommunication devices, for
example) to the preceptor and student during the preceptorship experi-
ences. Students enrolled in fields of study for which programmatic accredi-
tation and/or licensing bodies require an 8:1 preceptorship ratio must com-
ply with discipline-specific time-to-credit criteria.

As the contact hours for courses using preceptorship clinical experiences
are entered, specify in the column for “clinical” the actual number of con-
tact hours per week followed by a bold (P3) or (P5).

INTERNSHIP (I) - Five hours of experimental internship per week under the con-
trol and supervision of the employer on the job with coordinated employer/col-
lege representative planning. 5:1

Internship is the term which will be used to include cooperative education,
practicums, and sponsored work instruction. Internship involves the devel-
opment of job skills by providing the student with a structured employ-
ment situation that is directly related to, and coordinated with, the educa-
tional program. Student activity in “internship” is planned and coordinated
jointly by an institutional representative and the employer, with the
employer having the responsibility for control and supervision of the stu-
dent on the job. Students enrolled in fields of study for which programmat-
ic accreditation and/or licensing bodies require a 10:1 internship ratio,
must comply with field-specific time-to-credit criteria.

The number of clock hours of each type of instruction is stated in each course
description. Types of instruction may be mixed within one course. In that
event, the number of contact hours for each type of instruction is spelled out
in the following order: Theory (T), Experimental Laboratory (E), PED Activity
(A), Manipulative Laboratory (M), Skills Laboratory/Clinical Practice (S or C),
Preceptorship (P3 or P5), and Internship (I). On the right side of the column,
the number of credit hours for the entire course is given.

CREDIT HOUR EQUIVALENCIES

Prefix Course Page No.
ACR Air Conditioning & Refrigeration...89
ALI Alabama Language Institute ...128
ANT Anthropology..91
ART Art ..91
AST Astronomy..94
BAR Barbering..94
BIO Biology ...95
BSR Basic Skills Reading ...96
BSS Basic Study Skills ...96
BUS Business...97
CCT Consumer Electronics...101
CHD Child Development ...102
CHM Chemistry ...101
CIS Computer & Office Information Systems................................104
CIT Cosmetology Instructor Training ..106
CNC Computer Numerical Control ..107
COS Cosmetology ..108
CRJ Criminal Justice..110
DDT Design Drafting Technology ...114
DNT Dental Assisting..112
ECO Economics..117
EDU Education..117
EET Electronic Engineering Technology...117
ELT Electrical Technology..120
EMS Emergency Medical Services ..123
ENG English..127
FRN French ..129
FSC Fire Services Management..129
GEO Geography ..129
GRN German...130
HED Health Education...130
HIS History..130
HPS Health Sciences ..131
IDS Interdisciplinary Studies ...132
INT Industrial Maintenance Technology ..132
LBS Library Science...132
LPN Practical Nursing ..146
MCM Mass Communications ...134
MTH Mathematics...135
MTT Machine Tool Technology...132

Prefix Course Page No.
MUL Music..138
MUP Music-Private ...138
MUS Music-General ..140
NAS Nursing Assistant/Home Health Aide......................................142
NUR Nursing...143
OAD Office Administration..149
ORI Orientation..150
ORT Orientation/Technical..150
PED Physical Education ...150
PFC Photography & Film..155
PHL Philosophy..156
PHS Physical Science...156
PHY Physics...156
PMC Productivity Management & Control.......................................157
POL Political Science ...159
PRL Paralegal...160
PSG Polysomnographic Technology ..162
PSY Psychology...164
QCT Quality Control Technology ..165
RDG Reading ..166
REL Religion ..166
RLS Real Estate ...167
SOC Sociology..168
SPA Spanish ..168
SPH Speech Communications..168
SWT Social Work Technology...169
THR Theatre ...169
TRT Traffic & Transportation Technology170
VCM Visual Communications..171

Special Populations

ADL Adult Literacy ...173
ABR Automotive Body Repair ...174
AUM Automotive Mechanics ...176
CAR Carpentry..177
DDT Design Drafting...179
HOC Horticulture ..184
MAS Masonry ...186
UPH Upholstery ..187
WDT Welding ..190

AIR CONDITIONING AND
REFRIGERATION (ACR)

ACR 111 REFRIGERATION PRINCIPLES
(2T, 4M) 3 credits
FORMERLY: ACR 101
This course emphasizes the fundamental principles for
air conditioning and refrigeration. Instruction is pro-
vided in the theory and principles of refrigeration heat
transfer, refrigeration system components, the
mechanical cycle of operation, and refrigeration char-
acteristics. Upon completion, students should under-
stand the functions of major systems components,
terminology, heat transfer, safety, and the use and
care of tools and equipment.

ACR 112 HVACR SERVICE PROCEDURES
(1T, 5M) 3 credits
FORMERLY: ACR 120
This course covers system performance checks and
refrigerant cycle diagnosis. Emphasis is placed on the
use of refrigerant recovery/recycle units, industry
codes, refrigerant coils and correct methods of charg-
ing and recovering refrigerants. Upon completion,
students should be able to properly recover/recycle
refrigerants and demonstrate safe, correct service pro-
cedures which comply with the no-venting laws.

ACR 113 REFRIGERATION PIPING PRACTICES
(1T, 2E, 3M) 3 credits
This course introduces students to the proper installa-
tion procedures of refrigerant piping and tubing for the
heating, ventilation, air conditioning and refrigeration
industry. This course includes various methods of
working with and joining tubing. Upon completion,
students should understand related terminology, be
able to identify ACR pipe and tubing, and various fit-
tings.

ACR 115 HEATING SYSTEMS I
(2T, 4E, 6M) 6 credits
FORMERLY: ACR 211
This course covers the fundamentals of heating sys-
tems. Emphasis is placed on components, operations
general service procedures, and basic installation pro-
cedures. Upon completion, students should be able to
install and service gas and electric furnaces.

ACR 121 PRINCIPLES OF ELECTRICITY FOR HVACR
(2T, 4M) 3 credits
This course is designed to provide the student with the
basic knowledge of electrical theory and circuitry as it
pertains to air conditioning and refrigeration. This
course emphasizes safety, definitions, symbols, laws,
circuits, and electrical test instruments. Upon comple-
tion, students should understand and be able to apply
the basic principles of HVACR circuits and circuit com-
ponents.

ACR 122 HVACR ELECTRICAL CIRCUITS
(1T, 5M) 3 credits
FORMERLY: ACR 133
This course introduces the student to electrical circuits
and diagrams. Electrical symbols and basic wiring
diagrams are constructed in this course. Upon com-
pletion, students should understand standard wiring
diagrams and symbols.

ACR 123 HVACR ELECTRICAL COMPONENTS
(1T, 5M) 3 credits
FORMERLY: ACR 212
PREREQUISITE: ACR 121
This course introduces students to electrical compo-
nents and controls. Emphasis is placed on the opera-
tions of motors, relays, contractors, starters, and
other HVAC controls. Upon completion, students
should be able to understand motor theory and control
functions in HVACR equipment.

ACR 125 ADVANCED HEAT PUMP SYSTEMS
(2T, 4E, 6M) 6 credits
PREREQUISITE: ACR 123
This course is an in-depth study of the theory and
application of heat pump systems. Topics include
reverse cycle refrigeration, four-way valve operation,
industry codes, system components and troubleshoot-
ing. Upon completion, students should be able to
install and service heat pumps.

ACR 126 COMMERCIAL HEATING SYSTEMS
(1T, 5M) 3 credits
FORMERLY: ACR 213
PREREQUISITE: ACR 115
This course covers the theory and application of larger
heating systems. Emphasis is placed on larger heat-
ing systems associated with commercial applications
such as gas heaters, boilers, unit heaters, and duct
heaters. Upon completion, students should be able to
troubleshoot and perform general maintenance on
commercial heating systems.

ACR 130 COMPUTER ASSISTED HVAC TROUBLESHOOTING
(2E, 3M) 1 credit
FORMERLY: ACR 232
This course focuses on troubleshooting procedures.
Emphasis is placed on the proper use of test equip-
ment and machine/electrical malfunctions. Upon com-
pletion, students should be able to diagnose and repair
service problems in HVAC equipment.

ACR 132 RESIDENTIAL AIR CONDITIONING
(1T, 5M) 3 credits
FORMERLY: ACR 131
PREREQUISITE: ACR 111 (Formerly ACR 101)
This course introduces students to residential air con-
ditioning systems. Emphasis is placed on the opera-
tion, service, and repair of residential air conditioning
systems. Upon completion, students should be able
to service and repair residential air conditioning sys-
tems.

89

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ACR 133 DOMESTIC REFRIGERATION
(1T, 2E, 3M) 3 credits
PREREQUISITE: ACR 111 (Formerly ACR 101)
This course covers domestic refrigerators and freez-
ers. Emphasis is placed on operation, maintenance,
and repair of domestic refrigerators. Upon comple-
tion, students should be able to service and repair
home refrigerators and freezers. (Taught on
Demand)

ACR 134 ICE MACHINES (1T, 2E, 3M) 3 credits
This course introduces students to commercial ice
machines. Emphasis is placed on components, elec-
trical and mechanical operation sequences, control
adjustment procedures, preventive maintenance,
repairs, and installation procedures. Upon comple-
tion, students should be able to install, service and
repair commercial ice machines. (Taught on Demand)

ACR 139 AUTOMOTIVE AIR CONDITIONING
(1T, 2E, 3M) 3 credits
FORMERLY: ACR 223
This course introduces students to the fundamentals
of the automotive air conditioning systems. Emphasis
is placed on service, diagnostics, repair procedures
and the recovery and recycling of refrigerants. Upon
completion, students should be able to service and
repair automotive air conditioning systems.

ACR 144 BASIC DRAWING AND BLUEPRINT
READING IN HVAC (3T) 3 credits
This course covers basic drawing and blueprint read-
ing as applied to the HVAC industry. Emphasis is on
three-view drawings, basic duct systems, and isomet-
ric piping. Upon course completion, students should
be able to perform basic drawings related to HVAC
systems and read pertinent blueprints. (Taught on
Demand)

ACR 147 REFRIGERATION TRANSITION AND RECOVERY
(3T) 3 credits
This course is EPA-approved and covers material
relating to the requirements necessary for types I, II,
III and universal certification. The EPA certification
exam is administered at the end of the course. Upon
completion, students should be able to pass the EPA
refrigerant certification exam. (Taught on Demand)

ACR 192 HVAC APPRENTICESHIP/INTERNSHIP
(15M) 3 credits
This course is designed to provide basic hands-on
experiences in the work place. The student is provid-
ed with a training plan developed by the employer and
instructor working together to guide the learning
experience. Upon course completion, students should
be able to work independently and apply related skills
and knowledge. (Taught on Demand)

ACR 200 REVIEW FOR CONTRACTORS EXAM
(1T, 5M) 3 credits
This course prepares students to take the State
Certification Examination. Emphasis is placed on all

pertinent codes, piping procedures, duct design, load
calculation, psychometrics, installation procedures,
and air distribution. Upon completion, students
should be prepared to take the contractors exam.
(Taught on Demand)

ACR 202 SPECIAL REFRIGERATION SYSTEMS
(1T, 2E, 3M) 3 credits
FORMERLY: ACR 231
PREREQUISITE: ACR 111 (Formerly ACR 101)
This course is designed to give the students the basic
knowledge of a variety of commercial refrigeration
systems. Topics include expandable refrigeration
evaporator systems, combination spray and compres-
sor system, open cycle ammonia, CO2 pellets, vortex
tubes, reach in coolers, and soft serve ice cream
machines. Upon completion, students should be able
to perform general troubleshooting and maintenance
on various commercial refrigeration systems.

ACR 203 COMMERCIAL REFRIGERATION
(1T, 2E, 3M) 3 credits
PREREQUISITE: ACR 111 (Formerly ACR 101)
This course focuses on commercial refrigeration sys-
tems. Emphasis is placed on evaporators, con-
densers, compressors, expansion devices, special
refrigeration components and application of refrigera-
tion systems. Upon completion, students should be
able to service and repair commercial refrigeration
systems.

ACR 204 COMMERCIAL AIR CONDITIONING
(1T, 5M) 3 credits
FORMERLY: ACR 213
PREREQUISITE: ACR 111 (Formerly ACR 101)
This course focuses on commercial air conditioning
systems. Topics include maintenance, repair, and
troubleshooting. Upon course completion, students
should be able to service and repair commercial air
conditioning systems.

ACR 205 SYSTEM SIZING AND AIR DISTRIBUTION
(1T, 5M) 3 credits
FORMERLY: ACR 221 and ACR 222
This course provides instruction in the load calcula-
tion of a structure and system sizing. Topics of
instruction include heat loss, heat gain, equipment
and air distribution sizing, and factors making accept-
able indoor air quality. Upon course completion, stu-
dents should be able to calculate system require-
ments.

ACR 206 SYSTEM TROUBLESHOOTING
(2T, 4M) 3 credits
FORMERLY: ACR 233
This course introduces students to various HVAC
troubleshooting techniques. Emphasis is placed on
mechanical and electrical problems, heat pump ser-
vice, air conditioning service, and problem analysis.
Upon course completion, students should be able to
perform various troubleshooting techniques on heat-
ing and air conditioning systems.

90

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ANTHROPOLOGY (ANT)

ANT 200 INTRODUCTION TO ANTHROPOLOGY
(3T) 3 credits
This course is a survey of physical, social, and cultural
development and behavior of human beings.

ANT 210 PHYSICAL ANTHROPOLOGY (3T) 3 credits
This course is a study of the human evolution based
upon fossil and archaeological records as well as
analysis of the variation and distribution of contempo-
rary human populations.

ANT 220 CULTURAL ANTHROPOLOGY
(3T) 3 credits
This course is the application of the concept of culture
to the study of both primitive and modern society.

ANT 226 CULTURE AND PERSONALITY
(3T) 3 credits
PREREQUISITE: ANT 200
This course explores the relationship between person-
ality development and culture from a cross cultural
perspective.

ANT 230 INTRODUCTION TO ARCHAEOLOGY
(3T) 3 credits
This course is an introduction to archaeological exca-
vation techniques and post-excavation laboratory pro-
cedures.

ANT 236 FIELD SURVEY IN ARCHAEOLOGY
(6E) 3 credits
PREREQUISITE: ANT 230
This course permits students to apply archaeological
techniques to field research projects.

ANT 237 ARCHAEOLOGICAL LAB
PROCEDURES (6E) 3 credits
PREREQUISITE: ANT 230
This course specializes in artifact conservation, cata-
loging, sorting, storage, and general post-excavation
cultural material administration. Learning methodolo-
gy and understanding the deterioration-susceptible of
objects.

ANT 246 PRESERVATION LAB PROCEDURES
(6E) 3 credits
PREREQUISITE: ANT 230
This course is primarily intended for students interest-
ed in pursuing museum science and archaeological
laboratory procedures. It reviews technical informa-
tion on curation, preservation, and conservation of
physical and cultural objects.

ANT 260 INDIANS OF NORTH AMERICA
(3T) 3 credits
This course surveys the history, development, and cul-
ture of North American Indian tribes.

ART (ART)

ART 100 ART APPRECIATION (3T) 3 credits
This course is designed to help the student find per-
sonal meaning in works of art and develop a better
understanding of the nature and validity of art.
Emphasis is on the diversity of form and content in
original artwork. Upon completion, students should
understand the fundamentals of art, the materials used
and have a basic overview of the history of art.

ART 101 ART WORKSHOP I (6E) 3 credits
PREREQUISITE: Permission of instructor.
This course provides an art experience for both non-
art and art majors who are interested in a variety of art
projects concerned with community or college related
activities. Emphasis is placed on the organization of
ideas in advancing their creative process. Upon com-
pletion, students should be able to present visual evi-
dence of the activities involved and explain how the
experience advanced their artistic skills.

ART 102 ART WORKSHOP II (6E) 3 credits
PREREQUISITE: Art Workshop I, Permission of
Instructor
This course provides an art experience for both non-
art and art majors who are interested in a variety of art
projects concerned with community or college related
activities. Emphasis is placed on the organization of
ideas in advancing their creative process. Upon com-
pletion, students should be able to present visual evi-
dence of the activities involved and explain how the
experience advanced their artistic skills.

ART 109 ART MUSEUM SURVEY
(3T) 3 credits
This course covers the art experienced through super-
vised visits to museums and art galleries. Emphasis is
placed on learning through critical study. Upon com-
pletion, students should be able to write a critical
analysis of the artwork experienced that demonstrates
an understanding of aesthetics.

ART 113 DRAWING I (6E) 3 credits
This course provides the opportunity to develop per-
ceptional and technical skills in a variety of media.
Emphasis is placed on communication through experi-
menting with composition, subject matter and tech-
nique. Upon completion, students should demon-
strate and apply the fundamentals of art to various
creative-drawing projects.

ART 114 DRAWING II (6E) 3 credits
PREREQUISITE: ART 113
This course advances the student’s drawing skills in
various art media. Emphasis is placed on communica-
tion through experimentation, composition, technique
and personal expression. Upon completion, students
should demonstrate creative drawing skills, the appli-
cation of the fundamentals of art, and the communica-
tion of personal thoughts and feelings.

91

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ART 121 TWO-DIMENSIONAL COMPOSITION I
(6E) 3 credits
This course introduces the basic concepts of two-
dimensional design. Topics include the elements and
principles of design with emphasis on the arrange-
ments and relationships among them. Upon comple-
tion, students should demonstrate an effective use of
these elements and principles of design in creating
two-dimensional compositions.

ART 122 TWO-DIMENSIONAL COMPOSITION II
(6E) 3 credits
PREREQUISITE: ART 121
This course covers the theory and practice of com-
posing two-dimensional images. Emphasis is placed
on the relation between the basic elements and princi-
ples of design and their impact on the visual message.
Upon completion, students should, through personal
expression, demonstrate an effective use of these ele-
ments and principles of design in creating two-dimen-
sional compositions.

ART 126 COLOR (6E) 3 credits
This course introduces the student to fundamentals of
color and color uses. Topics include various color
theories, technical skills in mixing color, types of pig-
ment and the expressive uses of color. Upon comple-
tion, students should be able to explain and demon-
strate a fundamental understanding of color as it is
used in the development of assigned color problems.

ART 127 THREE-DIMENSIONAL
COMPOSITION (6E) 3 credits

PREREQUISITE: ART 113 or ART 121
This course introduces art materials and principles of
design that acquaint the beginner with the fundamentals
of three-dimensional art. Emphasis is placed on the use
of art fundamentals and the creative exploration of
materials in constructing three-dimensional art works.
Upon completion, students should demonstrate basic
technical skills and a personal awareness of the creative
potential inherent in three-dimensional art forms.

ART 133 CERAMICS I (6E) 3 credits
This course introduces methods of clay forming as a
means of expression. Topics may include hand build-
ing, wheel throwing, glazing, construction, design,
and the functional and aesthetic aspects of pottery.
Upon completion, students should demonstrate
through their work, a knowledge of their methods, as
well as an understanding of the craftsmanship and
aesthetics involved in ceramics.

ART 134 CERAMICS II (6E) 3 credits
PREREQUISITE: ART 133
This course develops the methods of clay forming as
a means of expression. Topics may include hand
building, glazing, design, and the functional and aes-
thetic aspects of pottery, although emphasis will be
placed on the wheel throwing method. Upon comple-
tion, students should demonstrate improved crafts-
manship and aesthetic quality in the production of
pottery.

ART 173 PHOTOGRAPHY I (6E) 3 credits
This course is an introduction to the art of photogra-
phy. Emphasis is placed on the technical and aesthet-
ic aspects of photography with detailed instruction in
darkroom techniques. Upon completion, students
should understand the camera as a creative tool,
understand the films, chemicals and papers, and have
a knowledge of composition and history.

ART 176 FILM MAKING (6E) 3 credits
This course provides a knowledge of the basics of
film-making. Emphasis is placed on procedure, equip-
ment, editing and sound. Upon completion, students
should demonstrate a basic knowledge of film making
through critical analysis and film projects.

ART 190 ART: LEGAL AND FINANCIAL
MANAGEMENT (3T) 3 credits
This course is designed to acquaint the student with
funding sources, business procedures, and project
planning for the visual artist. Topics may include
grants, budgeting, legal contracts, and self-promo-
tion. Upon completion, students should demonstrate
a knowledge of the basics of managing an art related
business.

ART 203 ART HISTORY I (3T) 3 credits
This course covers the chronological development of
different forms of art, such as sculpture, painting and
architecture. Emphasis is placed on history from the
ancient period through the Renaissance. Upon com-
pletion, students should be able to communicate a
knowledge of time period and chronological sequence
including a knowledge of themes, styles and of the
impact of society on the arts.

ART 204 ART HISTORY II (3T) 3 credits
This course covers the chronological development of dif-
ferent forms of art, such as sculpture, painting and archi-
tecture. Emphasis is placed on history from the Baroque
to the present. Upon completion, students should be
able to communicate a knowledge of time period and
chronological sequence including a knowledge of
themes, styles and of the impact of society on the arts.

ART 216 PRINTMAKING I (6E) 3 credits
PREREQUISITE: ART 113, ART 121, or Permission
This course introduces various printmaking processes.
Topics include relief, intaglio, serigraphy, or lithography
and the creative process. Upon completion, students
should have a basic understanding of the creative and
technical problems associated with printmaking.

ART 217 PRINTMAKING II (6E) 3 credits
PREREQUISITE: ART 216 or Permission
This course provides the opportunity for the student
to study a printmaking process beyond the introducto-
ry level. Emphasis is placed on creativity, composi-
tion, and technique in the communication of ideas
through printmaking. Upon completion, students
should demonstrate an understanding of the print-
making process as a creative tool for the expression
of ideas.

92

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ART 221 COMPUTER GRAPHICS I (6E) 3 credits
This course is designed to enhance the student’s abili-
ty to produce computer generated graphics. Emphasis
is on the application of original design to practical
problems using a variety of hardware and software.
Upon completion, students should have an under-
standing of professional computer graphics.

ART 231 WATERCOLOR PAINTING I
(6E) 3 credits
PREREQUISITE: ART 113, ART 121 or Permission
This course introduces materials and techniques
appropriate to painting on paper with water-based
medium. Emphasis is placed on developing the tech-
nical skills and the expressive qualities of watercolor
painting. Upon completion, students should be able to
demonstrate a basic proficiency in handling the tech-
niques of watercolor and how it can be used for per-
sonal expression.

ART 232 WATERCOLOR II (6E) 3 credits
PREREQUISITE: ART 231
This course advances the skills and techniques of
painting on paper using water-based medium.
Emphasis is placed on exploring the creative uses of
watercolor and developing professional skills. Upon
completion, students should demonstrate and compile
a body of original paintings that reflects a personal
awareness of the media’s potential.

ART 233 PAINTING I (6E) 3 credits
PREREQUISITE: ART 113, ART 121 or Permission
This course is designed to introduce the student to
fundamental painting processes and materials. Topics
include art fundamentals, color theory, and composi-
tion. Upon completion, students should be able to
demonstrate the fundamentals of art and discuss vari-
ous approaches to the media and the creative process-
es associated with painting.

ART 234 PAINTING II (6E) 3 credits
PREREQUISITE: ART 233
This course is designed to develop the student’s
knowledge of the materials and procedures of painting
beyond the introductory level. Emphasis is placed on
the creative and technical problems associated with
communicating through composition and style. Upon
completion, students should be able to demonstrate
the application of the fundamentals of painting and the
creative process to the communication of ideas.

ART 243 SCULPTURE I (6E) 3 credits
PREREQUISITE: ART 125, ART 127, Permission
This course provides a study of three-dimensional
form by familiarizing students with sculpting media
and techniques. Topics include the fundamentals of
art and sculpting media with emphasis on the creative
process. Upon completion, students should under-
stand the fundamentals of art and three-dimensional
form, as well as the various media and processes
associated with sculpture.

ART 244 SCULPTURE II (6E) 3 credits
PREREQUISITE: ART 243
This course is designed to sharpen skills in the media
and processes of sculpture. Emphasis is placed on
personal expression through three-dimensional form.
Upon completion, students should be able to apply the
fundamentals of art, their knowledge of form, and the
sculptural processes to communicating ideas.

ART 253 GRAPHIC DESIGN I (6E) 3 credits
PREREQUISITE: Permission
This course is designed to introduce the study of visual
communication through design. Emphasis is placed on
the application of design principles to projects involv-
ing such skills as illustration, layout, typography, and
production technology. Upon completion, students
should demonstrate a knowledge of the fundamentals
of art and understanding of the relationship between
materials, tools and visual communication.

ART 254 GRAPHIC DESIGN II (6E) 3 credits
PREREQUISITE: ART 253
This course further explores the art of visual communi-
cation through design. Emphasis is placed on the
application of design principles to projects involving
such skills as illustration, layout, typography, and pro-
duction technology. Upon completion, students should
be able to apply the knowledge of the fundamentals of
art, material and tools to the communication of ideas.

ART 263 MUSEUM PRACTICE I (2-8E) 1-4 credits
PREREQUISITE: Permission
This course provides an introduction to a variety of
museum works, with practical training supervised by
museum staff. Topics may include promotion, ship-
ping, labeling and hanging of a museum exhibit as well
as the study of the work itself. Upon completion, stu-
dents should understand the activities surrounding a
museum exhibit and be able to explain how the experi-
ence advanced their knowledge of communicating
through art.

93

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ART 264 MUSEUM PRACTICE II (2-8E) 1-4 credits
PREREQUISITE: ART 263 or Permission
This course provides further study of museum art-
works, with practical training supervised by museum
staff. Topics may include promotion, shipping, label-
ing and hanging of a museum exhibit as well as the
study of the work itself. Upon completion, students
should understand the activities surrounding a muse-
um exhibit and be able to explain how the experience
advanced their knowledge of communicating through
art.

ART 291 SUPERVISED STUDY IN STUDIO ART I
(2-8E) 1-4 credits
PREREQUISITE: Permission
This course is designed to enable the student to con-
tinue studio experiences in greater depth. Topics are
to be chosen by the student with the approval of the
instructor. Upon completion, the student should have
a greater expertise in a particular area of art.

ART 292 SUPERVISED STUDY IN STUDIO
ART II (2-8E) 1-4 credits
PREREQUISITE: ART 291, Permission
This course is designed to enable the student to con-
tinue studio experiences in greater depth. Topics are
chosen by the student with the approval of the
instructor. Upon completion, the student should have
greater expertise in a particular area of art.

ART 293 DIRECTED READINGS IN ART I
(3T) 3 credits
This course offers supervised readings in the literature
of visual arts. Emphasis is placed on in depth analysis
of the chosen area of study. Upon completion, stu-
dents should have an extensive knowledge of an
advanced area in art and evidence of their work in the
form of research.

ART 294 DIRECTED READINGS IN ART II
(3T) 3 credits
PREREQUISITE: ART 293
This course offers supervised readings in the literature
of visual art. Emphasis is placed on an in-depth
analysis of the chosen area of study. Upon comple-
tion, students should have an extensive knowledge of
an advanced area in art and evidence of their work in
the form of research.

ART 299 ART PORTFOLIO (2-8E) 1-4 credits
PREREQUISITE: Permission
This course is designed to help the art major in the
preparation and presentation of an art portfolio.
Emphasis is placed on representing the student’s
potential as an artist in order to interest employers,
clients or schools. Upon completion, students should
be able to make a professional presentation of their
design and communication skills.

ASTRONOMY (AST)

AST 220 INTRODUCTION TO ASTRONOMY
(3T, 2E) 4 credits
This course covers the history of astronomy and the
development of astronomical thought leading to the
birth of modern astronomy and its most recent devel-
opment. Emphasis is placed on the coverage of astro-
nomical instruments and measuring technologies, the
solar system, the Milky Way galaxy, important extra-
galactic objects, and cosmology. Laboratory is
required.

BARBERING (BAR)

BAR 110 ORIENTATION TO BARBERING
(3T) 3 credits
FORMERLY: BAR 101
This course provides an orientation to professional
barber styling. Topics include professional image,
basic fundamentals, and the history of barber-styling.
Upon completion, the student should be able to identi-
fy the core concepts of the profession.

BAR 111 SCIENCE OF BARBERING
(1T, 2E, 3M) 3 credits
FORMERLY: BAR 110
This course introduces the student to the basic sci-
ence of barber-styling. Topics include anatomy/physi-
ology, disorders, and treatments of the skin, scalp,
and hair, and theory of facial and scalp massage.
Upon completion, the student should be familiar with
the anatomical structures, as well as disorders and
treatments of the skin, scalp, and hair.

BAR 112 BACTERIOLOGY AND SANITATION
(3T) 3 credits
FORMERLY: BAR 101
This course provides the theory of bacteriology and
sanitation. Topics include the types of bacteria and
sanitation procedures. Upon completion, the student
should be able to identify types of bacteria and meth-
ods of sanitation.

BAR 113 BARBER-STYLING LAB (9M) 3 credits
FORMERLY: BAR 110
This course provides practical application of barber-
styling fundamentals. Emphasis is placed on the care
of implements, shampooing, and hair cutting. Upon
completion, the student should be able to care for
his/her implements properly and demonstrate the
basic techniques of shampooing and hair cutting with
only minimal supervision.

BAR 114 ADVANCED BARBER-STYLING LAB
(9M) 3 credits
FORMERLY: BAR 120
This course provides the student with practical experience
in haircutting and facial massage. Emphasis is placed on
hands-on experience. Upon completion, the student
should be able to demonstrate on a model the correct
procedures for a facial massage and basic haircut.

94

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

BAR 120 PROPERTIES OF CHEMISTRY (3T) 3 credits
FORMERLY: BAR 102
This course provides the student with a basic knowl-
edge of chemicals used in barber-styling. Topics
include the changes produced in the hair and skin
through exposure to chemicals, electricity and special
light spectrums. Upon completion, the student should
understand the proper use of implements and chemi-
cals to treat hair and skin.

BAR 121 CHEMICAL HAIR PROCESSING
(9M) 3 credits
FORMERLY: BAR 130
This course provides the student with knowledge and
hands-on experience using chemicals to alter the appear-
ance of hair. Emphasis is placed on the use of chemicals
to relax, wave, and soft curl the hair. Upon completion,
the student should be competent in the use of chemicals
to produce desired structure changes to the hair.

BAR 122 HAIRCOLORING CHEMISTRY (3T) 3 credits
FORMERLY: BAR 102
This course provides the student with a basic knowl-
edge of hair color alteration. Topics include tempo-
rary, semi-permanent, and permanent changes. Upon
completion, the student should be able to identify and
explain the procedures for each classification of hair
color alteration.

BAR 124 HAIR COLORING METHODOLOGY LAB
(9M) 3 credits
FORMERLY: BAR 131
This course provides the student an opportunity for
practical application of all classifications of chemical
hair coloring and processing products in a supervised
environment. Emphasis is placed on experience in all
classifications of hair coloring and processing proce-
dures.

BAR 130 MARKETING AND BUSINESS MANAGEMENT
(3T) 3 credits
FORMERLY: BAR 105
This course provides the student with marketing and
management skills that are essential for successful
salon management. Topics include first aid, job
search, bookkeeping, selling techniques, shop floor
plans, shop locations, and legal regulations. Upon
completion, the student should be aware of marketing
and business management requirements for a suc-
cessful salon.

BAR 131 STRUCTURE AND DISORDERS OF NAILS
(1.5T, 4.5M) 3 credits
FORMERLY: BAR 103
This course provides the student with the knowledge
of nail structure and experience in identifying nail dis-
orders. Emphasis is placed on identifying disorders
and also using the correct implements and supplies
for healthy nail care and manicures. Upon completion,
the student should be capable of providing profession-
al nail care.

BAR 132 HAIR STYLING AND DESIGN (3T) 3 credits
FORMERLY: BAR 104
This course introduces the student to the art of hair
style and design. Topics include the selection of styles
to create a mood or complement facial features as well
as hair replacement and hair pieces. Upon comple-
tion, the student should know the principles of style
and design.

BAR 133 HAIR STYLING AND MANAGEMENT LAB
(9M) 3 credits
FORMERLY: BAR 140
This course includes hair styling and management
procedure. Emphasis is placed on styling, manage-
ment, marketing, and legal regulations. Upon comple-
tion, the student should be able to integrate a variety
of skills and be ready to begin an internship in a salon
setting.

BAR 140 PRACTICUM (10M) 2 credits
FORMERLY: BAR 150
This course provides the student an opportunity to
combine knowledge and skill covering all aspects of
barber-styling in a professional setting or school lab
with minimal supervision. Emphasis is placed on uti-
lization of the knowledge and technical skills covered
in the barbering/styling curriculum. Upon completion,
the student should be able to function in a profession-
al setting with very little assistance.

BAR 141 PRACTICUM (10M) 2 credits
FORMERLY: BAR 151
This course provides the student an additional oppor-
tunity to combine knowledge and skill covering all
aspects of barber-styling in a professional setting or
school lab with minimal supervision. Emphasis is
placed on utilization of the knowledge and technical
skills covered in the barbering-styling curriculum.
Upon completion, the student should function in a
professional setting as a productive employee or man-
ager.

BIOLOGY (BIO)

BIO 103 PRINCIPLES OF BIOLOGY I
(3T, 2E) 4 credits
This is an introductory course for both science and non-
science majors. It covers physical, chemical, and biologi-
cal principles common to all organisms. These principles
are explained through a study of cell structure and func-
tion, cellular reproduction, basic biochemistry, cell ener-
getics, the process of photosynthesis, and Mendelian and
molecular genetics. Also included are the scientific
method, basic principles of evolution, and an overview of
the diversity of life with emphasis on viruses, prokary-
otes, and protists. Laboratory is required.

95

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

BIO 104 PRINCIPLES OF BIOLOGY II
(3T, 2E) 4 credits
FORMERLY: BIO 104 (Animal Biology) and BIO 105
(Plant Biology)
PREREQUISITE: BIO 103.
This course is an introduction to basic ecological and
evolutionary relationships of plants and animals and a
survey of plant and animal diversity including classifi-
cation, morphology, physiology, and reproduction.
Laboratory is required.

BIO 201 HUMAN ANATOMY AND
PHYSIOLOGY I (3T, 2E) 4 credits

PREREQUISITE: BIO 103.
Human Anatomy and Physiology I covers the struc-
ture and function of the human body. Included is an
orientation of the human body; basic principles of
chemistry; a study of cells and tissues; metabolism;
joints; the integumentary, skeletal, muscular, and ner-
vous systems; and the senses. Dissection, histologi-
cal studies and physiology are featured in the labora-
tory experience. Laboratory is required.

BIO 202 HUMAN ANATOMY AND
PHYSIOLOGY II (3T, 2E) 4 credits

PREREQUISITE: BIO 103 and BIO 201 or BIO 103 and
permission of the instructor.
Human Anatomy and Physiology II covers the struc-
ture and function of the human body. Included is a
study of basic nutrition; basic principles of water;
electrolyte; acid-base balance; and the endocrine, res-
piratory, digestive, excretory, cardiovascular, lymphat-
ic and reproductive systems. Dissection, histological
studies, and physiology are featured in the laboratory
experience. Laboratory is required.

BIO 220 GENERAL MICROBIOLOGY
(2T, 4E) 4 credits
PREREQUISITE: BIO 103.
This course includes historical perspectives, cell
structure and function, microbial genetics, infectious
diseases, immunology, distribution, physiology, cul-
ture, identification, classification, and control of
microorganisms. The laboratory experience includes
micro-techniques, distribution, culture, identification,
and control. Laboratories are required.

BIO 240 FIELD BIOLOGY (3T, 2E) 4 credits
FORMERLY: BIO 280
PREREQUISITE: BIO 103
This course covers basic principles of taxonomy, clas-
sification, and selected ecological concepts. Animal
and plant diversity is emphasized through collection,
identification, and museum preparation of local flora
and fauna. Laboratory is required.

BIO 250 DIRECTED STUDIES IN BIOLOGY
(2-8E) 1-4 credits
FORMERLY: BIO 296
PREREQUISITE: Permission of Instructor
This course is designed for independent study in spe-
cific areas of biology chosen by the student in consul-
tation with a faculty member and carried out under
faculty supervision.

BIO 251 DIRECTED STUDIES IN
BIOLOGY (2-8E) 1-4 credits
PREREQUISITE: BIO 250 and Permission of
Instructor
This course is designed for independent study in spe-
cific areas of biology chosen by the student in consul-
tation with a faculty member and carried out under
faculty supervision.

BIO 286,287 FIELD STUDIES IN PLANT ECOLOGY I and II
(1-2T, 2-4E) 2-4 credits each
PREREQUISITE: Permission of Instructor
These courses introduce a strong field component
into our Biology program and expose students to
unique ecosystems like the Great Smoky Mountains
National Park and the Chihuahuan Desert of Big Bend
National Park in western Texas. These laboratory
intensive courses introduce plants in selected com-
munities and emphasize identification, sampling and
collecting techniques in the field.

BIO 288, 289 FIELD STUDIES IN MARINE BIOLOGY I and II
(1-2T, 2-4E) 2-4 credits each
PREREQUISITE: Permission of Instructor
These laboratory intensive courses introduce salt
water and marsh environments with emphasis on ver-
tebrates. Pertinent ecological concepts are introduced
using sampling, collecting, preserving, and identifica-
tion techniques. These courses are offered for stu-
dents to obtain first hand field experience in marine
ecosystems especially on the Gulf Coast. In the past
students have studied Marine Biology at the Dauphin
Island Sea Lab, the Florida State University Marine
Laboratory, Dog Island Sound/St. George Island, taken
sampling excursions in the Gulf of Mexico aboard
research vessels, and studied ornithology and salt
water marshes on the Mississippi Sound coastline.

BASIC SKILLS READING (BSR)

BSR 100 IMPROVED COLLEGE READING
(2T) 2 credits
FORMERLY: RDG 113
COREQUISITE: BSS 118
This course is designed to improve reading and criti-
cal thinking skills. Topics include vocabulary
enhancement; extracting implied meaning; analyzing
author’s purpose, tone, and style; and drawing con-
clusions and responding to written material. Upon
completion, students should be able to comprehend
and analyze college-level material.

BASIC STUDY SKILLS (BSS)

BSS 100 STUDY SKILLS (1T) 1 credit
This course is intended for those who placed into
credit-level course work but who are not maintaining
satisfactory academic progress toward meeting pro-
gram goals. Topics include study skills, note taking,
learning styles, and strategies, test taking, goal set-

96

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ting, and self-assessment skills. Upon completion,
students should be able to manage their learning expe-
riences to successfully meet educational goals.

BSS 118 STUDY SKILLS (1T) 1 credit
COREQUISITE: BSR 095
This course covers skills and strategies designed to
improve study behaviors. Topics include time man-
agement, note taking, test taking, memory techniques,
active reading strategies, critical thinking, communica-
tion skills, learning styles, and other strategies for
effective learning. Upon completion, students should
be able to apply appropriate study strategies and tech-
niques to the development of an effective study plan.

BUSINESS (BUS)

BUS 100 INTRODUCTION TO BUSINESS (3T) 3 credits
This is a survey course designed to acquaint the student
with American business as a dynamic process in a glob-
al setting. Topics include the private enterprise system,
forms of business ownership, marketing, factors of pro-
duction, personnel, labor, finance, and taxation.

BUS 147 INTRODUCTION TO FINANCE (3T) 3 credits
This course is a survey of monetary and credit sys-
tems. Topics include the role of the Federal Reserve
System, sources of capital, including forms of long-
term corporate financing, and consumer credit in the
financial structure of our economy.

BUS 150 BUSINESS MATH (3T) 3 credits
This course is a study of practical business mathemat-
ics. Topics include fundamental processes of arith-
metic with emphasis on decimals and percentages,
markup, discounts, bank reconciliation, simple and
compound interest, discounting notes, depreciation
methods, and present value.

BUS 175 RETAILING (3T) 3 credits
This course is a study of the principles and practices
of retailing. Topics include planning, policies and pro-
cedures of distribution, store design, layout and loca-
tion, the economic and social role of retailing, compet-
itive strategies, and retail management.

BUS 176 PROMOTIONAL STRATEGIES (3T) 3 credits
This course provides an overview of the tools and
techniques used by businesses in their promotional
strategies. Topics include variables affecting promo-
tional decision, information needed to access these
variables, the strengths and limitations of methods
and strategies, and the fundamentals of managerial
decision making.

BUS 177 SALESMANSHIP (3T) 3 credits
This course provides an introduction to the principles
and practices of ethical salesmanship. Topics include
industrial and retail selling methods of market analy-
sis, professional salesmanship and sales methods,
consumer types, attitudes, and behavior.

BUS 178 PURCHASING (3T) 3 credits
This course provides an overview of the principles of
purchasing for resale. Topics include buying tech-
niques, market buying systems, financial management
of purchasing departments, market information sys-
tems, and problems confronting retail and wholesale
buyers.

BUS 190 MANAGEMENT WORKSHOP
(1-3T) 1 - 3 credits
This course is a part of a series of workshops wherein
current topics of interest are presented. They are
offered upon demand and can be tailored for the needs
of individuals, business and industry.

BUS 190A PEACHTREE ACCOUNTING
IN WINDOWS (1-2T) 1 -2 credits
PREREQUISITE: Some Accounting Knowledge
Peachtree Accounting in Windows is a fully functional
accounting software package that will meet the
accounting needs of all types of businesses. Topics
include setting up an accounting system, General
Ledger, Invoicing, Purchasing, Accounts Receivables,
Accounts Payable, Cash Receipts and Disbursements,
Payroll, Job Costing, and Financial Reports.

BUS 190B PROBLEM SOLVING (1T) 1 credit
The goal of this course is to help students improve
problem-solving skills. Emphasis is placed on devel-
oping the five-step process for problem solving:
Defining the Situation, Stating the Goal, Identifying a
Solution, Preparing a Plan, and Taking Action.

BUS 190C TEAMBUILDING (1T) 1 credit
The goal of this course is to help students identify fac-
tors and develop the skills necessary for becoming
part of a successful team. Emphasis is placed on
developing skills in communication, shared leadership,
and conflict resolution.

BUS 190D SELF-MANAGEMENT (1T) 1 credit
The goal of this course is to help students build skills
necessary to take responsibility and adjust to the
changing demands of the workplace. Emphasis is
placed on developing abilities to adjust to new tech-
nologies or processes, upgrading skills, career plan-
ning, and personal transitions.

BUS 190E EMPLOYABILITY SKILLS (1T) 1 credit
The goal of this course is to help students develop
skills to make them more employable. Emphasis is
placed on developing a professional resume and cover
letter, organizing a job search campaign, interviewing,
resigning from a position, and accepting new positions.

BUS 190F ORGANIZATIONAL
COMMUNICATIONS (1T) 1 credit
The goal of this course is to help students build per-
sonal skills that allow them to communicate effectively
in the workplace. Emphasis is placed on verbal, non-
verbal, and written communications as they relate to
professional work habits.

97

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

BUS 190G INTERPERSONAL RELATIONS FOR
MANAGEMENT (1T) 1 credit
The goal of this course is to help students achieve
better interpersonal relationships on the job.
Emphasis is placed on the concepts of professional
treatment of customers, managing diversity, commit-
ment to quality, managing office politics, developing
positive attitudes, and self-discipline.

BUS 190H TIME/PROJECT MANAGEMENT (1T) 1 credit
The goal of this course is to assist students in devel-
oping effective time management skills. Emphasis is
placed on learning to set priorities, make decisions
effectively, delegate appropriately, concentrate on spe-
cific tasks, and increase personal productivity.

BUS 190I DIRECTED READINGS IN
MANAGEMENT (1T) 1 credit
The goal of this course is to allow students to
research a current topic of interest. Topics chosen
should benefit the student’s professional development
or allow for gathering beneficial research for the stu-
dent’s place of work.

BUS 190J ETHICS IN THE WORKPLACE (1T) 1 credit
The goal of this course is to allow students to explore
the arena of ethics in the workplace. Emphasis is
placed on ethics case studies.

BUS 190K STRESS MANAGEMENT (1T) 1 credit
This course is designed to help students develop skills
in managing stress associated with careers in busi-
ness. Emphasis is placed on developing coping skills
such as conflict resolution, delegation, and identifying
problems early to avoid unnecessary stress.

BUS 190L DEVELOPING A BUSINESS PLAN (1T) 1 credit
This course is designed to give students the opportu-
nity to develop a personal business plan. The course
focuses on the following areas: purpose of a business
plan, mechanics of writing a business plan, compo-
nents of a business plan, and research techniques.

BUS 190M EVALUATING THE ENTREPRENEURIAL
PERSONALITY (1T) 1 credit
This course is designed to allow students to identify in
themselves and others characteristics that are favor-
able for the successful entrepreneur. Self-analysis
and a study of entrepreneurial traits are included.

BUS 190N FINANCING AN ENTREPRENEURIAL
ENTERPRISE (1T) 1 credit
This course is designed to inform students about the
options available for financing an entrepreneurial
enterprise. The course allows students to investigate
possible sources of financing and to study topics such
as break-even analysis, fixed and variable costs, and
financial statements.

BUS 190P PLANNING FOR SUPERVISING HUMAN
RESOURCES (1T) 1 credit
This course is designed to offer insight into the
employee relation side of conducting business.

Emphasis is placed on identifying employment needs,
training, supervising, and motivating employees.

BUS 190Q PLANNING MARKET STRATEGY (1T) 1 credit
This course is designed to allow owners of businesses
to develop a market strategy. Included is a discussion
of market analysis, competition, sales and distribu-
tion, and pricing strategies.

BUS 190R PROMOTIONAL STRATEGIES (1T) 1 credit
This course allows students to look specifically at two
kinds of promotional strategies: Advertising and
Public Relations. Students explore how each of these
strategies strongly affects the success of a business.

BUS 190S CHOOSING A LOCATION FOR A
BUSINESS (1T) 1 credit
This course is designed to help students planning to
start their own business to choose a suitable location
and facility. Course content focuses on site location,
purchasing or leasing an existing facility, and arrang-
ing layout.

BUS 190T STATISTICAL PROCESS CONTROL (SPC) -
VARIABLE DATA (1T) 1 credit
This course covers descriptive statistics, types of
data, and how to calculate, plot, and analyze various
variable charts such as average and range, median
and range, and standard deviations. Variable charts
are used with measurable data.

BUS 190U STATISTICAL PROCESS CONTROL (SPC) -
ATTRIBUTE DATA (1T) 1 credit
This course addresses the development of non-mea-
surable data into attribute charts for analysis of a
process capability. Type of charts covered are P, NP,
C and U with emphasis given to development of P-
type charts.

BUS 190V MANAGEMENT FOR
ENTREPRENEURS (1T) 1 credit
This course is an overview of the principles of man-
agement as it relates to small and self-owned busi-
nesses. Emphasis will be on planning, organizing, and
controlling.

BUS 190W CUSTOMER SERVICE STRATEGIES
(1T) 1 credit
This course is an overview of the principles of cus-
tomer service. Emphasis is placed on determining
elements of customer satisfaction, creating a cus-
tomer-focused culture, soliciting and using customer
feedback, and building a “relationship” with the cus-
tomer.

BUS 193 BUSINESS CO-OP I (1T) 1 credit
PREREQUISITE: Successful completion of two (2)
business courses
This course is part of a series wherein the student
works in a degree/program related job. Emphasis is
placed on student’s work experience as it integrates
academic knowledge with practical application
through exposure to business and related practices in

98

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

the working environment. The grade is based on the
employer’s evaluation of each student’s productivity,
content of a descriptive report submitted by the stu-
dent, and student development and assessment of a
learning contract.

BUS 194 BUSINESS CO-OP II (1T) 1 credit
PREREQUISITE: BUS 193
This course is a part of a series wherein the student
works in a degree/program related job. Emphasis is
placed on student’s work experience as it integrates
academic knowledge with practical application through
exposure to business and related practices in the
working environment. The grade is based on the
employer’s evaluation of each student’s productivity,
content of a descriptive report submitted by the stu-
dent, and student development and assessment of a
learning contract.

BUS 195 BUSINESS CO-OP III (1T) 1 credit
PREREQUISITE: BUS 194
This course is a part of a series wherein the student
works in a degree/program related job. Emphasis is
placed on student’s work experience as it integrates
academic knowledge with practical application through
exposure to business and related practices in the
working environment. The grade is based on the
employer’s evaluation of each student’s productivity,
content of a descriptive report submitted by the stu-
dent, and student development and assessment of a
learning contract.

BUS 196 BUSINESS CO-OP IV (1T) 1 credit
PREREQUISITE: BUS 195
This course is a part of a series wherein the student
works in a degree/program related job. Emphasis is
placed on student’s work experience as it integrates
academic knowledge with practical application through
exposure to business and related practices in the
working environment. The grade is based on the
employer’s evaluation of each student’s productivity,
content of a descriptive report submitted by the stu-
dent, and student development and assessment of a
learning contract.

BUS 197 BUSINESS CO-OP V (1T) 1 credit
PREREQUISITE: BUS 196
This course is a part of a series wherein the student
works in a degree/program related job. Emphasis is
placed on student’s work experience as it integrates
academic knowledge with practical application through
exposure to business and related practices in the
working environment. The grade is based on the
employer’s evaluation of each student’s productivity,
content of a descriptive report submitted by the stu-
dent, and student development and assessment of a
learning contract.

BUS 215 BUSINESS COMMUNICATION
(3T) 3 credits
PREREQUISITE: ENG 101
This course covers written, oral, and nonverbal com-
munications. Topics include the application of com-

munication principles to the production of clear, cor-
rect, and logically organized faxes, e-mail, memos, let-
ters, resumes, reports and other business communi-
cations.

BUS 241 PRINCIPLES OF ACCOUNTING I
(3T) 3 credits
This course is designed to provide a basic theory of
accounting principles and practices used by service
and merchandising enterprises. Emphasis is placed
on financial accounting, including the accounting
cycle, and financial statement preparation analysis.

BUS 242 PRINCIPLES OF ACCOUNTING II
(3T) 3 credits
PREREQUISITE: BUS 241
This course is a continuation of BUS 241. In addition
to a study of financial accounting, this course also
places emphasis upon managerial accounting, with
coverage of corporations, statement analysis, intro-
ductory cost accounting, and use of information for
planning, control, and decision making.

BUS 246 ACCOUNTING ON THE
MICROCOMPUTER (3T) 3 credits
PREREQUISITE: BUS 241
This course utilizes the microcomputer in the study of
financial accounting principles and practices.
Emphasis is placed on the use of software programs
for financial accounting principles. Upon completion
of this course the student will be able to use software
programs for financial accounting applications.

BUS 248 MANAGERIAL ACCOUNTING
(3T) 3 credits
PREREQUISITE: BUS 241
This course is designed to familiarize the student with
management concepts and techniques of industrial
accounting procedures. Emphasis is placed on cost
behavior, contribution approach to decision-making,
budgeting, overhead analysis, cost-volume-profit
analysis, and cost accounting systems.

BUS 253 INDIVIDUAL INCOME TAX (3T) 3 credits
This course is intended to familiarize the student with
the fundamentals of the federal income tax laws with
primary emphasis on those affecting the individual.
Emphasis is placed on gross income determination,
adjustments to income, business expenses, itemized
deductions, exemptions, capital gains/losses, depreci-
ation, and tax credits. Upon completion of this course,
the student will be able to apply the fundamentals of
the federal income tax laws affecting the individual.

BUS 261 BUSINESS LAW I (3T) 3 credits
This course provides an overview of legal principles
affecting businesses. Topics include contracts,
agency and employment, negotiable instruments, bail-
ments and sale of goods.

99

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

BUS 262 BUSINESS LAW II (3T) 3 credits
This course is a continuation of BUS 261. Topics
include legal principles related to partnerships, corpo-
rations, real property and leases, insurance, security
devices, bankruptcy, trust and estates; government
regulations of business and labor; civil and criminal
liability; and business security.

BUS 263 THE LEGAL AND SOCIAL
ENVIRONMENT OF BUSINESS (3T) 3 credits
This course provides an overview of the legal and
social environment for business operations with
emphasis on contemporary issues and their subse-
quent impact on business. Topics include the
Constitution, the Bill of Rights, the legislative process,
civil and criminal law, administrative agencies, trade
regulations, consumer protection, contracts, employ-
ment and personal property.

BUS 271 BUSINESS STATISTICS I (3T) 3 credits
PREREQUISITE: Two years of high school algebra,
intermediate college algebra, or appropriate score
on math placement test
This is an introductory study of basic statistical con-
cepts applied to economic and business problems.
Topics include the collection, classification, and pre-
sentation of data, statistical description and analysis
of data, measures of central tendency and dispersion,
elementary probability, sampling, estimating and
introduction to hypothesis testing.

BUS 272 BUSINESS STATISTICS II (3T) 3 credits
PREREQUISITE: BUS 271
This course is a continuation of BUS 271. Topics
include sampling theory, statistical interference,
regression and correlation, chi square, analysis of
variance, time series index numbers, and decision
theory.

BUS 275 PRINCIPLES OF MANAGEMENT
(3T) 3 credits

This course provides a basic study of the principles of
management. Topics include planning, organizing,
staffing, directing, and controlling with emphasis on
practical business applications.

BUS 276 HUMAN RESOURCE MANAGEMENT
(3T) 3 credits

This course provides an overview of the responsibili-
ties of the supervisor of human resources. Topics
include the selection, placement, testing, orientation,
training, rating, promotion, and transfer of employees.

BUS 279 SMALL BUSINESS MANAGEMENT
(3M) 3 credits
This course provides an overview of the creation and
operation of a small business. Topics include buying
a franchise, starting a business, identifying capital
resources, understanding markets, managing cus-
tomer credit, managing accounting systems, budget-
ing systems, inventory systems, purchasing insur-
ance, and the importance of appropriate legal counsel.

BUS 280 INDUSTRIAL MANAGEMENT
(3T) 3 credits

This course provides an overview of management in
an industrial setting. Topics include operations analy-
sis, research and development, physical facilities, pro-
duction planning, productivity improvement, product
flow, quality control, jobs and wages, and employee
motivation.

BUS 285 PRINCIPLES OF MARKETING
(3T) 3 credits

This course provides a general overview of the field of
marketing. Topics include marketing strategies, chan-
nels of distribution, marketing research, and con-
sumer behavior.

BUS 291 ALTERNATING BUSINESS CO-OP I
(1-3T) 1-3 credits
PREREQUISITE: Permission of Instructor.
This two-course sequence allows students to alternate
semesters of full-time work in a job closely related to
the student’s academic major with semesters of full-
time academic work. Emphasis is placed on a stu-
dent’s work experience as it integrates academic
knowledge with practical applications in the business
environment. The grade is based on the employer’s
evaluation of student productivity, evaluative reports
submitted by the student, and the development and
assessment by the student of a learning contract.

BUS 292 ALTERNATING BUSINESS CO-OP II
(1-3T) 1-3 credits
PREREQUISITE: Permission of Instructor
This two-course sequence allows students to alternate
semesters of full-time work in a job closely related to
the student’s academic major with semesters of full-
time academic work. Emphasis is placed on a stu-
dent’s work experience as it integrates academic
knowledge with practical applications in the business
environment. The grade is based on the employer’s
evaluation of student productivity, evaluative reports
submitted by the student, and the development and
assessment by the student of a learning contract.

BUS 296 BUSINESS INTERNSHIP I
(3T) 3 credits
PREREQUISITE: Minimum 6 semester hours com-
pleted. Minimum GPA 2.0 (C)
This two-course sequence allows the student to work
part-time on a job closely related to his or her acade-
mic major while attending classes on a full-time basis.
Emphasis is placed on a student’s work experience as
it integrates academic knowledge with practical appli-
cations in the business environment. The grade is
based on a term paper, job-site visits by the instruc-
tor, the employer’s evaluation of the student, and the
development and assessment by the student of a
learning contract.

100

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

BUS 297 BUSINESS INTERNSHIP II (3T) 3 credits
PREREQUISITE: Minimum 6 semester hours com-
pleted. Minimum GPA 2.0 (C)
This two-course sequence allows the student to work
part-time on a job closely related to his or her academ-
ic major while attending classes on a full-time basis.
Emphasis is placed on a student’s work experience as
it integrates academic knowledge with practical appli-
cations in the business environment. The grade is
based on a term paper, job-site visits by the instructor,
the employer’s evaluation of the student, and the
development and assessment by the student of a
learning contract.

CONSUMER ELECTRONICS (CCT)

CCT 251 CET PREPARATION (3T) 3 credits
PREREQUISITE: Instructor Approval
This course is designed to prepare students for the
Associate Certified Electronics Technicians (CET)
examination. This course covers a wide spectrum of
materials presented in the electronics program. Upon
completion, students should be able to pass the CET
exam. Taught on Demand.

CHEMISTRY (CHM)

CHM 099 DEVELOPMENTAL CHEMISTRY (3T) 3 credits
This course is designed for students with little or no
background in chemistry. This preparatory course
offers a detailed review of the mathematical base for
chemistry, including formulas and equations, and cov-
ers basic chemical calculations of stoichiometry, gas
laws and solutions. Laboratory techniques and safety
are also included.

CHM 104 INTRODUCTION TO INORGANIC
CHEMISTRY (3T, 2E) 4 credits
FORMERLY: CHM 101 (Introduction to General
Chemistry)
PREREQUISITE: MTH 098 Elementary Algebra or
equivalent math placement score.
This is a survey course of general chemistry for stu-
dents who do not intend to major in science or engi-
neering and may not be substituted for CHM 111.
Lecture will emphasize the facts, principles, and theo-
ries of general chemistry including math operations,
matter and energy, atomic structure, symbols and for-
mulas, nomenclature, the periodic table, bonding con-
cepts, equations, reactions, stoichiometry, gas laws,
phases of matter, solutions, pH, and equilibrium reac-
tions. Laboratory is required.

CHM 105 INTRODUCTION TO ORGANIC
CHEMISTRY (3T, 2E) 4 credits
FORMERLY: CHM 102
PREREQUISITE: CHM 104 (Formerly CHM 101) or
CHM 111 (Formerly CHM 113)
This is a survey course of organic chemistry and bio-

chemistry for students who do not intend to major in
science or engineering. Topics will include basic
nomenclature, classification of organic compounds,
typical organic reactions, reactions involved in life
processes, function of biomolecules, and the handling
and disposal of organic compounds. Laboratory is
required.

CHM 111 COLLEGE CHEMISTRY I
(3T, 2E) 4 credits

FORMERLY: CHM 113 and CHM 114
PREREQUISITE: MTH 112, Precalculus Algebra or
CHM 099
This is the first course in a two-semester sequence
designed for the science or engineering major who is
expected to have a strong background in mathematics.
Topics in this course include measurements, nomen-
clature, stoichiometry, atomic structure, equations and
reactions, basic concepts of thermochemistry, chemi-
cal and physical properties, bonding, molecular struc-
ture, gas laws, kinetic-molecular theory, condensed
matter, solutions, colloids, and some descriptive
chemistry topics. Laboratory is required.

CHM 112 COLLEGE CHEMISTRY II
(3T, 2E) 4 credits
FORMERLY: CHM 114 and CHM 115
PREREQUISITE: CHM 111 (Formerly CHM 113)
This is the second course in a two-semester sequence
designed primarily for the science and engineering
student who is expected to have a strong background
in mathematics. Topics in this course include chemi-
cal kinetics, chemical equilibria, acids and bases, ionic
equilibria of weak electrolytes, solubility product prin-
ciple, chemical thermodynamics, electrochemistry,
oxidation-reduction, nuclear chemistry, an introduc-
tion to organic chemistry and biochemistry, atmos-
pheric chemistry, and selected topics in descriptive
chemistry including the metals, nonmetals, semi-met-
als, coordination compounds, transition compounds,
and post-transition compounds. Laboratory is
required.

CHM 220 QUANTITATIVE ANALYSIS
(3T, 2E) 4 credits
PREREQUISITE: CHM 112 (Formerly CHM 114 and
115)
This course covers the theories, principles, and prac-
tices in standard gravimetric, volumetric, calorimetric,
and electrometric analysis with special emphasis on
equilibrium in acid-base and oxidation-reduction reac-
tions and stoichiometry of chemical equations.
Laboratory is required and will include classical tech-
niques in chemical analysis, modern methods of
chemical separation, and basic instrumental tech-
niques. NOTE: Taught only in spring semester of
even numbered years, and only on the Decatur cam-
pus.

101

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

CHM 221 ORGANIC CHEMISTRY I
(3T, 2E) 4 credits
FORMERLY: CHM 233 and CHM 234
PREREQUISITE: CHM 112 (Formerly CHM 114 and
CHM 115)
This is the first course in a two-semester sequence.
Topics in this course include nomenclature, structure,
physical and chemical properties, synthesis, and typi-
cal reactions for aliphatic, alicyclic, and aromatic com-
pounds with special emphasis on reaction mecha-
nisms, spectroscopy, and stereochemistry.
Laboratory is required and will include the synthesis
and confirmation of representative organic com-
pounds with emphasis on basic techniques.

CHM 222 ORGANIC CHEMISTRY II
(3T, 2E) 4 credits
FORMERLY: CHM 234 and CHM 235
PREREQUISITE: CHM 221 (Formerly CHM 233 and
234)
This is the second course in a two-semester
sequence. Topics in this course include nomencla-
ture, structure, physical and chemical properties, syn-
thesis, and typical reactions for aliphatic, alicyclic,
aromatic, and biological compounds, polymers and
their derivatives, with special emphasis on reaction
mechanisms, spectroscopy, and stereochemistry.
Laboratory is required and will include the synthesis
and confirmation of representative organic com-
pounds with emphasis on basic techniques.

CHM 250 DIRECTED STUDIES IN
CHEMISTRY (1T) 1 credit
PREREQUISITE: Permission of the instructor.
This course is designed for independent study in spe-
cific areas of chemistry chosen in consultation with a
faculty member and carried out under faculty supervi-
sion. This course may be repeated three (3) times for
credit.

CHILD DEVELOPMENT (CHD)

*CHD 100 INTRODUCTION EARLY CARE
AND EDUCATION OF CHILDREN
(2T, 2E) 3 credits
This course introduces the childcare profession
including the six functional areas of the Child
Development Associate (CDA) credential. Emphasis is
placed on using positive guidance techniques, setting
up a classroom and planning a schedule. Upon com-
pletion students should be able to create and modify
children’s environments to meet individual needs, use
positive guidance to develop positive relationships
with children, and promote children’s self-esteem,
self-control and self-motivation.

CHD 101 CHILD GROWTH AND DEVELOPMENT
PRINCIPLES (2T, 2E) 3 credits
This course is a systematic study of child growth and
development from conception through early child-
hood. Emphasis is placed on principles underlying
physical, mental, emotional, and social development,

methods of child study, and practical implications.
Upon completion, students should be able to use
knowledge of how young children differ in their devel-
opment and approaches to learning to provide oppor-
tunities that support the physical, social, emotional,
language, cognitive, and aesthetic development of
children.

*CHD 102 CREATIVE EXPERIENCES IN EARLY CHILDHOOD
EDUCATION (2T, 2E) 3 credits
This course focuses on fostering creativity in
preschool children and developing a creative attitude
in teachers. Topics include selecting and developing
creative experiences in language arts, music, art, sci-
ence, math and movement with observation and par-
ticipation with young children required. Upon com-
pletion, students should be able to select and imple-
ment creative and age-appropriate experiences for
young children.

CHD 103 LANGUAGE AND LITERACY DEVELOPMENT
IN PRESCHOOL EDUCATION (2T, 2E) 3 credits
This course surveys appropriate literature and lan-
guage arts activities designed to enhance young chil-
dren’s speaking, listening, pre-reading, and writing
skills. Emphasis is placed on developmental appropri-
ateness as related to language. Upon completion, stu-
dents should be able to create, evaluate and demon-
strate activities which support a language-rich envi-
ronment for young children.

CHD 106 CHILDREN’S HEALTH, SAFETY, AND
NUTRITION (3T) 3 credits
This course introduces basic health, nutrition and
safety management practices for young children.
Emphasis is placed on setting up and maintaining a
safe, healthy environment for young children including
specific procedures for infants and toddlers and pro-
cedures regarding childhood illnesses and communi-
cable diseases. Upon completion, students should be
able to prepare a healthy, safe environment, plan
nutritious meals and snacks, and recommend refer-
rals, if necessary.

CHD 111 CHILD DEVELOPMENT SEMINAR
(1-2T) 1-2 credits
A selection of topics relating to young children is
addressed in this course. Subject matter will vary
according to industry and student needs. Upon com-
pletion, students should demonstrate competencies
designed to assess course objectives.

CHD 112 SPECIAL TOPICS
(3T) 3 credits
PREREQUISITE: Permission of Instructor
A selection of topics relating to young children is
addressed in this practicum. Subject matter and pro-
jects will vary according to industry and student
needs. Upon completion, students should demon-
strate competencies designed to assess course objec-
tives.

102

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

CHD 117 SPECIAL TOPICS (3T) 3 credits
PREREQUISITE: Permission of Instructor
A selection of topics relating to young children is
addressed in this combined theory and lab. Subject
matter and projects will vary according to industry and
student needs. Upon completion, students should
demonstrate competencies designed to assess course
objectives.

CHD 118 CHILD CARE PRACTICUM
(2T) 2 credits
PREREQUISITE: Permission of Instructor
Case studies will be developed to challenge the student
to solve problems encountered in today’s small busi-
nesses. The student will be required to apply a theo-
retical base to solve case studies and to defend solu-
tions to case studies.

CHD 119 SUPERVISED PRACTICAL EXPERIENCE
(2T) 2 credits
This course provides a minimum of 150 hours of
hands-on, supervised experience in an approved pro-
gram for young children. Emphasis is placed on per-
formance of daily duties which are assessed by the
college instructor and the cooperating teacher. Upon
completion, students should be able to demonstrate
competency in a child care setting.

CHD 130 INTRODUCTION TO SCHOOL-AGE PROGRAMS
(3T) 3 credits
This course will introduce and discuss the unique
aspects of quality school-age programs and the roles
of the adult staff. Topics will include a brief view of
child development, positive guidance techniques,
administrative considerations, beginning program
planning, and adaptations for a variety of program set-
tings. Upon completion, students should be able to
understand the staff’s role, create and modify unique
program settings, use positive guidance and imple-
ment a quality program.

CHD 131 SCHOOL-AGE PROGRAMMING
(3T) 3 credits
This course focuses on the specialized variety of needs
for a quality school-age program. Topics will include
program planning and material considerations for a
variety of quiet/active indoor/outdoor activities,
health/safety/nutrition needs, parent and community
information and involvement. Upon completion, the
student should be able to select a variety of age-appro-
priate activities; implement a safe, healthy, quality pro-
gram; and effectively communicate with parents and
the community.

*CHD 204 METHODS AND MATERIALS FOR TEACHING
PRESCHOOL CHILDREN (1-3T, 2-6E) 1-3 credits
FORMERLY: CHD 104
This course introduces basic methods and materials
used in teaching young children. Emphasis is placed
on student’s compiling a professional resource file of
activities used for teaching math, language arts, and
science and social studies concepts. Upon comple-
tion, students should be able to demonstrate basic

methods of creating learning experiences using appro-
priate techniques, materials and realistic expectations.

CHD 205 DEVELOPING PROGRAMS FOR PRESCHOOL
CHILDREN (3T) 3 credits
FORMERLY: CHD 105
PREREQUISITE: CHD 204
This course is designed to give students practice in
lesson and unit planning, writing behavioral objectives,
and evaluating activities taught to young children.
Emphasis is placed on identifying basic aspects of
cognitive development and how children learn. Upon
completion, students should be able to plan and imple-
ment developmentally appropriate curriculum and
instructional practices based on knowledge of individ-
ual differences and the curriculum goals and content.

CHD 208 ADMINISTRATION OF CHILD
DEVELOPMENT PROGRAMS (3T) 3 credits
This course includes appropriate administrative poli-
cies and procedures relevant to preschool programs.
Topics include local, state and federal regulations; bud-
get planning; record keeping; personnel policies and
parent involvement. Upon completion, students
should be able to identify elements of a sound busi-
ness plan, develop familiarity with basic record-keep-
ing techniques, and identify elements of a developmen-
tally appropriate program.

CHD 209 INFANT AND TODDLER EDUCATION
PROGRAMS (2-3T, 0-2E) 3 credits
Select one of three course options: CHD 209, CHD
221, or CHD 224. This course focuses on child devel-
opment from infancy to thirty months of age with
emphasis on planning programs using developmental-
ly appropriate material. Emphasis is placed on positive
ways to support an infant’s social, emotional, physical
and intellectual development. Upon completion, stu-
dents should be able to plan an infant-toddler program
and environment, which is appropriate and supportive
of the families and the children.

CHD 210 EDUCATING EXCEPTIONAL
YOUNG CHILDREN (2T, 2E) 3 credits
This course explores the many different types of
exceptionalities found in young children. Topics
include speech, language, hearing and visual impair-
ments; gifted and talented children; mental retardation;
emotional, behavioral, and neurological handicaps.
Upon completion, students should be able to identify
appropriate strategies for working with young excep-
tional children.

CHD 212 CHILD DEVELOPMENT
ASSOCIATE SEMINAR (2T, 2E) 3 credits
This course includes topics from competency areas
required for individuals working toward or renewing
CDA credentials. Industry needs determine course
topics. Upon completion, students will demonstrate
competency in meeting course objectives.

103

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

CHD 213 CHILD DEVELOPMENT
TRENDS SEMINAR (1-3T) 1-3 credits
This course includes current topics in the child devel-
opment field as an update for the professional caregiv-
er. Industry needs determine course topics. Upon
completion, students will demonstrate competency in
meeting course objectives.

CHD 215 SUPERVISED PRACTICAL EXPERIENCES IN EARLY
CHILDHOOD EDUCATION (6E) 3 credits
FORMERLY: CHD 107
PREREQUISITE: Permission of Instructor
This course provides a minimum of 90 hours of
hands-on, supervised experience in an approved pro-
gram for young children. Emphasis is placed on per-
formance of daily duties, which are assessed by the
college instructor and the cooperating teacher. Upon
completion, students should be able to demonstrate
competency in a childcare setting.

CHD 219 COMPETENT INFANT
AND TODDLER CARE (3T) 3 credits
This course provides guidelines for the professional
ethics and responsibilities of teachers who work with
infants and toddlers. Emphasis is placed on the
health, nutrition, safety, parental involvement, record
keeping and other responsibilities, especially for chil-
dren ages birth to 30 months.

CHD 221 FAMILY CHILD CARE
(3T) 3 credits
Select one of three course options: CHD 209, CHD
221, or CHD 224. This course introduces methods of
providing a developmentally-appropriate child care
program in a home setting, to include organizing
home environments, establishing a daily schedule with
children of different ages, building partnerships with
parents, helping children learn through play, etc. A
special instruction addresses family care as a small
business operation, with emphasis being placed on
budgeting and tax requirements.

CHD 224 SCHOOL AGE CHILD CARE
(3T) 3 credits
Select one of three course options: CHD 209, CHD
221, or CHD 224. This course is designed for care-
givers/teachers providing programs for children age 5-
12 in their after school care needs. The course pro-
vides information on developmental profiles, discuss-
es family concerns and includes a variety of activities
that caregivers can adopt to provide an educational
and stimulating program.

*Courses required in the Child Development
Associate (CDA) Certification for employees current-
ly employed within the industries.

COMPUTER INFORMATION SYSTEMS (CIS)

CIS 100 INTRODUCTORY COMPUTER SKILLS I
(4E) 2 credits
This course places emphasis on the usage of personal
computers and software applications for personal and
workplace use. Topics include impact of computers in
business and industry, word processing, spread-
sheets, ethical issues, database, and related concepts.
Upon completion, the student will be able to demon-
strate computer skills as applied to occupational-relat-
ed fields. This course fulfills the CIS requirement only
for certificate programs of study.

CIS 103 INTRODUCTORY COMPUTER SKILLS II (3T) 3 credits
This course is designed to focus on the development
of computer skills suited to the needs of students in
non-degree occupational programs. The course will
generally use software packages appropriate to occu-
pational programs and may include such topics as
word processing, database, basic graphics, spread-
sheets or other features typically needed in the field.
Upon completion, the student will be able to demon-
strate proficiency by the completion of appropriate
assignments and occupation-specific applications.
This course fulfills the CIS requirement only for certifi-
cate programs of study.

CIS 130 INTRODUCTION TO
INFORMATION SYSTEMS (3T) 3 credits
This course is an introduction to computers that
reviews computer hardware and software concepts
such as equipment, operations, communications, pro-
gramming and their past, present and future impact
on society. Topics include computer hardware, various
types of computer software, communication technolo-
gies and program development using computers to exe-
cute software packages and/or to write simple pro-
grams. Upon completion, students should be able to
describe and use the major components of selected
computer software and hardware.

CIS 146 MICROCOMPUTER APPLICATIONS (3T) 3 credits
This course is an introduction to the most common
software applications of microcomputers and includes
“hands-on” use of microcomputers and some of the
major commercial software. These software packages
should include typical features of office suites, such as
word processing, spreadsheets, database systems, and
other features found in current software packages. Upon
completion, students will understand common applica-
tions and be able to utilize selected features of these
packages.

CIS 147 ADVANCED MICRO APPLICATIONS (3T) 3 credits
PREREQUISITE: CIS 146, Microcomputer Applications
This course is a continuation of CIS 146 in which stu-
dents utilize the advanced features of topics in CIS 146
and introduce additional topics of office suite software.
Advanced features of word processing, spreadsheets,
database, presentation packages among other topics are
generally incorporated into the course and are to be
applied to situations found in society and business.
Upon completion, the student should be able to apply

104

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

the advanced features of selected software appropriately
to typical problems found in society and business.

CIS 196 COMMERCIAL SOFTWARE APPLICATIONS
(1-3T) 1-3 credits
This is a “hands-on” introduction to software packages,
languages, and utility programs currently in use, with the
course being able to be repeated for credit for each differ-
ent topic being covered. Emphasis is placed on the pur-
pose, capabilities and utilization of each package, language
or program. Upon completion, students will be able to use
the features selected for the application covered.

A. MS Windows 98
B. MS Word for Windows
C. MS Excel for Windows
D. PowerPoint for Windows
E. Access for Windows
F. WordPerfect for Windows
G. Quattro Pro for Windows
H. Paradox for Windows
I. WordPerfect Presentations
J. Intro to Software/Hardware
K. Microcomputer Utilities
L. Introduction to the Internet
M. Introduction to GIS
N. Telecommunications Software
O. Lotus 1-2-3 for Windows
P. MS Foxpro
Q. Pagemaker
R. MS Works for Windows 95
S. MS Publisher
T. Toolbox

CIS 197 ADVANCED COMMERCIAL SOFTWARE APPLICATIONS
(1-3T) 1-3 credits
PREREQUISITE: CIS 196 or Permission of Instructor
This course provides the student with hands-on expe-
rience in using the advanced features of software
packages, languages, and utility programs currently in
use. Each offering focuses on one software package
with credit being received for each different package.
Upon completion, students will be able to use the fea-
tures selected for the application covered.

B. Advanced Word for Windows
C. Advanced Excel for Windows
D. Advanced PowerPoint for Windows
E. Advanced Access for Windows
F. Advanced WordPerfect for Windows
H. Advanced Paradox
O. Advanced Lotus 1-2-3 for Windows
P. Advanced FoxPro

CIS 198 WEB PAGE DEVELOPMENT (3T) 3 credits
This course is an introduction to Web page develop-
ment techniques. Topics in this course include HTML,
scripting languages and commercial software pack-
ages used in the development of Web pages. Upon
completion, the student will be able to demonstrate
knowledge of the topics through the completion of
Web page development projects and appropriate tests.

CIS 211 BASIC PROGRAMMING (3T) 3 credits
This course introduces fundamental concepts of the
BASIC Programming language. This course includes
file processing, internal sorts, and data structures.
Upon completion, the student will be able to demon-
strate knowledge of the topics through the completion
of programming projects and appropriate tests.

CIS 212 VISUAL BASIC (3T) 3 credits
This course places emphasis on BASIC programming
using a graphical user interface. The course will
emphasize graphical user interfaces with additional
topics in such areas as advanced file handling tech-
niques, simulation, and other selected areas. Upon
completion, the student will be able to demonstrate
knowledge of the topics through the completion of
programming projects and appropriate tests.

CIS 221 PASCAL PROGRAMMING (3T) 3 credits
PREREQUISITE: MTH 112
This course introduces fundamental concepts, includ-
ing an algorithmic approach to problem solving via the
design and implementation of programs in Pascal.
Structured programming techniques and simple data
structures are introduced. Upon completion, the stu-
dent will be able to demonstrate knowledge of the top-
ics through the completion of programming projects
and appropriate tests.

CIS 231 FORTRAN PROGRAMMING (3T) 3 credits
PREREQUISITE: MTH 112 and a previous computer
science course or equivalent
This course introduces fundamental concepts of the
programming language FORTRAN. Topics included
are mathematical and relational operators, branching,
the use of input devices, arrays, subprograms, and
introductory file and disk operation. Upon completion,
the student will be able to demonstrate knowledge of
the topics through the completion of programming
projects and appropriate tests.

CIS 232 ADVANCED FORTRAN PROGRAMMING
(3T) 3 credits

PREREQUISITE: CIS 231 FORTRAN programming
This course is a continuation of CIS 231. It presents
the principles and techniques of programming applica-
tions. Upon completion, the student will be able to
demonstrate knowledge of the topics through the
completion of programming projects and appropriate
tests.

CIS 236 SCIENTIFIC COMPUTATION (3T) 3 credits
PREREQUISITE: MTH 125 Calculus I. This course pre-
sents the principles and techniques of a scientific pro-
gramming language such as FORTRAN with applica-
tions in engineering, science, and mathematics.

CIS 251 C PROGRAMMING (3T) 3 credits
This course is an introduction to the C Programming
language. Included in this course are topics in an
algorithmic approach to problem solving, structured
programming techniques and constructs, using func-
tions and macros, simple data structures, and using

105

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

files for input and output. Upon completion, the stu-
dent will be able to demonstrate knowledge of the top-
ics through the completion of programming projects
and appropriate tests.

CIS 252 ADVANCED C PROGRAMMING (3T) 3 credits
PREREQUISITE: CIS 251.
This course is a continuation of the CIS 251 course in C
Programming. Techniques for the improvement of appli-
cation and systems programming will be covered and
other topics may include memory management, C
Library functions, debugging, portability, and reusable
code. Upon completion, the student will be able to
demonstrate knowledge of the topics through the com-
pletion of programming projects and appropriate tests.

CIS 255 JAVA PROGRAMMING (3T) 3 credits
This course is an introduction to the Java programming
language. Topics in this course include object-oriented
programming constructs, Web page applet development,
class definitions, threads, events and exceptions. Upon
completion, the student will be able to demonstrate
knowledge of the topics through the completion of pro-
gramming projects and appropriate tests.

CIS 261 COBOL PROGRAMMING (3T) 3 credits
This course is an introduction to the COBOL program-
ming language. Included are structured programming
techniques, report preparation, arithmetic operations,
conditional statements, group totals, and table pro-
cessing. Upon completion, the student will be able to
demonstrate knowledge of the topics through the
completion of programming projects and appropriate
tests.

CIS 262 ADVANCED COBOL PROGRAMMING
(3T) 3 credits
PREREQUISITE: CIS 261
This course consists of development, completion,
testing, and execution of complex problems in COBOL
using various data file structures. A structured
approach will be implemented as a methodological
system. Upon completion, the student will be able to
demonstrate knowledge of the topics through the
completion of programming projects and appropriate
tests.

CIS 281 SYSTEMS ANALYSIS AND DESIGN
(3T) 3 credits
PREREQUISITE: Any advanced programming course.
This course is a study of contemporary theory and
system analysis and design. Emphasis is placed on
investigating, analyzing, designing, implementing, and
documenting computer systems. Upon completion,
the student will be able to demonstrate knowledge of
the topics through the completion of programming
projects and appropriate tests.

CIS 288 MICROCOMPUTER NETWORKING
(3T) 3 credits
This course is an introduction to networking and data
communications with an emphasis on microcomput-
ers. Topics covered in the course include LAN design
and use, different LAN topologies and protocols. An

introduction to Novell Netware and the Internet are
included.

CIS 292 ADA PROGRAMMING
(3T) 3 credits
This course is an introduction to the Ada
Programming language. Included in this course are
topics in problem solving, programming techniques
and constructs, and simple data structures.

CIS 295 BUSINESS SYSTEMS DESIGN
(3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to assist students in under-
standing techniques and procedures for developing a
systems project. Students will study the functions of a
system analyst with real life problems and situations.
The design of a system is covered from preliminary
investigation through implementation and evaluation.

CIS 299 DIRECTED STUDIES IN COMPUTER
SCIENCE (1-3T) 1-3 credits
PREREQUISITE: Permission of Instructor
This course allows independent study under the direc-
tion of an instructor. Topics to be included in the
course material will be approved by the instructor
prior to or at the beginning of the class. Upon com-
pletion, the student will be able to demonstrate knowl-
edge of the topics as specified by the instructor.

COSMETOLOGY INSTRUCTOR TRAINING (CIT)

CIT 211 TEACHING & CURRICULUM DEVELOPMENT
(3T) 3 credits
PREREQUISITE: Licensed managing cosmetologist
1 year experience
This course focuses on the principles of teaching,
teaching maturity, personality conduct, and the devel-
opment of cosmetology curriculum. Emphasis is
placed on teacher roles, teaching styles, teacher chal-
lenges, aspects of curriculum development, and
designing individual courses. Upon completion, the
student should be able to describe the role of teacher,
identify means of motivating students, develop a
course outline, and develop lesson plans.

CIT 212 TEACHER MENTORSHIP (9M) 3 credits
FORMERLY: COS 261
PREREQUISITE: Licensed managing cosmetologist
1 year experience
This course is designed to provide the practice through
working with a cosmetology instructor in a mentoring
relationship. Emphasis is placed on communication,
student assessment, and assisting students in the lab.
Upon completion, the student should be able to com-
municate with students, develop a course of study, and
apply appropriate teaching methods.

CIT 213 LESSON PLAN DEVELOPMENT (3T) 3 credits
FORMERLY: COS 231 and COS 241
COREQUISITE: CIT 211, 212, or Permission of
Instructor

106

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

PREREQUISITE: Licensed managing cosmetologist 1
year experience
The course introduces students to methods for devel-
oping lesson plans. Emphasis is placed on writing les-
son plans and on the four-step teaching plan. Upon
completion, students should be able to write daily les-
son plans and demonstrate the four-step teaching
method.

CIT 221 LESSON PLAN IMPLEMENTATION
(9M) 3 credits
PREREQUISITE: Licensed managing cosmetologist 1
year experience
This course is designed to provide practice in prepar-
ing and using lesson plans. Emphasis is placed on
organizing, writing and presenting lesson plans using
the four-step teaching method. Upon completion, stu-
dents should be able to prepare and present a lesson
using the four-step teaching method.

CIT 222 INSTRUCTIONAL MATERIALS AND
METHODS (3T) 3 credits
COREQUISITE: CIT 223 or Permission of Instructor
PREREQUISITE: Licensed managing cosmetologist 1
year experience
This course focuses on visual and audio aids and
materials. Emphasis is placed on the use and charac-
teristics of instructional aids. Upon completion, the
student should be able to prepare teaching aids and
determine their most effective use.

CIT 223 INSTRUCTIONAL MATERIALS AND
METHODS APPLICATIONS (9M) 3 credits
FORMERLY: COS 291
COREQUISITE: CIT 222 or Permission of Instructor
PREREQUISITE: Licensed managing cosmetologist 1
year experience
This course is designed to provide practice in prepar-
ing and using visual and audio aids and materials.
Emphasis is placed on the preparation and use of dif-
ferent categories of instructional aids. Upon comple-
tion, the student should be able to prepare and effec-
tively present different types of aids for use with a
four-step lesson plan.

COMPUTER NUMERICAL CONTROL (CNC)

CNC 111 INTRODUCTION TO COMPUTER NUMERICAL
CONTROL (1T, 2E) 2 credits
PREREQUISITE: MTT 101 and MTT 104
This course introduces the concepts and capabilities of
computer numerical control machine tools. Topics
include setup, operation, and basic applications. Upon
completion, students should be able to explain opera-
tor safety, machine protection, data input, program
preparation, and program storage.

CNC 112 COMPUTER NUMERIC CONTROL TURNING
(6E) 3 credits
PREREQUISITE: MTT 214
This course introduces the programming, setup and

operation of CNC turning centers. Topics include pro-
gramming formats, control functions, program editing,
part production, and inspection. Upon completion,
students should be able to manufacture simple parts
using CNC turning center.

CNC 113 COMPUTER NUMERIC CONTROL MILLING
(6E) 3 credits
PREREQUISITE: MTT 215
This course introduces the manual programming,
setup, and operation of CNC machining centers.
Topics include programming formats, control func-
tions, program editing, part production, and inspec-
tion. Upon completion, students should be able to
manufacture simple parts using CNC machining cen-
ters.

CNC 115 BASIC MATH FOR COMPUTERIZED NUMERICAL
CONTROL (1T, 2E) 2 credits
PREREQUISITE: CNC 111
This course introduces the application of basic types
and uses of compound angles. Emphasis is placed on
problem solving by tilting and rotating adjacent angles
to resolve an unknown compound angle. Upon com-
pletion, students should be able to set up and develop
compound angles on parts using problem-solving
techniques.

CNC 181 SPECIAL TOPICS IN COMPUTERIZED
NUMERICAL CONTROL (6M) 3 credits
PREREQUISITE: Permission of Instructor
This course provides specialized instruction in various
areas related to CNC. Emphasis is placed on meeting
students’ needs.

CNC 211 COMPUTER NUMERICAL CONTROL (2T) 2 credits
PREREQUISITE: CNC 111 and CNC 112 and CNC 113
This course provides concentrated study in advanced
programming techniques for working with modern
CNC machine tools. Topics include custom macros
and subroutines, canned cycles, and automatic
machining cycles currently employed by the machine
tool industry. Upon completion, students should be
able to program advanced CNC functions while con-
serving machine memory.

CNC 212 ADVANCED COMPUTER NUMERICAL
CONTROL TURNING (1T, 3M) 2 credits
PREREQUISITE: MTT 214
This course covers advanced methods in setup and
operation of CNC turning centers. Emphasis is placed
on programming and production of complex parts.
Upon completion, students should be able to demon-
strate skills in programming, operations, and setup of
CNC turning centers.

CNC 213 ADVANCED COMPUTER NUMERICAL
CONTROL MILLING (1T, 3M) 2 credits
PREREQUISITE: MTT 215
This course covers advanced methods in setup and
operation of CNC machining centers. Emphasis is
placed on programming and production of complex
parts. Upon completion, students should be able to

107

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

demonstrate skills in programming, operations, and
setup of CNC machining centers.

CNC 222 COMPUTER NUMERICAL CONTROL
GRAPHICS: TURNING (1T, 4E) 3 credits
PREREQUISITE: MTT 215
This course introduces Computer Numerical Control
graphics programming and concepts for turning cen-
ter applications. Emphasis is placed on the interaction
of menus to develop a shape file in a graphics CAM
system and to develop tool path geometry and part
geometry. Upon completion, students should be able
to develop a job plan using CAM software, include
machine selection, tool selection, operational
sequence, speed, feed and cutting depth.

CNC 223 COMPUTER NUMERICAL CONTROL
GRAPHICS PROGRAMMING: MILLING
(1T, 4E) 3 credits
PREREQUISITE: MTT 215
This course introduces Computer Numerical Control
graphics programming and concepts for machining
center applications. Emphasis is placed on develop-
ing a shape file in a graphics CAM system and trans-
ferring coded information from CAM graphics to the
CNC milling center. Upon completion, students
should be able to develop a complete job plan using
CAM software to create a multi-axis CNC program.

CNC 229 TOTAL QUALITY MANAGEMENT (3T) 3 credits
This is an introductory course designed to cover Total
Quality Management (TQM) concepts. Topics include
common direction, team building, statistical analysis,
and problem solving skills and techniques. Upon
completion, students will acquire a knowledge in TQM
as it relates to the industrial setting.

CNC 230 COMPUTER NUMERICAL CONTROL
SPECIAL PROJECTS (3M) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to allow students to work in
the lab with limited supervision. The student is to
enhance his/her proficiency levels on various CNC
machine tools. Upon completion, students are
expected to plan, execute, and present results of
advanced CNC products.

COSMETOLOGY (COS)

COS 111 COSMETOLOGY SCIENCE AND ART (3T) 3 credits
FORMERLY: COS 101
COREQUISITE: COS 112 or Permission of Instructor
In this course, students are provided a study of per-
sonal and professional image, ethical conduct, sanita-
tion, hair styling, and nail care. Topics include person-
al and professional development, bacteriology, decont-
amination, infection control, draping, shampooing,
conditioning, hair shaping, and hair styling. Upon
completion, students should be able to apply safety
rules and regulations and write procedures for skills
identified in this course.

COS 112 COSMETOLOGY SCIENCE AND ART LAB
(9M) 3 credits
FORMERLY: COS 110
COREQUISITE: COS 111 or Permission of Instructor
In this course, students are provided the practical
experience for sanitation, shampooing, hair shaping,
hair styling, and nail care. Emphasis is placed on
sterilization, shampooing, hair shaping, hairstyling,
manicuring, and pedicuring. Upon completion, the
student should be able to perform safety and sanitary
precautions, shampooing, hair shaping, hairstyling,
and nail care procedures.

COS 113 CHEMICAL METHODOLOGY
(1T, 2E, 3M) 3 credits
FORMERLY: COS 102
COREQUISITE: COS 114 or COS 115, or Permission
of Instructor
This course focuses on the theory of hair and scalp
disorders, permanent waving, chemical relaxers, and
the composition of the hair. Topics include disorders
and analysis of the scalp and hair, permanent waving,
chemical hair relaxing, and soft curling. Upon com-
pletion, the student should be able to write proce-
dures for permanent waving and chemical relaxing,
identify the composition of the hair, safety and sani-
tary precautions and steps for scalp and hair analysis
as well as the disorders.

COS 114 CHEMICAL METHODOLOGY LAB (9M) 3 credits
FORMERLY: COS 120
COREQUISITE: COS 113 or Permission of Instructor
In this course, students are provided the practical
experience of permanent waving, chemical relaxing,
and hair analysis. Topics include permanent waving,
chemical relaxing, soft curl, and scalp and hair analy-
sis. Upon completion, the students should be able to
analyze the scalp and hair and perform these chemical
services using safety and sanitary precautions.

COS 121 COLORIMETRY (3T) 3 credits
FORMERLY: COS 102
COREQUISITE: COS 122 or Permission of Instructor
In this course, students learn the techniques of hair
coloring and hair lightening. Emphasis is placed on
color application, laws, levels and classifications of
color and problem solving. Upon completion, the stu-
dent should be able to identify all phases of hair color-
ing and the effects of the hair.

COS 122 COLORIMETRY APPLICATIONS (9M) 3 credits
FORMERLY: COS 120
COREQUISITE: COS 121 or Permission of Instructor
In this course, students apply hair coloring and hair
lightening techniques. Topics include consultation,
hair analysis, skin test and procedures and applica-
tions of all phases of hair coloring and lightening.
Upon completion, the student should be able to per-
form procedures for hair coloring and hair lightening.

COS 123 COSMETOLOGY SALON PRACTICES (9M) 3 credits
FORMERLY: COS 140
This course is designed to allow students to practice

108

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

all phases of cosmetology in a salon setting. Emphasis
is placed on professionalism, receptionist duties, hair
styling, hair shaping, chemical, and nail and skin ser-
vices for clients. Upon completion, the student should
be able to demonstrate professionalism and the proce-
dures of cosmetology in a salon setting.

COS 124 INTRODUCTION TO SALON
MANAGEMENT (3T) 3 credits
FORMERLY: COS 104
In this course, students will develop entry-level man-
agement skills for the beauty industry. Topics include
job-seeking, leader and entrepreneurship develop-
ment, business principles, business laws, insurance,
marketing, and technology issues in the workplace.
Upon completion, the student should be able to list
job-seeking and management skills and the technology
that is available for use in the salon.

COS 131 ESTHETICS (3T) 3 credits
FORMERLY: COS 103
COREQUISITE: COS 132 or Permission of Instructor
This course is the study of cosmetic products, mas-
sage, skin care, and hair removal, as well as identify-
ing the structure and function of various systems of
the body. Topics include massage, skin analysis, skin
structure, disease and disorder, light therapy, facials,
facial cosmetics, anatomy, and hair removal. Upon
completion, the student should be able to state proce-
dures for analysis, light therapy, facials, hair removal,
and identify the structures, functions and disorders of
the skin.

COS 132 ESTHETICS APPLICATIONS (9M) 3 credits
FORMERLY: COS 130
COREQUISITE: COS 131 or Permission of Instructor
This course provides practical applications related to
the care of the skin and related structure. Emphasis is
placed on facial treatments, product application, skin
analysis, massage techniques, facial make-up, and
hair removal. Upon completion, the student should be
able to prepare clients, assemble sanitized materials,
follow procedures for product application, recognize
skin disorders, demonstrate facial massage move-
ment, cosmetic application, and hair removal using
safety and sanitary precautions.

COS 143 HAIR DESIGNS (1T, 2E, 3M) 3 credits
FORMERLY: COS 105
This course focuses on the theory and practice of hair
design. Topics include creating styles using basic and
advanced techniques of back combing, up sweeps,
and braiding. Upon completion, the student should be
able to demonstrate the techniques and procedures for
hair designing.

COS 146 HAIR ADDITIONS (2T, 2E, 3M) 4 credits
FORMERLY: COS 104
This course focuses on the practice of adding artificial
hair. Topics include hair extensions, weaving, and
braiding. Upon completion, the student should be able
to demonstrate the techniques and procedures for
attaching human hair and synthetic hair.

COS 151 NAIL CARE (3T) 3 credits
FORMERLY: COS 105 and COS 106
COREQUISITE: COS 152 or Permission of Instructor
This course focuses on all aspects of nail care. Topics
include salon conduct, professional ethics, sanitation,
nail structure, manicuring, pedicuring, nail disorders,
and anatomy and physiology of the arm and hand.
Upon completion, the student should be able to
demonstrate professional conduct, recognize nail dis-
orders and diseases, and identify the procedures for
sanitation and nail care services.

COS 152 NAIL CARE APPLICATIONS
(9M) 3 credits
FORMERLY: COS 150 and COS 160
COREQUISITE: COS 151 or Permission of Instructor
This course provides practice in all aspects of nail
care. Topics include salon conduct, professional
ethics, bacteriology, sanitation and safety, manicuring
and pedicuring. Upon completion, the student should
be able to perform nail care procedures.

COS 153 NAIL ART (3T) 3 credits
FORMERLY: COS 107
COREQUISITE: COS 154 or Permission of Instructor
This course focuses on advanced nail techniques.
Topics include acrylic, gel, fiberglass nails, and nail
art. Upon completion, the student should be able to
identify the different types of sculptured nails and rec-
ognize the different techniques of nail art.

COS 154 NAIL ART APPLICATIONS (9M) 3 credits
FORMERLY: COS 170
COREQUISITE: COS 153 or Permission of Instructor
This course provides practice in advanced nail tech-
niques. Topics include acrylic, gel, fiberglass nails, and
nail art. Upon completion, the student should be able to
perform the procedures for nail sculpturing and nail art.

The following labs are designed for students in need
of additional lab hours or services in preparation for
licensure exams. The labs will be directed by
instructors according to the student’s area of spe-
cialty and may be taken during the course of the pro-
gram as needed.

COS 160 IMAGE PROJECTION
(9M) 3 credits
FORMERLY: COS 180
This course includes the study of professionalism,
personal development, and ethics related to skin care.
Topics include practical applications for hygiene, care
of the feet and nails, and human relations. Upon com-
pletion, the student will be able to project visual poise
and demonstrate professionalism needed in customer
service.

COS 161 SPECIAL TOPICS IN
COSMETOLOGY (1T) 1 credit
FORMERLY: COS 297 OL
PREREQUSITE: Permission of Instructor
This course is designed to survey current trends and
developing technology for the cosmetology profes-
sion. Emphasis is placed on, but is not limited to,

109

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

dependability, attitude, professional judgement,
emerging trends, new styling techniques, and practi-
cal cosmetology skills. Upon completion, students
should have developed new skills in areas of special-
ization for the cosmetology profession.

COS 162 SPECIAL TOPICS IN COSMETOLOGY
(2T) 2 credits
FORMERLY: COS 296OL
PREREQUISITE: Permission of Instructor
This course is designed to survey current trends and
developing technology for the cosmetology profes-
sion. Emphasis is placed on, but is not limited to,
dependability, attitude, professional judgment, emerg-
ing trends, new styling techniques, and practical cos-
metology skills. Upon completion, students should
have developed new skills in areas of specialization for
the cosmetology profession.

COS 163 FACIAL TREATMENTS (3T) 3 credits
FORMERLY: COS 191
This course includes all phases of facial treatments in
the study of skin care. Topics include treatments for
oily, dry, and special skin applications. Upon comple-
tion, students will be able to apply facial treatments
according to skin type.

COS 164 FACIAL MACHINE (9M) 3 credits
FORMERLY: COS 202
This is a course designed to provide practical experi-
ence using the vapor and facial machine with
hydraulic chair. Topics include the uses of electricity
and safety practices, machines and apparatus, use of
the magnifying lamp, and light therapy. Upon com-
pletion, the student will be able to demonstrate an
understanding of electrical safety and skills in the use
of facial machines.

COS 165 RELATED SUBJECTS-ESTHETICIANS (9M) 3 credits
FORMERLY: COS 203
This course includes subjects related to the methods
for removing unwanted hair. This course includes
such topics as electrolysis information and defini-
tions, safety methods of permanent hair removal, the
practice of removal of superfluous hair, and the use of
depilatories. Upon completion of this course, stu-
dents will be able to apply depilatories and practice all
safety precautions.

COS 166 COLOR PSYCHOLOGY –
COORDINATION (9M) 3 credits
FORMERLY: COS 204
This skin care course is designed for the make-up
artistry requirements to be a professional make-up
artist. Topics in this course include art make-up tech-
niques for all skin types, sanitation of application tools
and color tonality as it relates to make-up. Upon
completion of this course, students will be able to
apply make-up after determining correct skin tones,
skin types and facial shapes, and design personalized
make-up techniques for clients.

COS 168 BACTERIOLOGY AND SANITATION (3T) 3 credits

FORMERLY: COS 181
In this skin care course, emphasis is placed on the
decontamination, infection control and safety prac-
ticed in the esthetics facility. Topics covered include
demonstration of sanitation, sterilization methods and
bacterial prevention. Upon completion, the student
will be able to properly sanitize facial implements and
identify non-reusable items.

COS 169 SKIN FUNCTIONS (9M) 3 credits
FORMERLY: COS 190
This course introduces skin functions and disorders.
Topics include practical application for skin disorder
treatments, dermabrasion, and skin refining. Upon
completion of this course, students will be able to
demonstrate procedures for acne, facials, and masks
for deeper layers and wrinkles.

COS 190 INTERNSHIP IN
COSMETOLOGY (5-15M) 1-3 credits
FORMERLY: COS 141 AND COS 161
PREREQUISITE: Permission of Instructor
This course is designed to provide exposure to cos-
metology practices in non-employment situations.
Emphasis is on dependability, attitude, professional
judgment, and practical cosmetology skills. Upon
completion, the student should have gained skills nec-
essary for entry-level employment.

COS 191 CO-OP (5-15M) 1-3 credits
FORMERLY: COS 151 and COS 171
PREREQUISITE: Permission of Instructor
This course provides work experience with a college-
approved employer in an area related to the student’s
program of study. Emphasis is placed on integrating
classroom learning with related work experience.
Upon completion, students should be able to evaluate
career selection, demonstrate employability skills, and
satisfactorily perform work-related competencies.

CRIMINAL JUSTICE (CRJ)

CRJ 100 INTRODUCTION TO CRIMINAL
JUSTICE (3T) 3 credits
This course surveys the entire criminal justice process
from law enforcement to the administration of justice
through corrections. It discusses the history and phi-
losophy of the system and introduces various career
opportunities.

CRJ 110 INTRODUCTION TO LAW
ENFORCEMENT (3T) 3 credits
This course examines the history and philosophy of
law enforcement, as well as the organization and juris-
diction of local, state, and federal agencies. It includes
the duties and functions of law enforcement officers.

CRJ 130 INTRODUCTION TO LAW AND JUDICIAL PROCESS
(3T) 3 credits
This course provides an introduction to the basic ele-
ments of substantive and procedural law and the

110

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

stages in the judicial process. It includes an overview
of state and federal court structure.

CRJ 140 CRIMINAL LAW AND PROCEDURE (3T) 3 credits
This course examines both substantive and procedural
law. The legal elements of various crimes are dis-
cussed, with attention to the Alabama Code. Areas of
criminal procedure essential to the criminal justice
professional are covered.

CRJ 146 CRIMINAL EVIDENCE (3T) 3 credits
This course considers the origins of the law of evi-
dence and current rules of evidence. Types of evi-
dence, their definitions and uses are covered, as well
as the functions of the court regarding evidence.

CRJ 150 INTRODUCTION TO CORRECTIONS
(3T) 3 credits

This course provides an introduction to the philosoph-
ical and historical foundations of corrections in
America. Incarceration and some of its alternatives
are considered.

CRJ 157 COMMUNITY BASED CORRECTIONS
(3T) 3 credits

This course examines various forms of community
corrections and alternative sentences. Probation,
parole, halfway houses, work release, community ser-
vice, electronic monitoring and camps are among the
programs considered.

CRJ 160 INTRODUCTION TO SECURITY (3T) 3 credits
This course looks at the operation, organization and
problems in providing safety and security to business
enterprises. Private, retail and industrial security are
covered.

CRJ 161 INTRODUCTION TO PHYSICAL SECURITY
(3T) 3 credits

This course provides an overview of the protection of
people, property, and facilities through the use of
security forces, systems, and procedures.

CRJ 162 SECURITY RISK MANAGEMENT
(3T) 3 credits

This course deals with the identification of assets,
threats, and vulnerabilities, and the development of
countermeasures.

CRJ 163 SECURITY MANAGEMENT (3T) 3 credits
This course introduces the student to sound security
management theories, principles, budgeting, commu-
nications, and education.

CRJ 164 INTERNATIONAL SECURITY
(3T) 3 credits

This course provides an understanding of the security
implications of international programs, commercial
sales, the interrelationship of the information disclo-
sure and technology transfer, the International Traffic
in Arms Regulations, and the Export Administration
Regulations.

CRJ 166 PRIVATE AND RETAIL SECURITY
(3T) 3 credits

This course surveys the legal foundations, regulations,
training, and other issues in private security. Typical
offenses, laws, and law enforcement strategies com-
mon in the field are covered. Methods of loss preven-
tion are examined.

CRJ 208 INTRODUCTION TO CRIMINOLOGY
(3T) 3 credits
This course delves into the nature and extent of crime in
the United States as well as criminal delinquent behavior
and theories of causation. The study includes criminal
personalities, principles of prevention, control and treat-
ment.

CRJ 209 JUVENILE DELINQUENCY
(3T) 3 credits

This course examines the causes of delinquency. It
also reviews programs of prevention and control of
juvenile delinquency as well as the role of the courts.

CRJ 216 POLICE ORGANIZATION AND
ADMINISTRATION (3T) 3 credits

This course examines the principles of organization
and administration of law enforcement agencies.
Theories of management, budgeting, and various per-
sonnel issues are covered.

CRJ 220 CRIMINAL INVESTIGATION
(3T) 3 credits

This course explores the theory and scope of criminal
investigation. The duties and responsibilities of the
investigator are included. The techniques and strate-
gies used in investigation are emphasized.

111

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

CRJ 230 CRIMINALISTICS (3T) 3 credits
This course surveys the different techniques of scien-
tific investigation. Emphasis is given to ballistics,
photography, fingerprints, DNA, trace evidence, body
fluids, casts and the like.

CRJ 256 CORRECTIONAL REHABILITATION
(3T) 3 credits
This course surveys the different methods used in the
rehabilitation of public offenders. Topics include indi-
vidual and group counseling, education, recreation,
religion, drug treatment, and vocational programs.

CRJ 280 INTERNSHIP IN CRIMINAL JUSTICE
(1-3T) 1-3 credits
PREREQUISITE: Permission of Instructor
This course involves practical experience with a criminal
justice agency under faculty supervision. Permission of
the instructor is required. This course may be repeated
with the approval of the department head.

CRJ 290 SELECTED TOPICS - SEMINAR IN
CRIMINAL JUSTICE (1-3T) 1-3 credits

This course involves reading, research, writing, and
discussion of selected subjects relating to criminal
justice. Various contemporary problems in criminal
justice are analyzed. This course may be repeated
with approval of the department head.

DENTAL ASSISTING (DNT)

DNT 100 INTRODUCTION TO DENTAL ASSISTING
(2T) 2 credits
PREREQUISITE: Admission to the Dental Assisting
Program and Permission of Instructor
COREQUISITE: DNT 101, DNT 102, DNT 103, DNT
113, PSY 200
This course is designed to provide an introduction to
dentistry and the history of dentistry, dental equip-
ment, dental auxiliaries, psychology application to
dentistry, personal and certification requirements,
legal and ethical considerations, and work ethics and
communication skills. Emphasis is placed on the
Alabama Dental Practice Act and OSHA Standards.
Upon completion, students should be able to discuss
basic aspects of dentistry.

DNT 101 PRE-CLINICAL PROCEDURES I (2T, 3S) 3 credits
FORMERLY: DNT 101 and 102
PREREQUISITE: Admission to the Dental Assisting
Program and Permission of Instructor
COREQUISITES: DNT 100, DNT 102, DNT 103, DNT
113, PSY 200
This course is designed to introduce chairside assist-
ing including concepts of four-handed dentistry, steril-
ization techniques, dental instruments, anesthesia,
and operative dentistry. Emphasis will be placed on
preparation of the student for clinical dental assisting.
Upon completion, the student should be able to per-
form dental assisting skills in a clinical setting.

DNT 102 DENTAL MATERIALS (2T, 3S) 3 credits
FORMERLY: DNT 116
PREREQUISITE: Admission to the Dental Assisting
Program and Permission of Instructor
COREQUISITES: DNT 100, DNT 101, DNT 103, DNT
113, PSY 200
This course is designed to study the characteristics,
manipulation, and application of dental materials ordi-
narily used in the dental office. Students will be given
intra and extra-oral technical tasks to perform. Upon
completion, students should be able to take and pour
alginate impressions, trim study models, construct
custom trays and temporary crowns, prepare and
place restorative material, and manipulate cements
and impression materials.

DNT 103 ANATOMY AND PHYSIOLOGY
FOR DENTAL ASSISTING (3T) 3 credits
FORMERLY: DNT 186 and BIO 141
PREREQUISITE: Admission to Dental Assisting
Program and Permission of Instructor
COREQUISITE: DNT 100, DNT 101, DNT 102, DNT
113, PSY 200
This course is designed to study dental anatomy and
the structure of the head and neck with a basic under-
standing of body structure and function. Emphasis
will be placed on tooth and root morphology, and
embryological and histological correlations will pro-
vide a foundation essential to an understanding of
dental health. Upon completion, students should be
able to discuss and identify the basic structure and
function of the human body specifically the head,
neck, and dentition.

DNT 104 BASIC SCIENCES FOR
DENTAL ASSISTING (2T) 2 credits
FORMERLY: DNT 187 and BIO 142
PREREQUISITE: Admission to Dental Assisting
Program and Permission of Instructor
COREQUISITE: DNT 111, DNT 112, DNT 124, MTH
100 or 112 or 116, SPH 107
This course is designed to study basic microbiology,
pathology, pharmacology, and medical emergencies.
Emphasis is placed on the correlation of these sci-
ences to the practice of dentistry. Upon completion,
students should be able to apply basic science to the
dental field.

DNT 111 CLINICAL PRACTICE I
(1T, 12C) 5 credits
FORMERLY: DNT 173
PREREQUISITE: Admission to Dental Assisting
Program or Permission of Instructor
COREQUISITE: DNT 104, DNT 112, DNT 124, MTH
100 or 112 or 116, SPH 107
This course is designed to allow the student the
opportunity for clinical observation and practical work
experience in clinical settings under the supervision of
a licensed dentist. Emphasis will be placed on the
basic skills of chairside assisting. Upon completion,
students should be able to demonstrate basic skills in
the area of chairside assisting.

112

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

DNT 112 DENTAL RADIOLOGY (2T, 3S) 3 credits
FORMERLY: DNT 131 and DNT 132
PREREQUISITE: Admission to Dental Assisting
Program or Permission of Instructor
COREQUISITE: DNT 104, DNT 111, DNT 124, MTH
100, or 112 or 116, SPH 107
This course is designed to cover the essential knowl-
edge of radiographic technique for the practice of den-
tistry. Students will be taught to produce diagnostical-
ly acceptable intra and extra-oral radiographs with
emphasis being placed on x-ray properties, generation
of x-rays, film processing, infection control, quality
assurance, intraoral radiographic technique and image
characteristics. Upon completion, students should be
able to expose, process, and mount radiographs for
diagnostic purposes under the direct supervision of a
licensed dentist.

DNT 113 DENTAL HEALTH EDUCATION
(2T) 2 credits
FORMERLY: DNT 146
PREREQUISITE: Admission to Dental Assisting
Program and Permission of Instructor
COREQUISITE: DNT 100, DNT 101, DNT 102, DNT
103, PSY 200
This course is designed to introduce the student to the
basic principles of nutrition, preventive dentistry, and
dental health education. Emphasis will be placed on
philosophy of preventive dentistry including: oral
hygiene, patient motivation and management, and
methods of oral health education. Upon completion,
students should be able to apply the basic principles of
nutrition and preventive dentistry.

DNT 116 PRECLINICAL PROCEDURES II
(2T) 2 credits
FORMERLY: DNT 102
PREREQUISITE: DNT 101 Pre-Clinical Procedures I
and permission of the instructor
COREQUISITE: DNT 111, DNT 112, DNT 113, DNT
124, SPH 107 and MTH elective
This course is a continuation of Pre-Clinical
Procedures I. Emphasis is placed on dental specialties.
Upon completion, the student should be able to dis-
cuss and identify dental specialty procedures and
instrumentation.

DNT 121 DENTAL OFFICE PROCEDURES
(4T) 4 credits
FORMERLY: DNT 156
PREREQUISITE: Admission to Dental Assisting
Program and Permission of Instructor
COREQUISITE: DNT 122, DNT 123
This course is designed to address basic dental office
procedures including appointment and recall systems,
financial records, accounting procedures, insurance
claims, filing systems, purchasing and inventory of
supplies and equipment, and the utilization of comput-
ers to perform business office procedures. Emphasis
is placed on the duties of a dental receptionist. Upon
completion, students should be able to demonstrate
efficiently in practice management.

DNT 122 CLINICAL PRACTICE II
(12C) 4 credits
FORMERLY: DNT 174
PREREQUISITE: Admission to Dental Assisting
Program and Permission of Instructor
COREQUISITE: DNT 121, DNT 123
This course is designed to provide the student the
opportunity to develop advanced dental assisting skills
in chairside dental assisting procedures, radiology,
receptionist duties, team work, and communication
skills. Emphasis will be placed on clinical procedures.
Upon completion, students should be able to demon-
strate proficiency in the area of chairside assisting.

DNT 123 DENTAL ASSISTING SEMINAR
(4T) 4 credits
FORMERLY: DNT 196
COREQUISITE: DNT 121 and DNT 122
PREREQUISITE: Admission to Dental Assisting
Program and Permission of Instructor
This course is designed to discuss and evaluate the
students’ clinical experiences and the resume and
interview process. Emphasis will be placed on new
technology in dental practices as related to dental
assisting and the certification exam review. Upon
completion, students should be able to successfully
complete the Dental Assisting National Board
Examination to become a Certified Dental Assistant.

DNT 124 CLINICALLY APPLIED INFECTION CONTROL
AND OSHA STANDARDS (3C) 1 credit
PREREQUISITE: DNT 111 or Permission of Instructor
COREQUISITE: DNT 104, DNT 111, DNT 112, SPH
107, MTH 100 or 112 or 116
This course is designed for the integration of previous-
ly acquired knowledge of OSHA Standards and
Infection Control in a clinical setting. Emphasis will be
placed on clinical application of Infection Control and
Compliance of OSHA Standards as it relates to dental
chairside assisting. Upon completion, students should
be able to demonstrate skills in the area of Infection
Control and OSHA Guidelines.

DNT 134 CLINIC/CO-OP (5 I) 1 credit
PREREQUISITE: DNT 122 or Permission of Instructor
This course is designed to enable the student who has
completed the Certificate program to gain hands-on
experience at a work site or by performing job-related
activities. Emphasis will be placed on chairside assist-
ing skills. Successful completion of student cognitive,
psychomotor or affective domain competencies are
required in this course.

DNT 135 CLINICAL/CO-OP (10 I) 2 credits
PREREQUISITE: DNT 122 or Permission of Instructor
This course is designed to enable the student who has
completed the Certificate Program to gain hands-on
experience at a work-site or by performing job-related
activities. Successful completion of student cognitive,
psychomotor or affective domain competencies are
required in this course.

113

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

DNT 136 CLINICAL/CO-OP (15 I) 3 credits
PREREQUISITE: DNT 122 or Permission of
Instructor
This course is designed to enable the student who has
completed the Certificate Program to gain hands-on
experience at a work-site or by performing job-related
activities. Successful completion of student cognitive,
psychomotor or affective domain competencies are
required in this course.

DNT 137 CLINICAL/CO-OP (20 I) 4 credits
PREREQUISITE: DNT 122 or Permission of
Instructor
This course is designed to enable the student who has
completed the Certificate Program to gain hands-on
experience at a work-site or by performing job-related
activities. Successful completion of student cognitive,
psychomotor or affective domain competencies are
required in this course.

DNT 139 DIRECTED STUDIES IN DENTAL
ASSISTING (1T) 1 credit
PREREQUISITE: Permission of Instructor
This course is designed to study specific areas of den-
tistry as chosen by the student and faculty member.
Emphasis will be placed on the research and critique
of a specific dental topic. Upon completion, students
should be able to deliver a written and oral presenta-
tion on the chosen topic.

DNT 140 DIRECTED STUDIES IN DENTAL
ASSISTING (2T) 2 credits
PREREQUISITE: Permission of Instructor
This course is designed to study specific areas of den-
tistry as chosen by the student and faculty member.
Emphasis will be placed on the research and critique
of a specific dental topic. Upon completion, students
should be able to deliver a written and oral presenta-
tion on the chosen topic.

DNT 141 DIRECTED STUDIES IN DENTAL
ASSISTING (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to study specific areas of den-
tistry as chosen by the student and faculty member.
Emphasis will be placed on the research and critique
of a specific dental topic. Upon completion, students
should be able to deliver a written and oral presenta-
tion on the chosen topic.

DNT 296 SPECIAL TOPICS IN DENTISTRY
(1T) 1 credit
PREREQUISITE: Permission of Instructor
This course is designed to address special topics in
dentistry according to the criteria approved for contin-
uing education by the code of Alabama. Emphasis is
placed on chairside dental assisting, Infection
Control/OSHA, treatment of special needs/medically
compromised patients, oral pathology basic sciences,
dental materials, medical emergencies, and ethics and
jurisprudence. Upon completion, the student should
be able to discuss the special topic addressed in the
symposium as it relates to dentistry.

DNT 297 SPECIAL TOPICS IN DENTISTRY
(2T) 2 credits
PREREQUISITE: Permission of Instructor
This course is designed to address special topics in
dentistry according to the criteria approved for contin-
uing education by the code of Alabama. Emphasis is
placed on chairside dental assisting, Infection
Control/OSHA, treatment of special needs/medically
compromised patients, oral pathology basic sciences,
dental materials, medical emergencies, and ethics and
jurisprudence. Upon completion, the student should
be able to discuss the special topic addressed in the
symposium as it relates to dentistry.

DNT 298 SPECIAL TOPICS IN DENTISTRY
(3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to address special topics in
dentistry according to the criteria approved for contin-
uing education by the code of Alabama. Emphasis is
placed on chairside dental assisting, Infection
Control/OSHA, treatment of special needs/medically
compromised patients, oral pathology basic sciences,
dental materials, medical emergencies, and ethics and
jurisprudence. Upon completion, the student should
be able to discuss the special topic addressed in the
symposium as it relates to dentistry.

DESIGN DRAFTING TECHNOLOGY (DDT)

DDT 103 INTRODUCTION TO COMPUTER AIDED DRAFTING
(2T, 3M) 3 credits
FORMERLY: DDT 152
PREREQUISITE: DDT 115
This course provides an introduction to basic
Computer-Aided Design and Drafting (CAD) functions
and techniques using “hands-on” applications.
Topics include terminology, hardware, basic DOS and
Windows functions, file manipulation, and basic CAD
software applications in producing softcopy and hard-
copy. Upon completion, students should be able to
identify and select CAD hardware, employ basic DOS
and Windows functions, handle basic text and draw-
ing files, and produce acceptable hardcopy on a CAD
system.

DDT 111 FUNDAMENTALS OF DRAFTING
AND DESIGN TECHNOLOGY
(1T, 2E, 3M) 3 credits
This course serves as an introduction to the field of
drafting and design and provides a foundation for the
entire curriculum. Topics include safety, lettering,
tools and equipment, geometric constructions, and
orthographic sketching. Upon completion, students
should develop and use safe work habits, identify and
properly use common drafting tools and equipment,
construct geometric figures, and sketch basic ortho-
graphic views of objects.

114

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

DDT 112 INTRODUCTORY TECHNICAL DRAWING
(1T, 2E, 3M) 3 credits
PREREQUISITE: DDT 111
This course covers drawing reproduction and ortho-
graphic projection and sectioning. Emphasis will be
placed on the theory as well as the mechanics of
orthographic projection and shape description, the
relationship of orthographic planes and views, the
views and their space dimensions, the application of
the various types of sections, and drawing reproduc-
tion. Upon completion, students should have an
understanding of orthographic projection and be able
to identify orthographic planes, produce orthographic
views of objects, and apply the various sectioning
techniques and methods and reproduce drawings.

DDT 114 INDUSTRIAL BLUEPRINT READING
(3T) 3 credits
This course provides students with basic blueprint
reading for various industrial applications. Topics
include orthographic projection, dimensions and toler-
ances, symbols, industrial application, scales and
notes. This course may be tailored to meet a specific
industry need.

DDT 115 BLUEPRINT READING FOR MACHINISTS
(3T) 3 credits
FORMERLY: DDT 151
This course provides the students with terms and defi-
nitions, theory of orthographic projection, and other
information required to interpret drawings used in the
machine trades. Topics include multiview projection,
pictorial drawings, dimensions and notes, lines and
symbols, and sketching. Upon completion, students
should be able to interpret blueprint drawings used in
the machine trades.

DDT 116 BLUEPRINT READING FOR
CONSTRUCTION (3T) 3 credits
FORMERLY: DDT 150
This course provides the students with terms and defi-
nitions, theory of orthographic projection, and other
information required to interpret drawings used in the
construction trades. Topics include multiview projec-
tion, dimensions and notes, lines and symbols, sketch-
ing, foundation plans, site plans, elevations, sections,
details, schedules, electrical plans and specifications.
Upon completion, students should be able to interpret
blueprint drawings used in the construction trades.

DDT 119 ADVANCED ELECTRONIC DRAFTING
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 229
PREREQUISITE: DDT 122 and DDT 123
This course introduces drafting and design techniques
dealing with production of electronic equipment for
consumer, commercial, and military applications.
Emphasis is placed on schematic drawings, connection
or wiring diagrams, industrial electronic diagrams, lad-
der schematics, flow block diagrams, and documenta-
tion types and techniques related to the power delivery
industry. Upon completion, students should be able to
prepare documentation specified by ANSI standards

and be familiar with the techniques of composition and
the unique symbols and practices of industry.

DDT 121 INTERMEDIATE TECHNICAL DRAWING
(1T, 2E, 3M) 3 credits
PREREQUISITE: DDT 112 and DDT 103
This course is designed to develop a strong foundation
in common drafting and design practices and proce-
dures. Topics include auxiliary views, basic space
geometry, pictorial drawings, and basic charts and
graphs. Upon completion, students should be able to
project and develop auxiliary views, locate and specify
points, lines, and planes in space, develop axonomet-
ric, oblique, and perspective drawings and draw basic
charts and graphs.

DDT 122 ADVANCED TECHNICAL DRAWING
(1T, 2E, 3M) 3 credits
PREREQUISITE: DDT 112 AND DDT 103
This course covers the methods of providing size
description and manufacturing information for produc-
tion drawings. Emphasis will be placed on accepted
dimensioning and tolerancing practices including
Geometric Dimensioning and Tolerancing for both the
Customary English System and the ISO System. Upon
completion, students should be able to apply dimen-
sions, tolerances, and notes to drawings to acceptable
standards, including Geometric Dimensioning and
Tolerancing, and produce drawings using and specify-
ing common threads and various fasteners, including
welding methods.

DDT 123 INTERMEDIATE CAD (2T, 2E, 3M) 4 credits
FORMERLY: DDT 153
PREREQUISITE: DDT 103
This course covers intermediate-level concepts and
applications of CAD design and drafting. Emphasis
will be placed on intermediate-level features, com-
mands, and applications of CAD software. Upon com-
pletion, students should be able to develop and use
external references and paper space, apply higher-
level block creation techniques and usage, including
attributes, and apply basic-level customization tech-
niques to CAD software.

DDT 131 MACHINE DRAFTING BASICS
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 228
PREREQUISITE: DDT 122 and DDT 123
This course in machine drafting and design provides
instruction in the largest specialty area of drafting in
the United States in terms of scope and job opportuni-
ties. Emphasis will be placed on the applications of
multi-view drawings, including drawing organization
and content, title blocks and parts lists, assembly
drawings, detail drawings, dimensioning and applica-
tion of engineering controls in producing industrial-
type working drawings. Upon completion, students
should be able to organize, layout, and produce indus-
trial-type working drawings, including the application
of title blocks, parts lists, assemblies, details, dimen-
sions, and engineering controls.

115

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

DDT 132 ARCHITECTURAL DRAFTING
(1T, 2E, 3M) 3 credits
PREREQUISITE: DDT 122 and DDT 123
This course in architectural design and drafting intro-
duces basic terminology, concepts and principles of
architectural design and drawing. Topics include
design considerations, lettering, terminology, site
plans, and construction drawings. Upon completion,
students should be able to draw, dimension, and
specify basic residential architectural construction
drawings.

DDT 211 INTERMEDIATE MACHINE DRAFTING
(1T, 2E, 3M) 3 credits
PREREQUISITE: DDT 131
This second course in machine drafting and design
provides more advanced instruction in the largest
specialty area of drafting. Topics include applications
of previously developed skills in the organization and
development of more complex working drawings, use
of vendor catalogs and the Machinery’s Handbook for
developing specifications, and use of standardized
abbreviations in working drawings.

DDT 212 INTERMEDIATE ARCHITECTURAL
DRAFTING (1T, 2E, 3M) 3 credits
FORMERLY: DDT 234
PREREQUISITE: DDT 211
This second course in architectural design and draft-
ing continues with more advanced and detailed archi-
tectural plans. Topics include floor construction and
detailing; foundation, wall, and roof construction and
detailing; use of standards manuals; perspective
drawings; electrical plans; plumbing plans; and build-
ing materials, with emphasis on residential and some
light commercial applications. Upon completion, stu-
dents should be able to draw and specify advanced-
level plans including various architectural details.

DDT 213 CIVIL DRAFTING, PLAT MAPS
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 230
PREREQUISITE: DDT 122 AND DDT 123
This course introduces the drafting practices, sym-
bols, conventions, and standards utilized in civil engi-
neering contract documents. Topics include site plan-
ning, land surveying, topographic surveys, along with
civil terminology. Upon completion, students should
be able to draw accurate plat maps giving legal
descriptions of land parcels, draw simple site plans,
and identify and use proper symbols and conventions
on civil engineering drawings.

DDT 224 STRUCTURAL CONCRETE DRAFTING
(1T, 2E, 3M) 3 credits
PREREQUISITE: DDT 122 and DDT 123 (formerly
DDT 153)
This course is designed to develop the knowledge and
skills necessary to understand the basic components
and terminology of pre-cast and poured-in-place con-
crete structures. Emphasis is placed on pre-cast con-
crete framing plans, sections, fabrication and connec-
tion details, poured-in-place concrete foundations,

floor systems, and bills of material. Upon completion,
students should be able to construct engineering and
shop drawings of concrete beams, column, floor,
roof, and wall framing plans using the A.I.S.C. Manual
and incorporating safety practices.

DDT 225 STRUCTURAL STEEL DRAFTING
(1T, 2E, 3M) 3 credits
PREREQUISITE: DDT 122 AND DDT 123
This course covers the theory and practical applica-
tions necessary to understand the basic design and
terminology of structural steel components used in
light commercial buildings. Emphasis is placed on
structural steel drafting techniques, bolted and welded
connections, framing plans, sections, fabrication and
connection details, and bills of material. Upon com-
pletion, students should be able to produce engineer-
ing and shop drawings incorporating standard
shapes, sizes, and details using the A.I.S.C. Manual
and incorporating safety practices.

DDT 235 SPECIALIZED CAD
(2T, 2E, 3M) 4 credits
PREREQUISITE: DDT 113 OR PERMISSION OF
INSTRUCTOR
This course introduces alternative CAD application
software and alternative platforms, and can serve as a
means of introducing third party programs that work
in conjunction with a specific CAD application. Topics
include various Graphical User Interfaces (GUI’s) and
how to navigate them, as well as how to use a third
party application to make working in a specific CAD
package easier and more productive. Upon comple-
tion, students should be able to use more than one
CAD software package to produce hardcopy and use
third party software to make certain tasks easier with
a specific CAD program.

DDT 236 DESIGN PROJECT (1T, 2E, 3M) 3 credits
PREREQUISITE: DDT 122 and DDT 123
This course is designed for advanced students who
aspire to more advanced and specialized skills in one
certain drafting area. Emphasis will be placed on the
student’s ability to apply the principles learned in pre-

116

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

vious drafting classes in one special area, as approved
by the instructor. The required project, as well as how
the work is to be accomplished, must be agreed upon
by the instructor and the student. Upon completion,
students will further reinforce previously learned con-
cepts by applying engineering principles and controls
to a personal design project.

DDT 237 CURRENT TOPICS IN CAD
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 155
PREREQUISITE: DDT 123
This course serves to introduce changing technology
and current CAD subjects and software and the com-
puting hardware needed to utilize new products.
Topics include current trends in how industries use
CAD applications, new developments, improvements
and progressions within specific CAD applications as
well as the necessary hardware. Upon completion,
students should be able to use more updated software
in a specific CAD application and be more aware of
improvements in CAD software and how to apply
advancing technology in improving their CAD profi-
ciency.

DDT 239 INDEPENDENT STUDIES (2-8E) 1-4 credits
PREREQUISITE: DDT 122 and DDT 123
This course provides practical application of prior
attained skills and experiences as selected by the
instructor for the individual student. Emphasis is
placed on applying knowledge from prior courses
toward the solution of individual drafting and design
problems. With completion of this course, the student
will demonstrate the application of previously attained
skills and knowledge in the solution of typical drafting
applications and problems.

ECONOMICS (ECO)

ECO 130 CONSUMER ECONOMICS (3T) 3 credits
This course explores the application of general eco-
nomic principles and practices concerning personal
consuming, saving, and investing. It also stresses the
relationship of sound personal financial management
with successful career goals. Topics covered will
include: consumerism, income and family financial
planning, insurance, and investments.

ECO 231 PRINCIPLES OF MACROECONOMICS
(3T) 3 credits
FORMERLY: Principles of Economics I
This course is an introduction to macroeconomic the-
ory, analysis, and policy applications. Topics include
the following: scarcity, demand and supply, national
income analysis, major economic theories concerning
monetary and fiscal policies as stabilization measures,
the banking system, and other economic issues or
problems including international trade.

ECO 232 PRINCIPLES OF MICROECONOMICS
(3T) 3 credits

PREREQUISITE: ECO 231
FORMERLY: Principles of Economics II
This course is an introduction of the microeconomic
theory, analysis, and applications. Topics include
scarcity, the theories of consumer behavior, produc-
tion and cost, markets, output and resource pricing,
and international aspects of microeconomics.

EDUCATION

EDU 100 EXPLORING TEACHING AS A
PROFESSION (1T, 2E) 2 credits
This course provides students with an opportunity to
explore teaching as a career. The role of the teacher, the
benefits of teaching, and the steps to becoming a
teacher are some of the topics that will be explored.
Students will be exposed to examples of good teaching
and self-assess their personal and professional qualities.

ELECTRONIC ENGINEERING
TECHNOLOGY (EET)

EET 101 DC THEORY (3T) 3 credits
COREQUISITE: MTH 112
An introduction to DC Circuit analysis. Topics include
voltage, current and power in series, parallel, series-
parallel and bridge circuits, node and mesh circuits,
superposition and Thevenin’s theorems, inductors,
capacitors, R-L, R-C time constants. Upon completion
of this course and EET 102, students should be able to
calculate all parameters in DC circuitry, construct
equivalent circuits, and describe circuit behavior.

EET 102 DC LAB (1T, 3M) 2 credits
FORMERLY: EET 101
COREQUISITE: EET 101
Companion to EET 101. Topics include circuit con-
struction, measurements of voltage, current, relative
voltages, component identification, DC meters,
schematic reading, circuit construction, and parameter
measurements. Upon completion of this course and
EET 101 students should be able to calculate all para-
meters in DC circuitry, construct equivalent circuits
and describe circuit behavior.

EET 120 ELECTRONICS FABRICATION (3M) 1 credit
FORMERLY: EET 142
PREREQUISITE: EET 102
An introduction to device construction and fabrication.
Topics include soldering, cable construction, printed
circuit boards, coaxial cable connection and termina-
tion, component mounting, cases, and chassis. Upon
completion of this course, students should be able to
perform basic circuit and project construction.

117

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

EET 151 AC THEORY (3T) 3 credits
FORMERLY: EET 102
PREREQUISITE: EET 101, MTH 112
COREQUISITE: MTH 113
An introduction to AC circuit analysis. Topics include
AC waveforms: amplitude, phase, frequency and peri-
od reactance, phasors; filters; R-L and R-C; reso-
nance; AC circuit analysis; power factors, delta cir-
cuits, WYE circuits; rectifier circuits; and power sup-
plies. Upon completion of this course and EET 152,
students should be able to calculate all parameters in
AC circuits, describe circuit behavior and use AC
instruments.

EET 152 AC LABORATORY (1T,3M) 2 credits
FORMERLY: EET 102
PREREQUISITE: EET 101, EET 102
COREQUISITE: EET 151
Companion to EET 151. Topics include use of oscillo-
scopes, function generators, frequency counters, cir-
cuit construction, measurements, use of circuits.
Upon completion of this course and EET 151, a stu-
dent will be able to construct circuitry and perform all
necessary act measurements.

EET 161 SOLID STATE THEORY (3T) 3 credits
FORMERLY: EET 131
PREREQUISITE: EET 151, and EET 152
An introduction to solid-state devices and circuits.
Topics include solid-state devices: diodes, transistors,
FETS, SCR’s, TRIACS, LED’s, UITS, and the basic cir-
cuits that use these devices: amplifiers, power control
and switching circuits. Upon completion of this
course and EET 162, students should be able to
describe the operation of various devices and the cir-
cuits using these devices and calculate all parameters.

EET 162 SOLID STATE LABORATORY (3M) 1 credit
FORMERLY: EET 131
PREREQUISITE: EET 151, EET 152
COREQUISITE: EET 161
Companion to EET 161. Topics include circuit opera-
tion and measurements using various solid-state
devices. Upon completion of this course and EET
161, students should be able to construct circuits
using various solid-state devices to amplify signals,
control power, perform switching operations, etc.

EET 186 MICROPROCESSOR BASICS (3T) 3 credits
FORMERLY: EET 212
PREREQUISITE: EET 210
An introduction to the organization and interconnec-
tion of microprocessor system components. Topics
include machine architecture, arithmetic logic, data
handling operations, bus concepts, interrupt con-
cepts, subroutines, stack operations, and elementary
programming. Upon completion of this course, a stu-
dent will be able to program a simple microprocessor
system.

EET 201 ELECTRONIC CIRCUITS (3T) 3 credits
FORMERLY: EET 141
PREREQUISITE: EET 161
An introduction to analog electronic circuits. Topics
include operational amplifiers, active filters, phase-
lock loops, use and component selection/design for
specific circuit behavior, circuit use, and circuits as
part of systems. Upon completion of this course and
EET 202, a student should be able to choose circuitry
to perform specific functions and design for specific
behavior as part of a system.

EET 202 ELECTRONIC CIRCUITS
LABORATORY (3M) 1 credit
FORMERLY: EET 141
PREREQUISITE: EET 161, 162
COREQUISITE: EET 201
Companion to EET 201. Topics include behavior and
use of circuitry using Op-Amps, PLL’s, other IC com-
ponents/circuits; emphasis is placed on construction
testing and understanding of circuits. Upon comple-
tion of this course and EET 201, students should be
able to describe circuits taught, evaluate behavior of
circuits, and describe circuit use.

EET 210 DIGITAL BASICS (3T) 3 credits
FORMERLY: EET 211
PREREQUISITE: EET 161 and EET 162
This course is an introduction to digital logic and cir-
cuits. Topics include Boolean Algebra, basic logic
gates, and characteristics of simple TTL, IC’s, shift
registers and flip-flops. Upon completion of this
course and EET 211, students should be able to con-
struct a circuit from boolean expression, and alter a
circuit design for use with a particular type of gate.

EET 211 DIGITAL BASICS LABORATORY
(3M) 1 credit
PREREQUISITE: EET 161 and EET 162
COREQUISITE: EET 210
Companion to EET 210. Topics include logic gates,
circuit construction, and measurements of states,
counters, timers, Divide-By-N circuits and shift-regis-
ters. Upon completion of this course and EET 210, a
student should be able to describe operation of cir-
cuitry, construct and demonstrate operation of cir-
cuits.

EET 213 INSTRUMENTATION (3T) 3 credits
FORMERLY: Industrial Electronics
PREREQUISITE: EET 201 and EET 202
This course provides introduction to the field of
process control and instrumentation. Topics covered
include sensors, transducers, signal conditioning,
control devices, an introduction to ladder logic, and
PLC’s. Upon completion of this course and EET 238 a
student will be able to analyze a simple industrial
process control system.

118

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

EET 214 VIDEO DISPLAY SYSTEMS (4E) 2 credits
FORMERLY: EET 240 (Television Systems)
PREREQUISITE: EET 201 and EET 202 and EET 230
and EET 231
This course covers circuit analysis, troubleshooting
and repair techniques on display systems such as
computer monitors and television receivers. Students
will be given hands-on experience in the laboratory.
Upon completion of this course a student will be able
to analyze, troubleshoot, and repair a video display.

EET 220 DIGITAL ADVANCED (3T) 3 credits
FORMERLY: EET 215 (Digital Logic Design)
PREREQUISITE: EET 210 and EET 211
A continuation of EET 210. Topics include memory,
circuits, sum-of-products, Karnaugh maps, and gate
arrays. Upon completion of this course and EET 221,
a student will be able to construct, evaluate, trou-
bleshoot, repair and demonstrate the operation of a
logic design.

EET 221 DIGITAL ADVANCED LABORATORY
(3M) 1 credit
FORMERLY: EET 215 (Digital Logic Design)
PREREQUISITE: EET 210 and EET 211
COREQUISITE: EET 220
Companion to EET 220 and a continuation of EET 211.
Topics include RAM, ROM, and addressing circuitry
and gate arrays. Upon completion of this course and
EET 220, a student will be able to construct, evaluate,
troubleshoot, repair, and demonstrate the operation of
a logic design.

EET 230 COMMUNICATION BASICS
(3T) 3 credits
FORMERLY: EET 222 (Communication Circuits)
PREREQUISITE: EET 201 and EET 202
An introduction to electronic communication. Topics
include AM and FM modulation and demodulation, RF
amplifiers, mixers, heterodyning and frequency shift-
ing and oscillators. Upon completion of this course
and EET 231 students should be able to describe,
operate, and troubleshoot basic communication cir-
cuits.

EET 231 COMMUNICATION BASICS LABORATORY
(3M) 1 credit
FORMERLY: EET 222 (Communication Circuits)
PREREQUISITE: EET 201 and EET 202
COREQUISITE: EET 230
Companion to EET 230. Topics include RF amplifiers,
oscillators, mixers, AM and FM modulation and
demodulation. Upon completion of this course and
EET 230 a student will be able to describe, operate,
and troubleshoot basic communication circuits.

EET 238 INSTRUMENTATION LAB (4E) 2 credits
FORMERLY: EET 213 (Industrial Electronics)
COREQUISITE: EET 213
Companion to EET 213. Emphasizes hands-on experi-
ence for the student using transducers and sensors as
well as control of processes. Upon completion of this
course and EET 213 a student will be able to analyze a

simple industrial process control system.

EET 240 COMMUNICATIONS ADVANCED (3T) 3 credits
PREREQUISITES: EET 230 and EET 231
A continuation of EET 230. Topics include transmis-
sion lines, antennas, microwave systems, radar, and
FDM. Upon completion of this course and EET 241 a
student will be able to describe and analyze transmis-
sion lines, antennas, microwave systems, radar, and
FDM.

EET 241 COMMUNICATIONS ADVANCED
LABORATORY (3M) 1 credit
PREREQUISITE: EET 230 and EET 231
COREQUISITE: EET 240
Companion to EET 240 and a continuation of EET 231.
Topics include wave guides, antennas, coaxial cables,
klystrons, and radar. Upon completion of this course
and EET 240 a student will be able to describe and
analyze transmission lines, antennas, microwave sys-
tems, radar, and FDM.

EET 250 MICROPROCESSORS
INTERMEDIATE (3T) 3 credits
FORMERLY: EET 212
PREREQUISITE: EET 186
COREQUISITE: EET 220 and EET 221
An introduction to microprocessor systems. Topics
include microprocessor software model, programming
in machine language, I/O, basic circuitry (PS, RAM,
ROM, logic interrupts) and DMA. Upon completion of
this course and EET 251 a student will be able to
describe and program a simple microprocessor sys-
tems.

EET 251 MICROPROCESSORS
INTERMEDIATE LABORATORY
(3M) 1 credit
FORMERLY: EET 212
COREQUISITE: EET 220, EET 221, and EET 250
Companion to EET 250. Topics include cycle-by-cycle
programming, MPU addressing, READ/WRITE, inter-
rupts, and MPU circuitry. Upon completion of this
course and EET 250 a student will be able to describe
and program microprocessor systems.

EET 252 ELECTRONIC SERVICE LAB
(2E) 1 credit
FORMERLY: EET 205
PREREQUISITE: EET 201, 202 and 120
An introduction to product service technique.
Emphasis is placed on the repair, calibration, and
operation of a wide variety of test equipment, instru-
ments and systems. Upon completion of this course a
student will be able to repair an actual electronic
device.

EET 260 MICROPROCESSORS INTERFACING
(3T) 3 credits
FORMERLY: EET 242 (Microcomputer Systems
Fundamentals)
PREREQUISITE: EET 250 and EET 251
A continuation of EET 250. Emphasis is placed on

119

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

interfacing microprocessor systems. Upon comple-
tion of this course and EET 261 a student will be able
to interface a microprocessor.

EET 261 MICROPROCESSORS INTERFACING
LABORATORY (3M) 1 credit
FORMERLY: EET 242 (Microcomputer Systems
Fundamentals)
COREQUISITE: EET 260
PREREQUISITE: EET 250 and EET 251
Companion to EET 260 and a continuation of EET 251.
Emphasis is placed on interfacing microprocessor
systems. Upon completion of this course and EET
260 a student will be able to interface a microproces-
sor.

EET 270 FIBER OPTICS (3T) 3 credits
FORMERLY: EET 245 (Fiber Optics Systems)
PREREQUISITE: EET 230, 231, 210 and 211/Physics
II
An introduction to fiber optic systems. Topics include
optics, fiber characteristics, light sources, detectors,
splices, lasers, LED’s, photodiodes, and phototransis-
tors. Upon completion of this course and EET 271 a
student will be able to describe and characterize a
fiber optic system.

EET 271 FIBER OPTICS LABORATORY
(3M) 1 credit
FORMERLY: EET 245 (Fiber Optic Systems)
COREQUISITE: EET 270
Companion to EET 270. Topics include fibers, splices,
losses, emitters and detectors. Upon completion of
this course and EET 270, a student will be able to
describe and characterize a fiber optic system.

EET 286 MICROCOMPUTERS REPAIR
(2T, 2E) 3 credits
FORMERLY: EET 244 (Microcomputer Peripheral
Repair)
COREQUISITE: EET 260 and 261
An introduction to microcomputer repair. Topics
include microcomputer architecture, clocks, micro-
processors, BUS lines, memory maps, input/output
boards, monitors, disk drives, and power supplies.
Upon completion of this course a student will be able
to locate and replace a defective microcomputer cir-
cuit board or device.

EET 287 TELECOMMUNICATIONS BASICS
(2T, 2E) 3 credits
FORMERLY: EET 247 (Telecommunications)
PREREQUISITE: EET 201 and EET 202
An introduction to telecommunications technology.
Topics include noise, modulation, and television.
Upon completion of this course a student will be able
to calculate noise voltage, calculate noise figure,
describe the various types of modulation, and
describe the operation of a television receiver.

EET 289 TELECOMMUNICATIONS ADVANCED
(2T, 2E) 3 credits
FORMERLY: EET 247
PREREQUISITE: EET 287 or EET 230 and EET 231
A continuation of EET 287. Topics include communi-
cation techniques, digital communications, transmis-
sion lines, wave propagation, antennas, and wave
guides. Upon completion of this course a student will
be able to describe the various types of communica-
tions, describe various types of digital communica-
tion, solve for a single transmission variable, describe
the various types of wave propagation, describe the
various types of antenna, and describe the various
types of wave guide.

EET 290 ELECTRONICS PROJECT (2-6E) 1-3 credit
FORMERLY: EET 214 (Sophomore Seminar)
PREREQUISITE: Permission of Instructor
This course integrates skills and knowledge from
other courses. Upon course completion, a student
will be able to design, fabricate, analyze, program,
and/or operate an electronic system under faculty
supervision. Emphasis will be placed on skills identi-
fied by the instructor.

ELECTRICAL TECHNOLOGY (ELT)

ELT 101 DC PRINCIPLES OF ELECTRICITY
(2T, 3M) 3 credits
FORMERLY: ELT 111
PREREQUISITE: MTH 098 or Permission of
Instructor
This course is a study of basic atomic structure, elec-
tron flow, Ohm’s Law, electrical power and conduc-
tors and insulators. Topics include atomic theory,
series and parallel circuits, complex circuits, magnet-
ism and electromagnetism. Upon completion, stu-
dents should be able to solve DC electrical quantity
problems and use voltmeters, ohm meters, and amp
meter.

ELT 102 AC PRINCIPLES OF ELECTRICITY
(2T, 3M) 3 credits
FORMERLY: ELT 121
PREREQUISITE: ELT 101, MTH 098 or Permission of
Instructor
This course is a study of alternating current and its
measurements, circuit analysis, resistive, inductive
and capacitive circuits, vectors, AC power and AC test
equipment. Emphasis is placed on sinewave genera-
tion and valves, circuit construction and analysis and
test equipment. Upon completion, students should be
able to construct AC circuits and use AC test equip-
ment.

ELT 105 DC AND AC ELECTRICITY
(4T, 6M) 6 credits
PREREQUISITE: MTH 098 or Permission of
Instructor
This course is a study of basic atomic structure, elec-
tron flow, Ohm’s Law, electrical power, conductors
and insulators, alternating current and its measure-

120

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ments, circuit analysis, resistive, inductive and capaci-
tive circuits, vectors, AC power and AC test equipment.
Topics include atomic theory, series and parallel cir-
cuits, complex circuits, magnetism and electromagnet-
ism, sinewave generation and valves, and circuit con-
struction and analysis. Upon completion, students
should be able to solve DC electrical quantity prob-
lems, use voltmeters, ohm meters and amp meters,
and be able to construct AC circuits and use AC test
equipment.

ELT 111 RESIDENTIAL WIRING METHODS I
(2T, 3M) 3 credits
FORMERLY: ELT 132
PREREQUISITE: MTH 098, ELT 102 or Permission of
Instructor
This course introduces the student to residential
wiring practices and methods, use of hand and power
tools, electrical safety, the NEC requirements and resi-
dential blueprint interpretations. Topics include stan-
dard residential wiring procedures and practices,
grounding NEC requirements, wiring diagrams and
wiring layouts. Upon completion, students should be
able to read blueprints, understand code requirements,
and wire lights and switches.

ELT 112 ADVANCED RESIDENTIAL WIRING METHODS
(2T, 3M) 3 credits
FORMERLY: ELT 132
PREREQUISITE: ELT 111, MTH 098, ELT 101, ELT
102
COREQUISITES: ELT 111, ELT 102 or Permission of
Instructor
This course provides the student with information on
how to interpret electrical residential blueprints, wiring
diagrams, layouts and will teach them to wire many
different residential circuits in accordance with the
National Electric Code. Emphasis is placed on apply-
ing the National Electric Code, actual wiring of panels,
service and branch circuits. Upon completion, stu-
dents should be able to interpret and wire most
aspects of a residential application to code.

ELT 113 RESIDENTIAL WIRING
(4T, 6M) 6 credits
PREREQUISITE: ELT 105 or Permission of Instructor
This course is a study of residential wiring practices and
methods and introduces the student to the use of hand
and power tools, electrical safety, the NEC requirements,
and how to interpret electrical residential blueprints,
wiring diagrams, and layouts. Students will also learn to
wire many different residential circuits in accordance
with the National Electric Code. Topics include standard
residential wiring procedures and practices, grounding
NEC requirements, wiring diagrams and wiring layouts.
Emphasis will also be placed on applying the National
Electric Code, actual wiring of panels, service and branch
circuits. Upon completion, students should be able to
read blueprints, understand code requirements, wire
lights and switches, and be able to interpret and wire
most aspects of a residential application to code.

ELT 120 MOTORS
(4T, 6M) 6 credits
PREREQUISITE: ELT 105 or Permission of Instructor
This course covers the theory and operation of single
and three phase AC and DC motors. Emphasis is placed
on the various types of single and three phase motors,
wiring diagrams, starting devices, field wiring, trou-
bleshooting AC and DC motors and using test equip-
ment. Upon completion, students should be able to
explain, wire and troubleshoot most all types of AC and
DC motors.

ELT 121 BASIC AC/DC MACHINES (2T, 3M) 3 credits
FORMERLY: ELT 130
PREREQUISITE: ELT 101, ELT 102, MTH 098
COREQUISITE: ELT 102 or Permission of Instructor
This course covers the theory and operation of single
and three phase AC motors and the labs will reinforce
this knowledge. Emphasis is placed on the various
types of single and three phase motors, wiring dia-
grams, starting devices, and practical application in
the lab. Upon completion, students should be able to
explain, wire and troubleshoot most single and three
phase AC motors.

ELT 122 ADVANCED AC AND DC MACHINES
(2T, 3M) 3 credits
FORMERLY: ELT 130
PREREQUISITE: MTH 098, ELT 121 or Permission of
Instructor
This course focuses on single and three-phase motors
and introduces students to DC motors. Emphasis is
placed on field wiring, various types of AC and DC
motors, troubleshooting AC and DC motors and using
test instruments. Upon completion, students should
be able to explain, wire, troubleshoot and test most all
types of AC and DC electric motors.

ELT 131 COMMERCIAL/INDUSTRIAL
WIRING I (2T, 3M) 3 credits
PREREQUISITE: MTH 098, ELT 102 or Permission of
Instructor
This course teaches the student the principles and
applications of commercial and industrial wiring.
Emphasis is placed on blueprint symbols, hand and
power tools, electrical safety, calculations and the NEC
code requirements as applied to commercial and
industrial wiring. Upon completion, students should
be able to read electrical plans, understand electrical
symbols, calculate electrical loads for commercial
industrial applications and interpret the NEC code
requirements.

ELT 132 COMMERCIAL/INDUSTRIAL
WIRING II (2T, 3M) 3 credits
FORMERLY: ELT 131
PREREQUISITE: MTH 098, ELT 131 or Permission of
Instructor
This course is a continuation of ELT 131 and includes
the study of branch circuits, installation requirements
for services, feeders and special equipment considera-
tions including the NEC code requirements. Emphasis
is placed on load calculations, conductors, service siz-

121

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ing, installation requirements, NEC code require-
ments, transformers, lighting, HVAC and special
equipment considerations. Upon completion, stu-
dents should be able to size complete electrical com-
mercial/industrial systems and understand the NEC
requirements for each system.

ELT 133 COMMERCIAL/INDUSTRIAL WIRING
(4T, 6M) 6 credits
PREREQUISITE: ELT 105 or Permission of Instructor
This course teaches the students the principles and appli-
cations of commercial and industrial wiring, including
the study of branch circuits, installation requirements
for services, feeders and special equipment considera-
tions including the NEC requirements. Emphasis is placed
on blueprint symbols, hand and power tools, electrical
safety, calculations, NEC code requirements, load cal-
culations, conductors, service sizing, installation require-
ments, transformers, lighting, HVAC and special
equipment consideration. Upon completion, students
should be able to read electrical symbols, calculate elec-
trical loads for commercial industrial applications and
interpret the NEC code requirements.

ELT 206 OSHA SAFETY STANDARDS
(3T) 3 credits
This course focuses on OSHA safety standards related
to the job site. Emphasis is placed on overall safety
practices, construction site safety practices and safety
procedures required by federal and state laws. Upon
completion, students should be able to apply OSHA
safety standards.

ELT 210 MOTOR CONTROLS
(4T, 6M) 6 credits
PREREQUISITE: ELT 105 or Permission of Instructor
This course covers the use of motor control symbols,
magnetic motor starters, running overload protection,
push-button stations, sizing of magnetic motor starters
and overload protection, and complex ladder diagrams of
motor control circuits. Topics include sizing magnetic
starters and overload protection, the use of push-but-
ton stations, ladder diagrams and magnetic motor
starters in control of electric motors, wye-delta start-
ing, part start winding, resistor starting and electronic
starting devices. Upon completion, students should be
able to understand the operation of motor starters, over-
load protection, interpret ladder diagrams using push-
button stations, and understand complex motor control
diagrams.

ELT 211 MOTOR CONTROLS I
(2T, 3M) 3 credits
FORMERLY: ELT 201
PREREQUISITE: ELT 102 or Permission of Instructor
This course introduces the use of motor control sym-
bols, magnetic motor starters, running overload pro-
tection, push-button stations and sizing of magnetic
motor starters and overload protection. Topics
include sizing magnetic starters and overload protec-
tion and the use of push-button stations, ladder dia-
grams and magnetic motor starters in control of elec-
tric motors. Upon completion, students should be

able to understand the operation of magnetic motor
starters, overload protection and interpret ladder dia-
grams using push-button stations.

ELT 212 MOTOR CONTROLS II (2T, 3M) 3 credits
FORMERLY: ELT 202
PREREQUISITE: ELT 211 or Permission of Instructor
This course covers complex ladder diagrams of motor
control circuits and the uses of different motor start-
ing techniques. Topics include wye-delta starting,
part start winding, resistor starting and electronic
starting devices. Upon completion, the students
should be able to understand and interpret the more
complex motor control diagrams and understand the
different starting techniques of electrical motors.

ELT 214 HYDRAULICS (2T, 3M) 3 credits
FORMERLY: INT 101
This course is the study of fluid power systems
including the theory and function of devices that pres-
surize, direct, and control fluid power systems. Lab
will reinforce the principles and characteristics of
hydraulic systems. Emphasis is placed on setting up
and operating hydraulic trainers in the correct manner
with the aid of hydraulic prints. Upon completion,
students should be able to explain and operate a typi-
cal hydraulic system.

ELT 215 PNEUMATICS (2T, 3M) 3 credits
FORMERLY: INT 102
This course is the study of compressed air power sys-
tems and the theory and function of devices that pres-
surize, direct and control air systems. Labs will rein-
force the principles and characteristics of pneumatic
systems. Emphasis is placed on setting up and oper-
ating pneumatic trainers in the correct manner with
the aid of pneumatic prints. Upon completion, stu-
dents should be able to explain and operate a typical
pneumatic system.

ELT 218 HYDRAULICS AND PNEUMATICS
(4T, 6M) 6 credits
This course is the study of fluid power systems includ-
ing the theory and function of devices that pressurize,
direct and control fluid power systems and a study of
compressed air power systems and the theory and func-
tion of devices that pressurize, direct and control air
systems. Emphasis is placed on setting up and operat-
ing hydraulic and pneumatic trainers in the correct man-
ner with the aid of hydraulic and pneumatic prints. Upon
completion, students should be able to explain and oper-
ate a typical hydraulic and pneumatic system.

ELT 221 ELECTRONICS FOR ELECTRICIANS I
(2T, 3M) 3 credits
FORMERLY: ELT 221
PREREQUISITE: ELT 102 or Permission of Instructor
This course introduces students to the basic princi-
ples of solid state electronic equipment as found in
many electrical and motor control circuits. Emphasis
is placed on fundamental concepts of diodes, transis-
tors, FET’s and MOSFETs as they are used in electrical
control circuits. Upon completion, students should

122

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

understand the basic operation of solid state compo-
nents and be able to perform basic troubleshooting
tasks.

ELT 230 PROGRAMMABLE CONTROLS
(4T, 6M) 6 credits
PREREQUISITE: ELT 105 or Permission of Instructor
This state-of-the-art course includes the fundamental
principles of programmable logic controls (PLCs) includ-
ing hardware, programming and program design. Empha-
sis is placed on hardwiring associated with PLC, different
options available with most PLCs, basic ladder logic pro-
gramming, developing working programs, timers, coun-
ters, different special functions, and designing programs
from existing hardwired systems. Upon completion, stu-
dents should be able to develop programs, load pro-
grams into PLCs and troubleshoot the system.

ELT 231 PROGRAMMABLE CONTROLS I
(2T, 3M) 3 credits
FORMERLY: ELT 222
PREREQUISITE: ELT 102 or Permission of Instructor
This state-of-the-art course includes the fundamental
principles of programmable logic controls (PLCs)
including hardware and programming. Emphasis is
placed on hardwiring associated with PLC, different
options available with most PLCs and basic ladder
logic programming. Upon completion, students
should be able to develop programs, load programs
into PLCs and troubleshoot the system.

ELT 232 PROGRAMMABLE CONTROLS II
(2T, 3M) 3 credits
FORMERLY: ELT 262
PREREQUISITE: ELT 231 or Permission of Instructor
This state-of-the-art course focuses on PLC hardware,
programming and program design. Emphasis is
placed on developing working programs, timers, coun-
ters, different special functions, and designing pro-
grams from existing hardwired systems. Upon com-
pletion, students should be able to develop programs,
load programs into PLCs and troubleshoot the system.

ELT 241 NATIONAL ELECTRIC CODE
(3T) 3 credits
FORMERLY: ELT 135
PREREQUISITE: ELT 102 or Permission of Instructor
This course introduces students to the National
Electric Code. Emphasis is placed on locating and
interpreting needed information within the NEC code
manual. Upon completion, students should be able to
locate code requirements for a specific electrical
installation.

EMERGENCY MEDICAL SERVICES (EMS)

EMS 100 CARDIOPULMONARY RESUSCITATION I
(1T) 1 credit
This course provides students with concepts as relat-
ed to areas of basic life support to include coronary
artery disease, prudent heart living, symptoms of heart
attack, adult one-and-two rescuer CPR, first aid for
choking, pediatric basic life support, airway adjuncts,
EMS system entry access, automated external defibril-
lation (AED), and special situations for CPR. Upon
course completion, students should be able to identify
situations requiring action related to heart or breathing
conditions and effectively implement appropriate man-
agement for each condition. Students successfully
completing this course will receive appropriate docu-
mentation of course completion.

EMS 103 FIRST AID (1T) 1 credit
PREREQUISITE: Current training in CPR or program
approval
This course introduces students to initial first aid care.
Topics include scene safety, universal precautions,
activation of the EMS system, assessment,
airway/breathing/circulation, shock/injuries/bleeding,
medical emergencies, and altered level of conscious-
ness. Upon course completion, students should have
knowledge to manage various emergencies requiring
first aid techniques.

EMS 105 FIRST RESPONDER (3T) 3 credits
This course provides theory in emergency procedures
as contained in the current National Standard Training
Curriculum (NSTC) for the First Responder. The
course is an introduction to the emergency medical
services system and provides fundamentals for stu-
dents to improve the quality of emergency care provid-
ed as the first person to an emergency scene until
emergency medical services arrive. Completion of
specific student competencies, as outlined in the cur-
rent NSTC for the First Responder, are required for
successful course completion.

EMS 106 MEDICAL TERMINOLOGY FOR
HEALTH PROFESSIONS (2T) 2 credits
This course provides students with a survey of words,
terms, and descriptions commonly used in health
related professions. The course includes spelling,
pronunciation, and meaning of prefixes, suffixes, roots
and terms. Students may have the opportunity to uti-
lize computer-assisted instruction for learning various
medical terms. Upon course completion, students
should have the knowledge to associate a variety of
medical terms with their meaning and utilize medical
terms to effectively communicate with other health
professionals.

EMS 107 EMERGENCY VEHICLE OPERATOR AMBULANCE
(1T) 1 credit
PREREQUISITE: Must present a valid driver’s
license and program approval
The Emergency Vehicle Operator Course-Ambulance

123

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

provides the student with training as contained in the
current National Standard Training Curriculum (NSTC)
for the Emergency Vehicle Operator Course (EVOC)
Ambulance. The course provides the knowledge and
skill practice necessary for individuals to learn how to
safely operate all types of ambulances. Topics include
introduction to the NSTC for ambulance operators;
legal aspects of ambulance operation; communication
and reporting; roles and responsibilities; ambulance
types and operation; ambulance inspection, mainte-
nance, and repair; navigation and route planning;
basic maneuvers and normal operating situations;
operations in emergency mode and unusual situa-
tions, special considerations in safety; and the run.
Completion of specific student competencies, utilizing
NSTC guidelines, are required for successful comple-
tion of this course. NOTE: To qualify for licensure
status as an ambulance driver in the State of Alabama,
students must successfully complete this course and
meet additional requirements as required by the
Alabama Department of Public Health.

EMS 108 DIRECTED STUDIES IN EMS I
(1T) 1 credit
This course offers independent study or computer
assisted instruction under faculty supervision and/or
theory in an EMS subject relevant to the student’s
interest and need. Specific cognitive competencies
required by the student are defined in writing at the
first class period.

EMS 109 DIRECTED STUDIES IN EMS II
(1T) 1 credit
This course offers independent study or computer
assisted instruction under faculty supervision and/or
theory in an EMS subject relevant to the student’s
interest and need. Specific cognitive competencies
required by the student are defined in writing at the
first class period.

EMS 113 INFECTION CONTROL FOR
HEALTH PROFESSIONS (1T) 1 credit
This course is designed for students planning to enter
a health-related field of study or public service occu-
pations. The course focuses on the sources of com-
municable diseases and describes methods for pre-
vention of transmission of bloodborne and airborne
pathogens. Topics include prevention; universal pre-
cautions (body-substance isolation) and asepsis;
immunization; exposure control; disposal; labeling;
transmission; exposure determination; post-exposure
reporting; and an exposure control plan. The course
is taught following current guidelines set forth by the
Occupational Safety and Health Administration
(OSHA). Upon course completion, students should be
able to participate in the clinical setting, identify
potential sources of bloodborne and airborne
pathogens, and use appropriate universal precautions.

EMS 115 SPECIAL SKILLS FOR HEALTH RELATED
PROFESSIONS (1T) 1 credit
PREREQUISITE: Students enrolled in a health relat-
ed professions program or program approval
This course is designed for students enrolled in a
health related professions program. The course pro-
vides students with concepts related to peripheral
venous anatomy and venipuncture techniques. Upon
course completion, students should be able to identify
veins of the extremities and perform basic venipunc-
ture techniques of the upper extremities.

EMS 120 VEHICLE EXTRICATION
(2T) 2 credits
FORMERLY: EMS 200
PREREQUISITE: Program Approval
This course provides students with theory in the
development of concepts related to the removal of
persons from damaged vehicles. Topics include gain-
ing access, stabilization, packaging, patient removal,
and basic hazardous situations. Upon course comple-
tion, students should be able to effectively extricate a
person from a wrecked vehicle.

EMS 140 EMT PREPARATORY AND PREHOSPITAL
EMS OPERATIONS (1T, 2E) 2 credits
PREREQUISITE: Admission to the Basic EMT pro-
gram
This course is one of four courses (EMS 140, 141,
142, 143) required for successful completion of the
EMT-Basic Program according to the current National
Standard Curriculum for the EMT-Basic. Content
areas include introduction to emergency medical care;
the well-being of the EMT-Basic; medical/legal and
ethical issues; the human body; baseline vitals and
SAMPLE history; lifting and moving; airway manage-
ment; ambulance operations; gaining access; an
overview of hazardous materials, incident manage-
ment systems, mass casualty situations, and triage;
and state and local EMS rules and regulations.
Computer use in simulated scenarios is also included
in the course. Successful completion of student cog-
nitive, psychomotor, and affective domain competen-
cies are required in this course.

EMS 141 EMT PATIENT ASSESSMENT & TRAUMA
RELATED INJURIES (2T, 2E) 3 credits
PREREQUISITE: Admission to the Basic EMT
Program
This course is one of four courses (EMS 140, 141,
142, 143) required for successful completion of the
EMT-Basic Program according to the current National
Standard Curriculum for the EMT-Basic. Content areas
include scene size-up; initial assessment; focused his-
tory and physical exam; medical and trauma; detailed
physical exam; on-going assessment; communica-
tions; documentation; bleeding and shock; soft tissue
injuries; musculoskeletal care; and injuries to the head
and spine. Computer use in simulated scenarios is
also included in the course. Successful completion of
student cognitive, psychomotor, and affective domain
competencies are required in this course.

124

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

EMS 142 EMT MEDICAL EMERGENCIES AND
PEDIATRIC CARE (2T, 2E) 3 credits
PREREQUISITE: Admission to the EMT-Basic
Program
This course is one of four courses (EMS 140, 141,
142, 143) required for successful completion of the
EMT-Basic Program according to the current National
Standard Curriculum for the EMT-Basic. Content
areas include general pharmacology; respiratory emer-
gencies; cardiovascular emergencies; diabetic emer-
gencies (including the use of a digital
glucometer)/altered mental status; allergic reactions;
poisoning/overdose emergencies; environmental
emergencies; behavioral emergencies; obstetrics; and
infants/children. Computer use in simulated scenarios
will also be included in the course. Successful com-
pletion of student cognitive, psychomotor, and affec-
tive domain competencies are required in this course.

EMS 143 EMT BASIC CLINICAL
COMPETENCIES (3P3) 1 credit
PREREQUISITE: Admission to EMT-Basic Program
This course is one of four courses (EMS 140, 141,
142, 143) required for successful completion of the
EMT-Basic Program according to the current National
Standard Curriculum for the EMT-Basic. It provides
students with clinical education experiences to
enhance knowledge and skills learned in the EMT-
Basic Program. Successful completion of student
cognitive, psychomotor, and affective domain compe-
tencies are required in this course.

EMS 145 EMERGENCY DEPARTMENT
PRECEPTORSHIP (1T, 3P3) 2 credits
PREREQUISITE: Admission to the EMT-Basic level of
training or current Alabama licensure as an EMT-
Basic
This course provides students with clinical experi-
ences in the emergency department to enhance knowl-
edge and skills learned in the EMT-Basic training.
Specific skills objectives, including patient assessment
and management, are evaluated and students are
required to complete patient care summaries and
other written work. This course is optional for com-
pleting requirements for the EMT-Basic level of train-
ing.

EMS 150 EMT-BASIC REFRESHER
(2T) 2 credits
PREREQUISITE: Completion of a NSTC course for
EMT-Basic or program approval
This course provides students with theory in review of
the current National Standard Training Curriculum
(NSTC) for the EMT-Basic. It also serves as a transi-
tion or bridge course when a new national curriculum
is adopted. This course contains specific content
areas as defined by the NSTC. Students are required
to complete specific competencies, as outlined by the
NSTC, for successful course completion.

EMS 152 DEFIBRILLATION (1T) 1 credit
PREREQUISITE: Current Alabama licensure as a
EMT-Basic or program approval

This course provides students with theory as con-
tained in the National Standard Training Curriculum
(NSTC) for the EMT-Defibrillation. Content areas
include basic cardiac anatomy, electrocardiogram
principles, rhythm recognition, monitoring techniques,
and defibrillation procedures. Upon course comple-
tion, students should have an understanding of when
and how to perform cardiac defibrillation.

EMS 153 EMS DISPATCHER (3T) 3 credits
PREREQUISITE: Program Approval
This course provides students with theory as con-
tained in the National Standard Training Curriculum
(NSTC) for EMS Dispatcher. This course is designed
to prepare EMS dispatcher personnel to operate a
telecommunication base station for the purpose of
receiving requests for emergency medical services and
allocating community resources in response to such
requests. Upon course completion, students should
have an understanding of emergency medical services
dispatch procedures and be able to receive a call and
dispatch appropriate personnel, utilizing a scenario in
a simulated situation.

EMS 180 PRE-HOSPITAL OPERATIONS
FOR ADVANCED EMS PROVIDERS
(2T, 2E) 3 credits
PREREQUISITE: Admission to the EMT-Intermediate
Program
This is one of eight courses (EMS 180, 181, 182, 183,
184, 185, 267, 269) required for successful comple-
tion of EMT-Intermediate in the State of Alabama. The
course is taught in accordance with the current
National Standard Curricula for the EMT-Intermediate,
Paramedic, and requirements set forth by the Alabama
Department of Public Health. Content areas include
the following as related to the EMT-Intermediate and
Paramedic; EMS operations/systems/roles and
responsibilities; current Alabama EMS rules and regu-
lations; the well-being of the advanced EMS provider;
illness and injury prevention; medical/legal considera-
tions and ethics; EMS and therapeutic communica-
tions; medical terminology, and patient assessment.
Successful completion of student cognitive, psy-
chomotor, and affective domain competencies are
required in this course.

EMS 181 PREPARATORY MANAGEMENT FOR
ADVANCED EMS PROVIDERS
(2T, 2E) 3 credits
PREREQUISITE: Admission to the EMT-Intermediate
Program
This is one of eight courses (EMS 180, 181, 182, 183,
184, 185, 267, 269) required for successful comple-
tion of EMT-Intermediate in the State of Alabama. The
course is taught in accordance with the current
National Standard Curricula for the EMT-Intermediate,
Paramedic, and requirements set forth by the Alabama
Department of Public Health. Content areas include
the following as related to the EMT-Intermediate and
Paramedic: the respiratory system; airway and ventila-
tion control; and physiology, assessment and manage-
ment of shock (to include intravenous/intraosseous

125

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

techniques and the use of Dextrose 50% in water).
Successful completion of student cognitive, psy-
chomotor, and affective domain competencies are
required in this course.

EMS 182 CV ELECTROPHYSIOLOGY AND
MANAGEMENT (2T, 2E) 3 credits
PREREQUISITE: Admission to the EMT-Intermediate
Program
Cardiovascular Electrophysiology and Management is
one of eight courses (EMS 180, 181, 182, 183, 184,
185, 267, 269) required for successful completion of
EMT-Intermediate in the State of Alabama. The
course is taught in accordance with the current
National Standard Curricula for the EMT-Intermediate,
Paramedic, and requirements set forth by the Alabama
Department of Public Health. Content areas include
the following as related to the EMT-Intermediate and
Paramedic: anatomy, physiology, and electrophysiolo-
gy of the cardiovascular system; interpretation of lead
II electrocardiograms; prehospital 12-lead EKG moni-
toring; and techniques of management for dysrhyth-
mias. Successful completion of student cognitive,
psychomotor, and affective domain competencies are
required in this course.

EMS 183 EMS ADVANCED PSYCHOMOTOR
COMPETENCIES I (1T, 2E) 2 credits
PREREQUISITE: Admission to the EMT-Intermediate
Program
This is one of eight courses (EMS 180, 181, 182, 183,
184, 185, 267, 269) required for successful comple-
tion of EMT-Intermediate in the State of Alabama. The
course is taught in accordance with the current
National Standard Curricula for the EMT-Intermediate,
Paramedic, and requirements set forth by the Alabama
Department of Public Health. Students validate
knowledge and review and validate performance of
psychomotor competencies as well as prehospital
treatment protocols utilized in Alabama’s EMS sys-
tem. Computer use in simulated scenarios is also
included in the course. Successful completion of stu-
dent cognitive, psychomotor, and affective domain
competencies are required in this course.

EMS 184 EMS ADVANCED CLINICAL
COMPETENCIES - I (1T, 9P3) 4 credits
PREREQUISITE: Admission to the EMT-Intermediate
Program
This is one of eight courses (EMS 180, 181, 182, 183,
184, 185, 267, 269) required for successful comple-
tion of EMT-Intermediate in the State of Alabama. The
course is taught in accordance with the current
National Standard Curricula for the EMT-Intermediate,
Paramedic, and requirements set forth by the Alabama
Department of Public Health. The course provides
students with opportunities to participate in clinical
experiences in various areas of the hospital as well as
completion of patient assessments and patient man-
agement discussions. Successful completion of stu-
dent cognitive, psychomotor, and affective domain
competencies are required in this course.

EMS 185 EMS ADVANCED LIFE SUPPORT FIELD
PRECEPTORSHIP - I (1T, 6P3) 3 credits
PREREQUISITE: Admission to the EMT-Intermediate
Program
This is one of eight courses (EMS 180, 181, 182, 183,
184, 185, 267, 269) required for successful comple-
tion of EMT-Intermediate in the State of Alabama. The
course is taught in accordance with the current
National Standard Curricula for the EMT-Intermediate,
Paramedic, and requirements set forth by the Alabama
Department of Public Health. The course provides
students with opportunities to participate in field expe-
riences in the prehospital area with advanced life sup-
port EMS units. Students validate competencies
under the direction of a field preceptor and begin the
process of providing leadership in patient care and
management. Students will have opportunities to par-
ticipate in review and discussion of patient care
reports and begin the development of clinical decision
making. Successful completion of student cognitive,
psychomotor, and affective domain competencies are
required in this course.

EMS 190 EMT – INTERMEDIATE REFRESHER
(2T) 2 credits
PREREQUISITE: Completion of a NSTC course for the
EMT-Intermediate.
This course provides students with a review of materi-
al contained in the National Standard Training
Curriculum (NSTC) for the EMT-Intermediate. It also
serves as a transition or bridge course when a new
national curriculum is adopted. This course contains
specific content areas as defined by the NSTC and the
Alabama Department of Public Health. Students are
required to complete specific competencies according
to the NSTC for successful course completion.

EMS 265 PARAMEDIC REFRESHER (3T) 3 credits
PREREQUISITE: Completion of a NSTC course for
the Paramedic or program approval
This course provides students with a review of materi-
al contained in the current National Standard Training
Curriculum (NSTC) for the Paramedic. It also serves
as a transition or bridge course when a new national
curriculum is adopted. This course contains specific
content areas as defined by the NSTC. Students are
required to complete specific competencies for suc-
cessful course completion.

EMS 266 ADVANCED CV LIFE SUPPORT
PROVIDER (1T) 1 credit
PREREQUISITE: Program Approval
The Advanced Cardiovascular Life Support Provider
Course provides students with concepts related to
advanced cardiovascular life support. Content areas
include acute myocardial infarction, stroke, cardiovas-
cular pharmacology, electrophysiology, various
rhythm disturbances, and techniques of management
of cardiovascular emergencies. The course is taught
in accordance with national standards and requires
specific student competencies. Students successfully
completing this course will receive appropriate docu-
mentation of course completion.

126

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

EMS 267 BASIC TRAUMA LIFE SUPPORT PROVIDER
(1T) 1 credit
PREREQUISITE: LPN, RN, Intermediate EMT, or
Paramedic or program approval.
This is one of eight courses (EMS 180, 181, 182, 183,
184, 185, 267, 269) required for successful comple-
tion of EMT-Intermediate in the State of Alabama. This
course provides students with theory and demonstra-
tion in advanced trauma care and management.
Content areas include mechanism of trauma, trauma
assessment, airway-breathing-circulation manage-
ment, trauma to various portions of the body, multiple
system trauma, and load-and-go situations. The
course is taught in accordance with national standards
and requires specific student competencies. Students
successfully completing this course will receive appro-
priate documentation of course completion.

EMS 269 PEDIATRIC MEDICAL LIFE SUPPORT PROVIDER
(1T) 1 credit
PREREQUISITE: LPN, R.N., Intermediate EMT,
Paramedic, or program approval
This is one of eight courses (EMS 180, 181, 182, 183,
184, 185, 267, 269) required for successful comple-
tion of EMT-Intermediate in the State of Alabama. This
course provides students with theory and simulated
case studies in pediatric care. Content areas include
recognition of pediatric pre-arrest conditions; shock;
basic life support; oxygenation and airway control;
newborn resuscitation; essentials in pediatric resusci-
tation, dysrhythmia recognition and management; vas-
cular access; and use of medications. This course is
taught in accordance with national standards and
requires specific student competencies. Students suc-
cessfully completing this course will receive appropri-
ate documentation of course completion.

EMS 273 EKG INTERPRETATION (2T) 2 credits
PREREQUISITE: Program Approval
This course is designed for students in health related
professions desiring the knowledge to interpret singular
lead electrocardiograms. The course provides concepts
in the interpretation of electrocardiograms to include an
overview of the electrical conduction of the heart as well
as the identification of all categories of dysrhythmias.
Upon course completion, students should be able to
identify various types of cardiac rhythms.

EMS 280 BASIC LIFE SUPPORT
INSTRUCTOR (1T) 1 credit
PREREQUISITE: Successful completion, within the
past 12 months, of all areas of basic life support
training (CPR)
This course provides students with concepts as related
to areas of basic life support instruction. Topics
include history, concepts, and systems of emergency
cardiac care; cardiopulmonary physiology, dysfunc-
tion, and actions for survival; introduction to the per-
formance of CPR; foreign body airway obstruction
management; pediatric basic life support; special tech-
niques/resuscitation situations, pitfalls, and complica-
tions; teaching and learning in basic life support;
teaching strategies, and basic provider course organi-

zations. Students will also successfully participate in
practice teaching of a cardiopulmonary resuscitation
(CPR) class prior to course completion. Students suc-
cessfully completing this course will receive appropri-
ate documentation of course completion.

ENGLISH (ENG)

ENG 092 BASIC ENGLISH I (3T) 3 credits
FORMERLY: ENG 091
This course is a review of basic writing skills and basic
grammar. Emphasis is placed on the composing
process of sentences and paragraphs in standard
American written English. Students will demonstrate
these skills chiefly through the writing of well-devel-
oped, multi-sentence paragraphs.

ENG 093 BASIC ENGLISH II (3T) 3 credits
FORMERLY: ENG 092
PREREQUISITE: A grade of “C” or better in ENG 092
(Formerly ENG 091) or satisfactory placement score
This course is a review of composition skills and gram-
mar. Emphasis is placed on coherence and the use of a
variety of sentence structures in the composing process
and on standard American written English usage.
Students will demonstrate these skills chiefly through
the writing of paragraph blocks and short essays.

ENG 100 VOCATIONAL TECHNICAL ENGLISH I
(3T) 3 credits
FORMERLY: VTE 101
PREREQUISITE: Appropriate Placement Score
This course includes communication and technical
writing skills that prepare students for vocational
areas. This course fulfills the ENG requirement only for
certificate programs of study.

ENG 101 ENGLISH COMPOSITION I (3T) 3 credits
PREREQUISITE: Successful completion of ENG 093
(Formerly ENG 092) or satisfactory ACT, SAT, or
placement score
English Composition I provides instruction and prac-
tice in the writing of at least six (6) extended composi-
tions and the development of analytical and critical
reading skills and basic reference and documentation
skills in the composition process. English
Composition I may include instruction and practice in
library usage.

ENG 102 ENGLISH COMPOSITION II
(3T) 3 credits
PREREQUISITE: A grade of “C” or better in ENG 101
or the equivalent
English Composition II provides instruction and prac-
tice in the writing of six (6) formal, analytical essays,
at least one of which is a research project using out-
side sources and/or references effectively and legally.
Additionally, English Composition II provides instruc-
tion in the development of analytical and critical read-
ing skills in the composition process. English
Composition II may include instruction and practice in
library usage.

127

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ENG 130 TECHNICAL REPORT WRITING
(3T) 3 credits
PREREQUISITE: ENG 101 or equivalent
This course provides instruction in the production of
technical and/or scientific reports. Emphasis is placed
on research, objectivity, organization, composition,
documentation, and presentation of the report.
Students will demonstrate the ability to produce a
written technical or scientific report by following the
prescribed process and format.

ENG 251 AMERICAN LITERATURE I (3T) 3 credits
PREREQUISITE: ENG 102 or equivalent
This course is a survey of American literature from its
inception to the middle of the nineteenth century.
Emphasis is placed on representative works and writ-
ers of this period and on the literary, cultural, histori-
cal, and philosophical forces that shaped these works
and that are reflected in them. Upon completion and
in written compositions, students will be able to inter-
pret the aesthetic and thematic aspects of these
works, relate the works to their historical and literary
contexts, and understand relevant criticism and
research.

ENG 252 AMERICAN LITERATURE II
(3T) 3 credits
PREREQUISITE: ENG 102 or equivalent
This course is a survey of American literature from the
middle of the nineteenth century to the present.
Emphasis is placed on representative works and writ-
ers of this period and on the literary, cultural, histori-
cal, and philosophical forces that shaped these works
and that are reflected in them. Upon completion and
in written composition, students will be able to inter-
pret the aesthetic and thematic aspects of these
works, relate the works to their historical and literary
contexts, and understand relevant criticism and
research.

ENG 261 ENGLISH LITERATURE I
(3T) 3 credits
PREREQUISITE: ENG 102 or equivalent
This course is a survey of English literature from the
Anglo-Saxon period to the Romantic Age. Emphasis
is placed on representative works and writers of this
period and on the literary, cultural, historical, and
philosophical forces that shaped these works and that
are reflected in them. Upon completion and in written
compositions, students will be able to interpret the
aesthetic and thematic aspects of these works, relate
the works to their historical and literary contexts, and
understand relevant criticism and research.

ENG 262 ENGLISH LITERATURE II
(3T) 3 credits
PREREQUISITE: ENG 102 or equivalent
This course is a survey of English literature from the
Romantic Age to the present. Emphasis is placed on
representative works and writers of this period and on
the literary, cultural, historical, and philosophical
forces that shaped these works and that are reflected
in them. Upon completion and in written composi-

tions, students will be able to interpret the aesthetic
and thematic aspects of these works, relate the works
to their historical and literary contexts, and under-
stand relevant criticism and research.

ENG 271 WORLD LITERATURE I (3T) 3 credits
PREREQUISITE: ENG 102 or equivalent
This course is a study of selected literary master-
pieces from Homer to the Renaissance. Emphasis is
placed on major representative works and writers of
this period and on the literary, cultural, historical and
philosophical forces that shaped these works and that
are reflected in them. Upon completion and in written
compositions, students will be able to interpret the
aesthetic and thematic aspects of these works, relate
the works to their historical and literary contexts, and
understand relevant criticism and research.

ENG 272 WORLD LITERATURE II
(3T) 3 credits
PREREQUISITE: ENG 102 or equivalent
This course is a study of selected literary master-
pieces from the Renaissance to the present.
Emphasis is placed on major representative works
and writers of this period and on the literary, cultural,
historical, and philosophical forces that shaped these
works and that are reflected in them. Upon comple-
tion and in written compositions, students will be able
to interpret the aesthetic and thematic aspects of
these works, relate the works to their historical and lit-
erary contexts, and understand relevant criticism and
research.

ENG 297 AFRICAN AMERICAN LITERATURE
(3T) 3 credits
PREREQUISITE: ENG 102 or equivalent
This course is a study of literature produced by repre-
sentative African Americans from the eighteenth cen-
tury to the present. The course emphasizes the diver-
sity of themes and techniques found in these works
and examines the historical, cultural, literary and
philosophical forces that shaped these works and that
are reflected in them. Students will demonstrate the
ability to interpret the literature and to relate the works
to their historical and literary contexts.

ENGLISH AS A SECOND LANGUAGE
ALABAMA LANGUAGE INSTITUTE (ALI)

ALI 030 COMPOSITION I (3T) 3 credits
This course is the beginner course in writing for non-
native English speakers. This course provides
instruction in basic sentence patterns and progresses
through fully developed essays. Upon completion,
students will demonstrate improvement in use of
standard written English.

ALI 040 READING AND VOCABULARY I (3T) 3 credits
This course is the beginning reading and comprehen-
sion course for non-native English speakers. This
course provides instruction in a variety of technical,

128

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

literary and recreational readings. Upon completion,
students will demonstrate improvement in English and
reading and comprehension.

ALI 050 CONVERSATIONAL ENGLISH I
(3T) 3 credits
This course is the beginner course in oral communica-
tion for non-native English speakers. This course pro-
vides instruction in practice dialogues and grammati-
cal exercises as well as free conversation. Upon com-
pletion, students will demonstrate improvement in oral
communication skills.

FIRE SERVICES MANAGEMENT (FSC)

FSC 101 INTRODUCTION TO THE FIRE
SERVICE (3T) 3 credits
This course is a survey of the philosophy and history of
fire protection, loss of property and life by fire, review of
municipal fire defenses, and the organization and func-
tion of federal, state, county, city, and private fire protec-
tion.

FSC 200 FIRE COMBAT TACTICS AND
STRATEGY (3T) 3 credits
This course is a review of fire chemistry, equipment
and manpower, basic fire fighting tactics and strategy,
methods of attack and preplanning fire problems.

FSC 210 BUILDING CONSTRUCTION FOR THE
FIRE SERVICE (3T) 3 credits
This course highlights and assesses the problems and
hazards to fire personnel when a building is attacked by
fire or is under stress from other factors dealing with col-
lapse.

FSC 240 FIRE CAUSE DETERMINATION
(3T) 3 credits
This course covers the burning characteristics of com-
bustibles, interpretation of clues, burn patterns leading
to points of origin, identification of incendiary indica-
tions, sources of ignition and ignited materials, and
preservation of fire science evidence.

FSC 292 ELEMENTS OF SUPERVISION/FIRE
SERVICE SUPERVISION
(3T) 3 credits
This course covers the responsibility of supervisors,
organization, human relations, grievance training, rat-
ing, promotion, quality-quantity control, and manage-
ment-employee relations.

FRENCH (FRN)

FRN 101 INTRODUCTORY FRENCH I
(4T) 4 credits
FORMERLY: FRN 103
This course provides an introduction to French.
Topics include the development of basic communica-

tion skills and the acquisition of basic knowledge of
the cultures of French-speaking areas.

FRN 102 INTRODUCTORY FRENCH II
(4T) 4 credits
FORMERLY: FRN 104 and FRN 105
PREREQUISITE: FRN 101 (Formerly FRN 103) or
equivalent.
This continuation course includes the development of
basic communication skills and the acquisition of basic
knowledge of the cultures of French-speaking areas.

FRN 201 INTERMEDIATE FRENCH I (3T) 3 credits
FORMERLY: FRN 203
PREREQUISITE: FRN 102 (Formerly FRN 104 and105)
or equivalent
This course includes a review and further development
of communication skills. Topics include readings of
literary, historical, and/or cultural texts.

FRN 202 INTERMEDIATE FRENCH II (3T) 3 credits
FORMERLY: FRN 204
PREREQUISITE: FRN 201 (Formerly FRN 203) or
equivalent
This continuation course includes a review and further
development of communication skills. Topics include
readings of literary, historical, and/or cultural texts.

GEOGRAPHY (GEO)

GEO 100 WORLD REGIONAL GEOGRAPHY
(3T) 3 credits
This course surveys various countries and major
regions of the world with respect to location and land-
scape, world importance and political status, popula-
tion, type of economy, external and internal organiza-
tion and relations, problems and potentials.

GEO 101 PRINCIPLES OF PHYSICAL GEOGRAPHY I
(3T, 2E) 4 credits
Physical Geography I is the first in a two-part
sequence including topics such as weather and cli-
mate relative to the earth and relationships between
the earth and sun. Laboratory is required.

GEO 102 PRINCIPLES OF PHYSICAL GEOGRAPHY II
(3T, 2E) 4 credits
Physical Geography II is the second in a two-part
sequence including topics such as landforms, land-
scapes, soil and vegetation of the earth. Laboratory is
required.

GEO 200 GEOGRAPHY OF NORTH AMERICA
(3T) 3 credits
PREREQUISITE: GEO 100
This course is a survey of the geography of the United
States and Canada with special emphasis on land
usage, mineral resources, industrial development, and
social and economic adaptation of man and the natural
environment.

129

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

GEO 201 PRINCIPLES OF HUMAN GEOGRAPHY
(3T) 3 credits
PREREQUISITE: GEO 100
This course surveys the science of location, with
emphasis on human activities as it relates to agricul-
tural and industrial activities, and cities as market and
production centers. Emphasis will be placed on
human networks.

GEO 220 PRINCIPLES OF PHYSICAL GEOGRAPHY
(3T) 3 credits
This course is an introduction to natural features of
the earth. It concentrates on weather, climate, soil,
and vegetation associations, on landforms and on the
forces that have been active in shaping the earth’s
surface.

GERMAN (GRN)

GRN 101 INTRODUCTORY GERMAN I (4T) 4 credits
FORMERLY: GRN 103
This course provides an introduction to German.
Topics include the development of basic communica-
tion skills and the acquisition of basic knowledge of
the cultures of German-speaking areas.

GRN 102 INTRODUCTORY GERMAN II
(4T) 4 credits

FORMERLY: GRN 104
PREREQUISITE: GRN 101 (Formerly GRN 103) or
equivalent
This continuation course includes the development of
basic communication skills and the acquisition of
basic knowledge of the cultures of German-speaking
areas.

GRN 201 INTERMEDIATE GERMAN I (3T) 3 credits
FORMERLY: GRN 203
PREREQUISITE: GRN 102 (Formerly GRN 104) or
equivalent
This course includes a review and further develop-
ment of communication skills. Topics include read-
ings of literary, historical, and/or cultural texts.

GRN 202 INTERMEDIATE GERMAN II
(3T) 3 credits
FORMERLY: GRN 204 (Formerly GRN 203)
PREREQUISITE: GRN 201 (Formerly GRN 203) or
equivalent
This continuation course includes a review and further
development of communication skills. Topics include
readings in literary, historical and/or cultural texts.

HEALTH EDUCATION (HED)

HED 221 PERSONAL HEALTH (3T) 3 credits
This course introduces principles and practices of
personal and family health. It includes human repro-
duction, growth and development, psychological
dimensions of health, human sexuality, nutrition and
fitness, aging, death and dying.

HED 222 COMMUNITY HEALTH (3T) 3 credits
This course introduces principles and practices of com-
munity health. It includes drug use and abuse, communi-
cable diseases, cardiovascular diseases, cancer, con-
sumer health, health organization, and environmental
concerns.

HED 226 WELLNESS (1-3T) 1- 3 credits
This course provides health-related education to those
individuals seeking advancement in the area of per-
sonal wellness. This course has 5 major components:
(1) fitness and health assessment, (2) physical work
capacity, (3) education, (4) reassessment and (5)
retesting.

HED 230 SAFETY AND FIRST AID (3T) 3 credits
HED 230 is divided into two parts. The first part con-
cerns itself with the development of a safety education
program within an organization (i.e. school, office,
shop, etc.). The second part deals with physical
injuries, emergency care, and treatment of those
injuries. CPR certification and Standard Red Cross
cards are given upon successful completion of
American Red Cross requirements.

HED 231 FIRST AID (3T) 3 credits
This course provides instruction to the immediate,
temporary care which should be given to the victims
of accidents and sudden illnesses. It also includes
standard and advanced requirements of the American
Red Cross and/or the American Heart Association.
CPR training also is included.

HED 232 CARE AND PREVENTION OF
ATHLETIC INJURIES (3T) 3 credits
This course provides a study of specific athletic
injuries, their treatment, and preventative measures.

HED 267 DRUG EDUCATION (3T) 3 credits
This course provides an examination of the drug
scene with emphasis on the following: the pharmaco-
logical and sociological aspects of drug use; the reha-
bilitation and treatment resources; and the law
enforcement procedures.

HED 277 CPR RECERTIFICATION (1T) 1 credit
In this course, instruction and review of up-dated
information concerning cardio-pulmonary resuscita-
tion (CPR) is presented. The student must satisfacto-
rily execute skills needed to meet requirements for
recertification in Basic Cardiac Life Support (BCLS) as
required by the American Heart Association.

130

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

HISTORY (HIS)

HIS 101 WESTERN CIVILIZATION I
(3T) 3 credits
This course is a survey of social, intellectual, econom-
ic, and political developments which have molded the
modern western world. The course covers the ancient
and medieval periods and concludes in the era of the
Renaissance and Reformation.

HIS 102 WESTERN CIVILIZATION II
(3T) 3 credits
This course is a continuation of HIS 101; it surveys
development of the modern western world from the era
of the Renaissance and Reformation to the present.

HIS 111 TECHNOLOGY AND CIVILIZATION I
(3T) 3 credits
This course introduces the interaction between tech-
nology and culture in World History from prehistoric
times to 1750. While the course provides a basic sur-
vey of World History, primary emphasis is placed on
technological change and its consequences.

HIS 112 TECHNOLOGY AND CIVILIZATION II
(3T) 3 credits
This course is a continuation of HIS 111. It surveys
technology and culture in World History from 1750 to
the present. The course provides a basic survey of
modern world history. The course places primary
emphasis on technological change and its conse-
quences.

HIS 121 WORLD HISTORY I (3T) 3 credits
This course surveys social, intellectual, economic, and
political developments which have molded the modern
world. Focus is on both non-western and western civi-
lizations from the prehistoric to the early modern era.

HIS 122 WORLD HISTORY II (3T) 3 credits
This course is a continuation of HIS 121; it covers
world history, both western and non-western, from the
early modern era to the present.

HIS 201 UNITED STATES HISTORY I (3T) 3 credits
This course surveys United States history during colo-
nial, Revolutionary, early national, and antebellum
periods. It concludes with the Civil War and
Reconstruction.

HIS 202 UNITED STATES HISTORY II (3T) 3 credits
This course is a continuation of HIS 201; it surveys
United States history from the Reconstruction era to
the present.

HIS 216 HISTORY OF WORLD RELIGIONS (3T) 3 credits
This course presents a comparison of the major reli-
gions of the world from an historical perspective.
Emphasis is placed on the origin, development, and
social influence of Christianity, Judaism, Islam,
Hinduism, Buddhism, and others.

HIS 220 CONTEMPORARY STUDIES (3T) 3 credits
This course provides a survey of contemporary prob-
lems and issues within an historical context. Topics
might include nationalism, the rise of Islam as a pow-
erful influence in the post-Cold War environment, envi-
ronmental issues, and the impact of colonialism on
modern, Third World society.

HIS 256 AFRICAN-AMERICAN HISTORY
(3T) 3 credits
This course focuses on the experience of Afro-
American people in the Western Hemisphere, particu-
larly in the United States. It surveys the period from
the African origins of the slave trade during the period
of exploration and colonization to the present. The
course presents a comparison between the African
experience in the United States and in Mexico and
South America.

HIS 260 ALABAMA HISTORY (3T) 3 credits
This course surveys development of the state of
Alabama from its prehistoric times to the present. The
course presents material on the discovery, exploration,
colonization, territorial period, antebellum Alabama,
Reconstruction, and modern history.

HIS 299 DIRECTED STUDIES IN HISTORY
(1-3T) 1-3 credits

This course affords students opportunities to study
selected topics of an historical nature either as part of
class or on an individual basis.

HEALTH SCIENCE (HPS)

HPS 100 SAFETY ISSUES FOR CLINICAL PRACTICE
(1T) 1 credit
PREREQUISITE: ENG 101, SPH 107, PSY 200, MTH
100 or MTH 112 or MTH 116 (FOR NUR STUDENTS;
ONLY) or Permission of Instructor
COREQUISITE: BIO 201, PSY 210, NUR 111, NUR
121, NUR 131, NUR 241 (FOR NUR STUDENTS ONLY)
This course focuses on microbial and physical safety
for clinical practice. Emphasis is placed on guidelines
established by the Occupational Safety and Health
Administration (OSHA) and the Alabama State
Department of Public Health: topics include prevention
of transmission of blood-borne and air-borne
pathogens as well as prevention of injuries during clin-
ical practice. Upon completion of this course, the stu-
dent should be able to participate in the clinical setting
implementing measures which will prevent injuries
and using appropriate universal precautions.

HPS 103 COMPUTER APPLICATIONS FOR
THE HEALTH SCIENCES (3M) 1 credit
PREREQUISITE: Regular admission status
This course introduces computer applications relevant
to use in the health sciences. Emphasis is placed on
the use of Windows, health-related software, Internet,
and basic word processing. Upon completion of this
course, the student should be competent in the basic
use of computers.

131

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

HPS 105 MEDICAL TERMINOLOGY
(2T, 2E) 3 credits
PREREQUISITE: Regular admission status
This course is an application to the language of medi-
cine. Emphasis is placed on terminology associated
with health care, spelling, pronunciation, and mean-
ings associated with prefixes, suffixes, and roots as
they relate to anatomical body systems. Upon com-
pletion of this course, the student should be able to
correctly abbreviate medical terms and appropriately
use medical terminology in verbal and written com-
munication.

HPS 109 ASEPSIS (3S) 1 credit
PREREQUISITE: Regular admission status
This interdisciplinary course provides the student the
opportunity to study pathological organisms as they
relate to health, illness, and maintenance of physiolog-
ical integrity. The principles and skills of clean and
sterile technique, universal precautions, medical isola-
tion, and OSHA guidelines are included. Related med-
ical terminology may be presented through computer
assisted instruction. Upon completion of this course,
students should be able to apply these principles in a
variety of clinical settings.

INTERDISCIPLINARY STUDIES (IDS)

IDS 114 INTERDISCIPLINARY
SEMINAR: CURRENT TOPICS IN
HUMAN CONCERNS (1-2T) 1-2 credits
PREREQUISITE: Permission of the instructor.
This course is a seminar/discussion course designed
to provide an opportunity for the student to conduct
an in-depth investigation of selected topics. The par-
ticular topic selected will include issues from two or
more disciplines and is determined by faculty and stu-
dent interest. Classroom experiences emphasize and
help develop skills in organizing and presenting infor-
mation as well as explaining and defending ideas and
conclusions. An oral seminar presentation is
required. IDS 114 may be repeated for credit.

INDUSTRIAL MAINTENANCE TECHNOLOGY (INT)

INT 112 INDUSTRIAL MAINTENANCE SAFETY PROCEDURES
(3T) 3 credits
This course is an in-depth study of the health and
safety practices required for maintenance of industrial
production equipment. Topics include traffic, ladder,
electrical, and fire safety, safe work in confined
spaces, electrical and mechanical lock-out proce-
dures, emergency procedures, OSHA regulations,
MSDS Right-to-Know law, hazardous materials safety,
and safety equipment use and care. Upon course
completion, students will be able to implement health
and safety practices in an industrial setting.

INT 233 INDUSTRIAL MAINTENANCE
METAL WELDING AND CUTTING
TECHNIQUES (1T, 6M) 3 credits
This course provides instruction in the fundamentals
of acetylene cutting and the basics of SMAW welding
needed for the maintenance and repair of industrial
production equipment. Topics include oxy-fuel safety,
choice of cutting equipment, proper cutting angles,
equipment setup, cutting plate and pipe, hand tools,
types of metal welding machines, rod and welding
joints, and common welding passes and beads. Upon
course completion, students will demonstrate the abil-
ity to perform metal welding and cutting techniques
necessary for repairing and maintaining industrial
equipment.

LIBRARY SCIENCE (LBS)

LBS 100 INTRODUCTION TO LIBRARY USE
(2T) 2 credits
This course provides instruction in the use of the
library. Emphasis is placed on the use of the library
catalog, periodical indexes, bibliographic sources and
general reference materials.

LBS 101 INTRODUCTION TO LIBRARY USE I
(1T) 1 credit
This course provides instruction in the use of the
library. Emphasis is placed on basic library skills,
including use of library catalogs, reference sources,
current information sources and indexes.

LBS 102 INTRODUCTION TO LIBRARY USE II
(1T) 1 credit
This course builds on basic library skills offered in
LBS 101, with particular emphasis on library
resources involved in writing the research paper.

MACHINE TOOL TECHNOLOGY (MTT)

MTT 101 BASIC MACHINING TECHNOLOGY
(1T, 4E) 3 credits
FORMERLY: MTT 111
PREREQUISITE: MTT 121
This course introduces machining operations as they
relate to the metalworking industry. Topics include
machine shop safety, measuring tools, lathes, drilling
machines, saws, milling machines, bench grinders,
and layout instruments. Upon completion, students
should be able to safely perform the basic operations
of measuring, layout, drilling, sawing, turning and
milling.

132

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

MTT 102 INTERMEDIATE MACHINE TECHNOLOGY
(1T, 4E) 3 credits
FORMERLY: MTT 112
PREREQUISITE: MTT 101
This course provides additional instruction and prac-
tice in the use of precision measuring tools, lathes,
milling machines, and grinders. Emphasis is placed
on setup and operation of machine tools including the
selection and use of work holding devices, speeds,
feeds, cutting tools, and coolants. Upon completion,
students should be able to perform basic procedures
on precision grinders and advanced operations of
measuring, layout, drilling, sawing, turning and
milling.

MTT 104 BASIC MACHINING CALCULATIONS
(3T) 3 credits
PREREQUISITE: MTT 101
This course introduces basic calculations as they
relate to machining occupations. Emphasis is placed
on basic calculations and their applications in the
machine shop. Upon completion, students should be
able to perform basic shop calculations.

MTT 105 LATHE SET-UP AND OPERATIONS
(2T, 8E) 6 credits
FORMERLY: MTT 113
PREREQUISITE: MTT 102
This course includes more advanced lathe practices
such as taper turning, threading, boring, and set-up
procedures. Emphasis is placed on safety procedures
and machinist responsibility in the set-up and opera-
tion of lathes. Upon completion, students should be
able to apply lathe techniques to produce machine tool
projects.

MTT 106 MILLING MACHINE OPERATIONS
(2T,8E) 6 credits
FORMERLY: MTT 171 and MTT 272
PREREQUISITE: MTT 102, MTT 104
This course provides basic knowledge of milling
machines. Emphasis is placed on types of milling
machines and their uses, cutting speed, feed calcula-
tions and set-up procedures. Upon completion, stu-
dents should be able to apply milling techniques to
produce machine tool projects.

MTT 110 HANDBOOK FUNCTIONS (3T) 3 credits
PREREQUISITE: MTT 104
This course covers the use of the machinist’s hand-
book. Emphasis is placed on formulas, tables, usage
and related information. Upon completion, students
should be able to use the handbook in the calculation
and setup of machine tools.

MTT 121 BASIC BLUEPRINT READING FOR
MACHINISTS (3T) 3 credits
FORMERLY: MTT 101
This course covers the basic principles of blueprint
reading and sketching. Topics include multi-view
drawings; interpretation of conventional lines; and
dimensions, notes, and thread notations. Upon com-
pletion, students should be able to interpret basic
drawings, visualize parts, and make pictorial sketches.

MTT 131 INTRODUCTION TO METROLOGY
(2T, 2E) 3 credits
FORMERLY: MTT 292
PREREQUISITE: MTT 121, 143
This course introduces the care and use of precision
measuring instruments. Emphasis is placed on the
inspection of machine parts and use of a wide variety
of measuring instruments. Upon completion, students
should be able to demonstrate the correct use of mea-
suring instruments.

MTT 142 ADVANCED MACHINING
CALCULATIONS (2T) 2 credits
PREREQUISITE: MTT 104
This course combines mathematical functions with
practical machine shop applications and problems.
Emphasis is placed on gear ratios, lead screws, index-
ing problems, and their applications in the machine
shop. Upon completion, students should be able to
calculate solutions to machining problems.

MTT 143 GEOMETRIC DIMENSIONING AND
TOLERANCING (2T) 2 credits
FORMERLY: MTT 102
PREREQUISITE: MTT 121
This course serves as an introduction to geometric
dimensioning and tolerancing for students who are
pursuing careers in manufacturing technology or their
related fields. Topics covered include fundamentals of
symbols, terms used in applications, positional toler-
ance-coastal applications, data frame and conversion
tables.

MTT 181 SPECIAL TOPICS IN MACHINE
TOOL TECHNOLOGY (1T, 3E, 3M) 2 credits
FORMERLY: MTT 299
PREREQUISITE: Permission of Instructor
This course is a guided independent study of special
projects in machine tool technology. Emphasis is
placed on student needs. Upon completion, students
should be able to demonstrate skills developed to
meet specific needs.

133

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

MTT 200 INDUSTRIAL PROCESSES
(3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is the study of industrial processes as
they pertain to manufacturing. Emphasis will be
placed on classroom study of industrial practices and
will be supplemented with field trips to manufacturing
facilities. Upon completion, students should have
knowledge of industrial practices and application.

MTT 201 ADVANCED MACHINING TECHNOLOGY
(2T, 8E) 6 credits
FORMERLY: MTT 282 and MTT 283
PREREQUISITE: MTT 106
This course provides an introduction to advanced and
special machining operations. Emphasis is placed on
working to specified tolerances with special and
advanced setups. Upon completion, students should
be able to produce a part to specifications.

MTT 202 MACHINE MAINTENANCE AND REPAIR
(3T) 3 credits
PREREQUISITE: Permission of Instructor
This course covers preventive maintenance as well as
repair of machine tools. Emphasis is placed on safe-
ty, disassembly and assembly of lathes, grinders,
saws, and milling machines. Upon completion, stu-
dents should be able to perform machine maintenance
and repair of machine tools.

MTT 214 COMPUTER NUMERICAL CONTROL
GRAPHICS PROGRAMMING TURNING
(3T, 6M) 3 credits
FORMERLY: MTT 261
PREREQUISITE: MTT 105, CNC 111, CNC 115
This course introduces Computer Numerical Control
graphics programming and concepts for turning cen-
ter applications. Emphasis is placed on the interac-
tion of menus to develop a shape file in a graphics
CAM system to develop tool path geometry and part
geometry. Upon completion, students should be able
to develop a job plan using CAM software, include
machine selection, tool selection, operational
sequence, speed, feed, and cutting depth.

MTT 215 COMPUTER NUMERICAL CONTROL
GRAPHICS PROGRAMMING MILLING
(1T, 6M) 3 credits
PREREQUISITE: MTT 106, CNC 111, CNC 115
This course introduces Computer Numerical Control
graphics programming and concepts for machining
center applications. Emphasis is placed on develop-
ing a shape file in a graphics CAM system and trans-
ferring coded information from CAM graphics to the
CNC milling center. Upon completion, students
should be able to develop a complete job plan using
CAM software to create a multi-axis CNC program.

MTT 217 ORIENTATION TO CNC (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course introduces the student to the concepts of
Computerized Numerical Control as it relates to the
modern industrial manufacturing workplace.

Emphasis is placed on computer-aided manufactur-
ing, basic computer operations, and the cartesian
coordinate system. Upon completion, students
should be able to perform basic computer operations
and recognize fundamental machining operations.

MTT 242 CNC PROGRAMMING (3T) 3 credits
PREREQUISITE: CNC 111
A study of the theory of transforming blueprints into
computer commands when using a computer con-
trolled mill.

MTT 281 SPECIAL TOPICS IN MACHINE
TOOL TECHNOLOGY (1T, 3E, 3M) 2 credits
FORMERLY: MTT 191
PREREQUISITE: MTT 102, MTT 106, MTT 121
This course is a guided independent study of special
projects in machine tool technology. Emphasis is
placed on student needs. Upon completion, students
should be able to demonstrate skills developed to
meet specific needs.

MASS COMMUNICATIONS (MCM)

MCM 100 INTRODUCTION TO MASS
COMMUNICATIONS (3T) 3 credits
This course provides the student with general study of
mass communications and journalism. This course
includes theory, development, regulation, operation,
and effects upon society.

MCM 113, STUDENT PUBLICATIONS
114, 115 (1-2E) 1-2 credits each

These courses offer practical experience in journalism
skills through working on the staff of the student pub-
lications.

MCM 130 NEWS REPORTING (3E) 3 credits
PREREQUISITE: Typing ability.
This course includes instruction and practice in news-
gathering and newswriting techniques including
methodology, observation, interviews, and use of
sources.

MCM 213, STUDENT PUBLICATIONS
214, 215 (1-2E) 1-2 credits each

These courses offer practical experience in journalism
skills through working on the staff of the student pub-
lications.

MCM 250 MASS COMMUNICATIONS PRAC-
TICUM (3T) 3 credits
This course provides practical experience in media
through supervised part or full-time employment with
a newspaper, radio, or television station, or public
relations/advertising agency.

134

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

MATHEMATICS (MTH)

MATHEMATICS COURSE NUMBERS DO NOT NECESSARILY
REFLECT THE DIFFICULTY OF THE COURSE.

MTH 090 BASIC MATHEMATICS (3T) 3 credits
PREREQUISITE: None
This is a developmental course reviewing arithmetical
principles and computations designed to help the stu-
dent’s mathematical proficiency for selected curricu-
lum entrance.

MTH 098 ELEMENTARY ALGEBRA (4T) 4 credits
FORMERLY: MTH 108 Elementary Algebra
PREREQUISITE: MTH 090 (Basic Mathematics) or
appropriate mathematics placement score
This course is a review of the fundamental arithmetic
and algebra operations. The topics include the num-
bers of ordinary arithmetic and their properties; inte-
gers and rational numbers; the solving of equations;
polynomials and factoring; and an introduction to sys-
tems of equations and graphs.

MTH 100 INTERMEDIATE COLLEGE
ALGEBRA (3T) 3 credits
PREREQUISITE: MTH 092 (Developmental Algebra
II) or MTH 098 (Elementary Algebra) or appropriate
mathematics placement score
This course provides a study of algebraic techniques
such as linear equations and inequalities, quadratic
equations, systems of equations, and operations with
exponents and radicals. Functions and relations are
introduced and graphed with special emphasis on lin-
ear and quadratic functions. This course does not
apply toward the general core requirement for mathe-
matics for AS degrees.

MTH 101 INTRODUCTORY MATHEMATICS I
(2T, 2E) 3 credits
FORMERLY: VTM 101
PREREQUISITE: MTH 090 (Basic Mathematics) or
satisfactory placement score.
This course is a comprehensive review of arithmetic
with basic algebra designed to meet the needs of cer-
tificate and diploma programs. Topics include busi-
ness and industry related arithmetic and geometric
skills used in measurement, ratio and proportion,
exponents and roots, applications of percent, linear
equations, formulas, and statistics. Upon completion,
students should be able to solve practical problems in
their specific occupational areas of study. This course
fulfills MTH requirement only for certificate programs
of study.

MTH 103 INTRODUCTION TO TECHNICAL
MATHEMATICS (3T) 3 credits
PREREQUISITE: MTH 092 (Developmental Algebra
II) or MTH 098 (Elementary Algebra) or appropriate
mathematics placement score
This course is designed for the student in technology
needing simple arithmetic, algebraic, and right triangle
trigonometric skills.

MTH 104 PLANE TRIGONOMETRY (3T) 3 credits
PREREQUISITE: MTH 100 (Intermediate College
Algebra)
This course emphasizes such topics as the solution of
triangles, vectors, geometric concepts and complex
numbers.

MTH 105 MATH FOR NURSING (2T, 2E) 3 credits
FORMERLY: VTM 103
PREREQUISITE: MTH 090 (Basic Mathematics) or
satisfactory placement score
This course is a comprehensive review of arithmetic
with basic algebra and introduces calculations of solu-
tions and systems of measurement to meet the practi-
cal nursing program requirement. Topics include a
review of basic arithmetic, metric system conversions,
ratio and proportion, and conversion among and
between the metric, apothecaries, and household unit
systems and intravenous infusion rates as well as ethi-
cal, cultural, and legal aspects of accurate mathemati-
cal skills. Upon completion, students will demonstrate
proficiency in calculating drug dosages and IV infusion
rates for adults and children.

MTH 110 FINITE MATHEMATICS (3T) 3 credits
PREREQUISITE: A minimum prerequisite of high
school Algebra I, Geometry, and Algebra II with an
appropriate mathematics placement score. An alter-
native to this is that the student should successfully
pass with a “C” or higher (S if taken as pass/fail)
MTH 100 - Intermediate College Algebra
This course is intended to give an overview of topics in
finite mathematics together with their applications,
and is taken primarily by students who are not major-
ing in science, engineering, commerce or mathematics
(i.e., students who are not required to take Calculus).
This course will draw on and significantly enhance the
student’s arithmetic and algebraic skills. The course
includes sets, counting, permutations, combinations,
basic probability (including Bayes’ Theorem), and
introduction to statistics (including work with Binomial
Distributions and Normal Distributions), matrices and
their applications to Markov chains and decision theo-
ry. Additional topics may include symbolic logic, lin-
ear models, linear programming, the simplex method
and applications.

MTH 112 PRECALCULUS ALGEBRA (3T) 3 credits
PREREQUISITE: A minimum prerequisite of high
school Algebra I, Geometry, and Algebra II with an
appropriate mathematics placement score. An alter-
native to this is that the student should successfully
pass with a “C” or higher (S if taken as pass/fail)
MTH 100- Intermediate College Algebra.
This course emphasizes the algebra of functions—
including polynomial, rational, exponential, and loga-
rithmic functions. The course also covers systems of
equations and inequalities, quadratic inequalities, and
the binomial theorem. Additional topics may include
matrices, Cramer’s Rule, and mathematical induction.

135

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

MTH 113 PRECALCULUS TRIGONOMETRY
(3T) 3 credits
FORMERLY: MTH 123 Plane Trigonometry
PREREQUISITE: A minimum prerequisite of high
school Algebra I, Geometry, and Algebra II with an
appropriate mathematics placement score is
required. An alternative to this is that the student
should successfully pass with a “C” or higher (S if
taken as a pass/fail) MTH 112-Precalculus Algebra
This course includes the study of trigonometric (cir-
cular functions) and inverse trigonometric functions,
and includes extensive work with trigonometric identi-
ties and trigonometric equations. The course also
covers vectors, complex numbers, DeMoivre’s
Theorem, and polar coordinates. Additional topics
may include conic sections, sequences, and using
matrices to solve linear systems.

MTH 115 PRECALCULUS ALGEBRA &
TRIGONOMETRY (4T) 4 credits
FORMERLY: MTH 113 Precalculus with
Trigonometry
PREREQUISITE: A minimum prerequisite of high
school Algebra I, Geometry, and Algebra II, with an
appropriate mathematics placement score is
required. An alternative to this is that the student
should successfully pass with a “C” or higher (S if
taken as pass/fail) MTH 100 (Intermediate College
Algebra) and receive permission from the depart-
ment chairperson.
This course is a one-semester combination of
Precalculus Algebra and Precalculus Trigonometry
intended for superior students. The course covers the
following topics: the algebra of functions (including
polynomial, rational, exponential, and logarithmic
functions), systems of equations and inequalities,
quadratic inequalities, and the binomial theorem, as
well as the study of trigonometric (circular functions)
and inverse trigonometric functions, and includes
extensive work with trigonometric identities and
trigonometric equations, vectors, complex numbers,
DeMoivre’s Theorem, and polar coordinates.

MTH 116 MATHEMATICAL APPLICATIONS
(3T) 3 credits
PREREQUISITE: MTH 090 (Basic Mathematics) or
appropriate mathematics placement score
This course provides practical applications of mathe-
matics and includes selected topics from consumer
math and algebra. Some topics included are integers,
percent, interest, ratio and proportion, metric system,
probability, linear equations, and problem solving.
This is a terminal course designed for students seek-
ing an AAS degree and does not meet the general core
requirement for mathematics for AS degrees.

MTH 120 CALCULUS AND ITS APPLICATIONS
(3T) 3 credits
FORMERLY: MTH 146 Calculus for Business
PREREQUISITE: A minimum prerequisite of high
school Algebra I, Geometry, and Algebra II with an

appropriate mathematics placement score is
required. An alternative to this is that the student
should successfully pass with a “C” or higher MTH
112-Precalculus Algebra.
This course is intended to give a broad overview of
calculus and is taken primarily by students majoring
in Commerce and Business Administration. It
includes differentiation and integration of algebraic,
exponential, and logarithmic functions and applica-
tions to business and economics. The course should
include functions of several variables, partial deriva-
tives (including applications), Lagrange Multipliers,
L’Hopital’s Rule, and multiple integration (including
applications).

MTH 125 CALCULUS I (4T) 4 credits
PREREQUISITE: A minimum prerequisite of high
school Algebra I, Geometry and Algebra II with an
appropriate mathematics placement score is
required. An alternative to this is that the student
should successfully pass with a “C” or higher MTH
113 (Precalculus Trigonometry) or MTH 115
(Precalculus Algebra & Trigonometry).
This is the first of three courses in the basic calculus
sequence taken primarily by students in science, engi-
neering, and mathematics. Topics include the limit of
a function; the derivative of algebraic, trigonometric,
exponential, and logarithmic functions; and the defi-
nite integral and its basic applications to area prob-
lems. Applications of the derivative are covered in
detail, including approximations of error using differ-
entials, maximum and minimum problems, and curve
sketching using calculus.

MTH 126 CALCULUS II (4T) 4 credits
PREREQUISITE: MTH 125 (Calculus I)
This is the second of three courses in the basic calcu-
lus sequence. Topics include vectors in the plane and
in space, lines and planes in space, applications of
integration (such as volume, arc length, work and
average value), techniques of integration, infinite
series, polar coordinates, and parametric equations.

MTH 131 MATHEMATICS IN
GENERAL EDUCATION I (3T) 3 credits
FORMERLY: MTH 101 MATHEMATICAL INSIGHTS
PREREQUISITE: MTH 090 (Basic Mathematics)
This course is designed for general education and for
all students in education programs except those who
will concentrate on science or mathematics. Emphasis
is on the structure of the number system from the
integers to the real numbers, logic, numeration sys-
tems, prime numbers, basic concepts of algebra, ele-
mentary probability and statistics, graphs, informal
geometry, and the metric system. This course does
not apply toward the general core requirement for
mathematics.

MTH 227 CALCULUS III (4T) 4 credits
PREREQUISITE: MTH 126 (Calculus II)
This is the third of three courses in the basic calculus

136

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

sequence. Topics include vector functions, functions
of two or more variables, partial derivatives (including
applications), quadratic surfaces, multiple integration,
and vector calculus (including Green’s Theorem, Curl
and Divergence, surface integrals, and Stokes’
Theorem).

MTH 231 MATHEMATICS FOR THE ELEMENTARY
TEACHER I (3T) 3 credits
PREREQUISITE: MTH 090 (Basic Mathematics)
This course is designed to provide appropriate
insights into mathematics for students majoring in ele-
mentary education and to ensure that students going
into elementary education are more than proficient at
performing basic arithmetic operations. Topics
include logic, sets and functions, operations and prop-
erties of whole numbers and integers including num-
ber theory; use of manipulatives by teachers to
demonstrate abstract concepts; and by students while
learning these abstract concepts as emphasized in the
class. Upon completion, students are required to
demonstrate proficiency in each topic studied as well
as to learn teaching techniques that are grade level
and subject matter appropriate, and test for mathemat-
ical proficiency and the learning of teaching concepts.

MTH 232 MATHEMATICS FOR THE ELEMENTARY
TEACHER II (3T) 3 credits
PREREQUISITE: MTH 231 (Mathematics for the
Elementary Teacher I)
This course is the second of a three-course sequence
and is designed to provide appropriate insights into
mathematics for students majoring in elementary
education and to ensure that students going into ele-
mentary education are more than proficient at per-
forming basic arithmetic operations. Topics include
numeration skills with fractions, decimals and percent-
ages, elementary concepts of probability and statistics,
and analytic geometry concepts associated with linear
equations and inequalities. The use of manipulatives
and calculators in the teaching and learning process is
stressed. Upon completion, students will test for
mathematical proficiency and the learning of teaching
concepts. Students also will demonstrate an appropri-
ate teaching technique by preparing a lesson and
teaching it to the class for their final exam grade.

MTH 233 MATHEMATICS FOR THE ELEMENTARY
TEACHER III (3T) 3 credits
PREREQUISITE: MTH 232 (Mathematics for the
Elementary Teacher II)
This course is the third of a three-course sequence
and is designed to provide appropriate insights into
mathematics for students majoring in elementary edu-
cation and to ensure that students going into elemen-
tary education are more than proficient at performing
basic arithmetic operations. Topics include concepts
for plane and solid geometry. Emphasis is on linear
measurement as well as fundamental concepts of
geometry dealing with lines, angles, triangles, poly-
gons, and solids. The metric system is used for mea-
surement through the course. The use of manipula-
tives and calculators in the teaching and learning
process is emphasized. Upon completion, students

will be given exams to test for mathematical proficien-
cy and the learning of teaching concepts. Additionally,
students will demonstrate teaching techniques by
preparing a lesson and teaching it to the class for their
final exam grade.

MTH 237 LINEAR ALGEBRA (3T) 3 credits
FORMERLY: MTH 219 Linear Algebra
PREREQUISITE: MTH 126 (Calculus II)
This course introduces the basic theory of linear equa-
tions and matrices, real vector spaces, bases and
dimension, linear transformations and matrices, deter-
minants, eigenvalues and eigenvectors, inner product
spaces, and the diagonalization of symmetric matrices.
Additional topics may include quadratic forms and the
use of matrix methods to solve systems of linear dif-
ferential equations.

MTH 238 APPLIED DIFFERENTIAL EQUATIONS I
(3T) 3 credits
COREQUISITE: MTH 227 (Calculus III)
An introduction to numerical methods, qualitative
behavior of first order differential equations, tech-
niques for solving separable and linear equations ana-
lytically, and applications to various models (e.g. pop-
ulations, motion, chemical mixtures, etc.); techniques
for solving higher order linear differential equations
with constant coefficients (general theory, undeter-
mined coefficients, reduction of order and the method
of variation of parameters), with emphasis on inter-
preting the behavior of solutions, and applications to
physical models whose governing equations are of
higher order; the Laplace transform as a tool for the
solution of initial value problems whose inhomoge-
neous terms are discontinuous.

MTH 246 MATHEMATICS OF FINANCE
(3T) 3 credits
FORMERLY: MTH 102 Business Math
PREREQUISITE: MTH 092 (Developmental Algebra
II) or MTH 098 (Elementary Algebra) or appropriate
mathematics placement score.
This course explores mathematical applications rele-
vant to business practices. Topics covered include
simple and compound interest, credits, trade and bank
discounts, annuities, amortization, depreciation,
stocks and bonds, insurance, capitalization, and per-
petuities. This course does not meet the general core
requirement for mathematics.

MTH 265 ELEMENTARY STATISTICS (3T) 3 credits
FORMERLY: MTH 261
PREREQUISITE: MTH 100 (Intermediate College
Algebra) or appropriate mathematics placement score
This course provides an introduction to methods of
statistics, including the following topics: sampling,
frequency distributions, measures of central tendency,
graphic representation, reliability, hypothesis testing,
confidence intervals, analysis, regression, estimation,
and applications. Probability, permutations, combina-
tions, binomial theorem, random variables, and distri-
butions may be included.

137

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

MUSIC (MUL) (MUP) (MUS)

MUL 192-193A PIANO ENSEMBLE (2-4E) 1 credit
MUL 292-293A FORMERLY: MUE 132C, 232C

PREREQUISITE: Audition and Permission of Instructor
This course provides an opportunity for students to
participate in a performing ensemble. Emphasis is
placed on rehearsing and performing literature appro-
priate to the mission and goals of the group.
Performances are assigned.

MUL 101-02 CLASS PIANO I, II (2E) 1 credit each
FORMERLY: MUS 120, 121, 122, 220, 221, 222
These courses, to be taken in sequence, present fun-
damentals of keyboard technique for students with lit-
tle or no previous training. Emphasis is placed on the
rudiments of music, basic performance technique and
general musicianship skills. Upon completion of one
or a sequence of courses, students should be able to
demonstrate a basic proficiency in playing and a
knowledge of music fundamentals.

MUL 111-12 CLASS VOICE I, II, III, IV (2E) 1 credit each
MUL 211-12 FORMERLY: MUS 124, 125, 126, 224, 225, 226

These courses must be taken in sequence. Emphasis
is placed on fundamentals of correct breathing, tone
production, and diction for students with little or no
previous voice training. Literature appropriate for
class level is studied. Upon completion of one or a
sequence of courses, students should be able to
demonstrate a basic proficiency in singing and a
knowledge of music fundamentals. A minimum grade
of “C” is required to progress to next level.

MUL 161-62 CLASS FRETTED INSTRUMENTS
I AND II (2E) 1 credit each
FORMERLY: MUS 141, 142, 143, 241, 242, 243
These courses must be taken in sequence. These
courses include basic techniques, chords, scales, fin-
gering, rhythm, strumming, and playing simple
melodies. They are designed for students with little or
no previous training. Emphasis is placed on the rudi-
ments of music, basic performance technique and
general musicianship skills. Upon completion of one
or a sequence of courses, students should be able to
demonstrate a basic proficiency in playing and a
knowledge of music fundamentals.

MUL 170-71 MUSIC WORKSHOP I, II, III, IV (4E) 2 credits each
MUL 270-71 FORMERLY: MUS 160

PREREQUISITE: Permission of Instructor
This course is a seminar clinic in advanced
rehearsal/performance techniques. Emphasis is placed
on intensive rehearsal techniques required for advanced
or specialized performance groups. Upon completion,
students should be able to effectively participate in per-
formances presented by this type of ensemble.

MUL 180-81 CHORALE (2-4E) 1-2 credits
MUL 280-81 FORMERLY: MUE 120A, 220A

PREREQUISITE: Permission of Instructor
These courses are selected performing ensembles
open to all students. Chorale is required for voice
majors and minors. Emphasis is placed on rehearsing
and performing literature appropriate to the mission

and goals of the group. Performances are assigned.

MUL 182-83 MADRIGAL SINGERS (2-4E) 1-2 credits
MUL 282-83 FORMERLY: MUE 120B, MUE 220B

PREREQUISITE: Permission of Instructor and
audition
This course provides an opportunity for students to
participate in a performing ensemble. Emphasis is
placed on rehearsing and performing literature appro-
priate to the mission and goals of the group. This
course is a select a cappella performing ensemble.
Enrollment is limited. Performances are assigned.

MUL 184-85 CONNECTION (2-4E) 1-2 credits
MUL 284-85 FORMERLY: MUE 121, 221

PREREQUISITE: Permission of Instructor and Audition
This course provides an opportunity for students to
participate in a performing ensemble. Emphasis is
placed on rehearsing and performing literature appro-
priate to the mission and goals of the group. Upon
completion, students should be able to effectively par-
ticipate in performances presented by ensemble.
Performances are assigned.

MUL 192-93B GUITAR ENSEMBLE (2-4E) 1-2 credits
MUL 292-93B FORMERLY: MUE 132B, 232B

This course provides ensemble experience for guitar
students in playing standard literature and arrange-
ments and transcriptions for classical technique.
Emphasis is placed on rehearsing and performing lit-
erature appropriate to the mission and goals of the
group. Performances are assigned. This course is
open to all students and is required for guitar majors.

MUL 196-97 JAZZ BAND (2-4E) 1-2 credits
MUL 296-97 FORMERLY: MUE 131, 231

PREREQUISITE: Permission of Instructor
This course provides an opportunity for students to
participate in a performing ensemble. Emphasis is
placed on rehearsing and performing literature appro-
priate to the mission and goals of the group. Upon
completion, students should be able to effectively par-
ticipate in performances presented by the ensemble.
Performances are assigned.

MUP 101 PIANO (1E) 2 credits
102, 201 PREREQUISITE: MUL 101, 102 or Permission of
202 Instructor

Individual study, minimum grade of “B” is required to
progress to next level.
Emphasis is placed on developing technique, reper-
toire and performance skills commensurate with the
student’s educational goals. Students are required to
practice a minimum of five hours per week for each
credit hour. Upon completion, students should be
able to effectively perform assigned repertoire and
technical studies in an appropriate performance evalu-
ation setting. At the conclusion of the last semester
of study, a sophomore recital is required.

138

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

MUP 103 ORGAN (1E) 2 credits
104, 203, Individual study, minimum grade of “B” is required to
204 progress to next level.

Emphasis is placed on developing technique, reper-
toire and performance skills commensurate with the
student’s educational goals. Students are required to
practice a minimum of five hours per week for each
credit hour. Upon completion, students should be
able to effectively perform assigned repertoire and
technical studies in an appropriate performance evalu-
ation setting. At the conclusion of the last semester of
study, a sophomore recital is required.

MUP 111 VOICE (1E) 2 credits
112, 211 PREREQUISITE: MUL 111 AND 112
212 Individual instruction to include the study of standard

literature and technique. Emphasis is placed on devel-
oping technique, repertoire and performance skills
commensurate with the student’s educational goals.
Students are required to practice a minimum of five
hours per week for each credit hour. At the conclu-
sion of the last semester, a sophomore recital is
required. A minimum grade of “B” is required to
progress to the next level.

MUP 133 GUITAR (1E) 2 credits
134, 233 Individual instruction to include the study of standard
234 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills
commensurate with the student’s education goals.
Students are required to practice a minimum of five
hours per week for each credit hour. At the conclu-
sion of the last semester, a sophomore recital is
required. Minimum grade of “B” is required to
progress to next level.

MUP 141 FLUTE (0.5 – 1E) 1-2 credits
142, 241 Individual instruction to include the study of standard
242 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills
commensurate with the student’s education goals.
Students are required to practice a minimum of five
hours per week for each credit hour. At the conclusion
of the last semester, a sophomore recital is required.
Minimum grade of “B” is required to progress to next
level.

MUP 143 CLARINET (0.5 – 1E) 1-2 credits
144, 243 Individual instruction to include the study of standard
244 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills
commensurate with the student’s education goals.
Students are required to practice a minimum of five
hours per week for each credit hour. At the conclu-
sion of the last semester, a sophomore recital is
required. A minimum grade of “B” is required to
progress to next level.

MUP 145 CLARINET (0.5 – 1E) 1-2 credits
146, 245 Individual instruction to include the study of standard
246 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills
commensurate with the student’s education goals.

Students are required to practice a minimum of five
hours per week for each credit hour. At the conclu-
sion of the last semester, a sophomore recital is
required. A minimum grade of “B” is required to
progress to next level.

MUP 151 OBOE (0.5 – 1E) 1-2 credits
152, 251 Individual instruction to include the study of standard
252 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills
commensurate with the student’s education goals.
Students are required to practice a minimum of five
hours per week for each credit hour. At the conclu-
sion of the last semester, a sophomore recital is
required. A minimum grade of “B” is required to
progress to next level.

MUP 153 BASSOON (0.5 – 1E) 1-2 credits
154, 253, Individual instruction to include the study of standard
254 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills
commensurate with the student’s education goals.
Students are required to practice a minimum of five
hours per week for each credit hour. At the conclu-
sion of the last semester, a sophomore recital is
required. A minimum grade of “B” is required to
progress to next level.

MUP 161 TRUMPET (0.5 – 1E) 1-2 credits
162, 261 Individual instruction to include the study of standard
262 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills com-
mensurate with the student’s education goals. Students
are required to practice a minimum of five hours per
week for each credit hour. At the conclusion of the last
semester, a sophomore recital is required. A minimum
grade of “B” is required to progress to next level.

MUP 163 FRENCH HORN (0.5 – 1E) 1-2 credits
164, 263 Individual instruction to include the study of standard
264 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills com-
mensurate with the student’s education goals. Students
are required to practice a minimum of five hours per
week for each credit hour. At the conclusion of the last
semester, a sophomore recital is required. A minimum
grade of “B” is required to progress to next level.

MUP 171 TROMBONE (0.5 – 1E) 1-2 credits
172, 271 Individual instruction to include the study of standard
272 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills
commensurate with the student’s education goals.
Students are required to practice a minimum of five
hours per week for each credit hour. At the conclu-
sion of the last semester, a sophomore recital is
required. A minimum grade of “B” is required to
progress to next level.

MUP 173 EUPHONIUM (0.5 – 1E) 1-2 credits
174, 273 Individual instruction to include the study of standard
274 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills
commensurate with the student’s education goals.
Students are required to practice a minimum of five

139

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

hours per week for each credit hour. At the conclu-
sion of the last semester, a sophomore recital is
required. A minimum grade of “B” is required to
progress to next level.

MUP 175 TUBA (0.5 – 1E) 1-2 credits
176, 275 Individual instruction to include the study of standard
276 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills com-
mensurate with the student’s education goals. Students
are required to practice a minimum of five hours per
week for each credit hour. At the conclusion of the
last semester, a sophomore recital is required. A mini-
mum grade of “B” is required to progress to next
level.

MUP 181 PERCUSSION (0.5-1E) 1-2 credits
182, 281, Individual instruction to include the study of standard
282 literature and technique. Emphasis is placed on devel-

oping technique, repertoire and performance skills
commensurate with the student’s education goals.
Students are required to practice a minimum of five
hours per week for each credit hour. At the conclusion
of the last semester, a sophomore recital is required.
A minimum grade of “B” is required to progress to
next level.

MUS 101 MUSIC APPRECIATION (3T) 3 credits
This course is designed for non-music majors and
requires no previous musical experience. It is a survey
course that incorporates several modes of instruction
including lecture, guided listening, and similar experi-
ences involving music. The course will cover a mini-
mum of three (3) stylistic periods, provide a multi-cul-
tural perspective, and include both vocal and instru-
mental genres. Upon completion, students should be
able to demonstrate a knowledge of music fundamen-
tals, the aesthetic/stylistic characteristics of historical
periods, and an aural perception of style and structure
in music. This course is offered in a telecourse, self-
paced and lecture format.

MUS 103 SURVEY OF POPULAR MUSIC (1-2T) 1-2 credits
This course is provides a study of the origins, devel-
opment and existing styles of popular music. Topics
include ragtime, jazz, rhythm and blues, rock, country,
and western, folk and world music. Upon completion,
students should be able to demonstrate a knowledge,
understanding and an aural perception of the stylistic
characteristics of popular music. this course is offered
in a self-paced and lecture format.

MUS 105 READING/LISTENING IN MUSIC
APPRECIATION 1 credit
FORMERLY: MUS 107
This course is an independent study reading and lis-
tening course in which the student will become famil-
iar with selected musical works and eras. The student
will meet periodically with the instructor to discuss or
assess assigned materials.

MUS 111 MUSIC THEORY I (3T) 3 credits
PREREQUISITE: Minimum grade of “C” in MUS 110
or acceptable score on placement test (75%)
This course introduces the student to the diatonic har-
monic practices in the Common Practice Period.
Topics include fundamental musical materials
(rhythm, pitch, scales, intervals, diatonic harmonies)
and an introduction to the principles of voice leading
and harmonic progression. Upon completion, stu-
dents should be able to demonstrate a basic compe-
tency using diatonic harmony through analysis, writ-
ing, sight singing, dictation and keyboard skills. Open
lab required. Fall; Decatur campus.

MUS 112 MUSIC THEORY II (3T) 3 credits
PREREQUISITE: Minimum grade of “C” in MUS 111
This course completes the study of diatonic harmonic
practices in the Common Practice Period and intro-
duces simple musical forms. Topics include princi-
ples of voice leading used in three- and four- part tri-
adic harmony and diatonic seventh chords, non-chord
tones, cadences, phrases and periods. Upon comple-
tion, students should be able to demonstrate compe-
tence using diatonic harmony through analysis, writ-
ing, sight singing, dictation and keyboard skills. Open
lab required. Spring; Decatur campus.

MUS 115 FUNDAMENTALS OF MUSIC
(3T) 3 credits
This course is designed to teach the basic fundamen-
tals of music and develop usable musical skills for the
classroom teacher. Topics include rhythmic notation,
simple and compound meters, pitch notation, correct
singing techniques, phrases, keyboard awareness, key
signatures, scales, intervals and harmony using I, IV
and V with a chordal instrument. Upon completion,
students should be able to sing a song, harmonize a
simple tune, demonstrate rhythmic patterns and iden-
tify musical concepts through written documentation.

MUS 211 MUSIC THEORY III (3T) 3 credits
PREREQUISITE: Minimum grade of “C” in MUS 112
This course introduces the student to the chromatic
harmonic practices in the Common Practice Period.
Topics include secondary functions, modulatory tech-
niques, and binary and ternary forms. Upon comple-
tion, students should be able to demonstrate compe-
tence using chromatic harmony through analysis,
writing, sight singing, dictation and keyboard skills.
Open lab required. Fall; Decatur campus.

MUS 212 MUSIC THEORY IV (3T) 3 credits
PREREQUISITE: Minimum grade of “C” in MUS 211
This course completes the study of chromatic har-
monic practices in the Common Practice Period and
introduces the student to twentieth-century practices.
Topics include the Neapolitan and augmented sixth
chords, sonata form, late nineteenth-century tonal
harmony and twentieth century practices and forms.
Upon completion, students should be able to demon-
strate competence using chromatic harmony and
basic twentieth century techniques through analysis,
writing, sight singing, dictation and keyboard skills.
Open lab required. Spring; Decatur campus.

140

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

MUS 251 INTRODUCTION TO CONDUCTING
(3T) 3 credits
FORMERLY: MUS 281
PREREQUISITE: MUS 110 or acceptable score on
placement test (75%)
This course introduces the fundamentals of conduct-
ing choral and/or instrumental ensembles. Topics
include a study of simple and compound meters,
score reading and techniques for conducting effective
rehearsals. Upon completion, students should be able
to prepare and conduct a choral and/or instrumental
score in a rehearsal or performance setting.

MUS 270 ORGANIZATION OF THE
CHURCH MUSIC PROGRAM (2-3T) 2-3 credits
This course is designed to explore administrative
models of a comprehensive church music program.
Topics include leadership, administrative structure,
music personnel, facilities, equipment, vestments,
music library, budgeting, planning, vocal and instru-
mental ensembles and scheduling for a music pro-
gram. Upon completion, students should be able to
demonstrate how to plan, coordinate and administer a
comprehensive church music program.

MUS 271 CHURCH MUSIC LITERATURE
(2-3T) 2-3 credits
FORMERLY: MUS 272
This course provides an historic survey of traditional
church music from the 17th century to the present and
introduces contemporary Christian styles. Topics
include criteria for choosing appropriate music for
graded church choirs at easy, medium and advanced
levels of difficulty, and a survey of publishing
resources and cataloging systems. Upon completion,
students should be able to demonstrate a knowledge
and understanding of church music literature.

MUS 272 THE CHILDREN’S CHOIR (2-3T) 2-3 credits
FORMERLY: MUS 276
This course is designed to provide techniques for
working with the child’s voice in a choral setting.
Topics include working with children’s voices,
rehearsal techniques, selecting literature, vestments
and organizing a graded choir program. Upon com-
pletion, students should be able to demonstrate how
to plan, coordinate and administer a graded choir pro-
gram in a church.

MUS 290 INTRODUCTION TO COMMERCIAL
MUSIC (2-3T) 2-3 credits
This course provides an introduction to the commer-
cial music industry and the types of careers in com-
mercial music. Topics include music publishing,
recording, contracts, agents and managers, copy-
rights, unions, music companies and dealers. Upon
completion, students should be able to demonstrate a
basic knowledge and understanding of the different
components of the commercial music industry and the
various career options.

MUS 291 MUSICAL ACOUSTICS
(2-3T) 2-3 credits
FORMERLY: MUS 292
PREREQUISITE: Permission of Instructor
This course is designed to acquaint the student with
the nature of musical acoustics and the science of
sound. Topics include terminology, symbols, the
nature and transmission of sound, vibration, frequen-
cy, pitch, intervals, harmonies, resonance, consonance
and dissonance. Upon completion, students should
be able to demonstrate an understanding of the basic
skills and concepts through the successful presenta-
tion of an individual project in musical acoustics.

MUSIC INDUSTRY COMMUNICATIONS (MIC)

MIC 100 INTRODUCTION TO MASS
COMMUNICATIONS (3T) 3 credits
This course provides the student with general study of
mass communications and journalism. This course
includes theory, development, regulation, operation,
and effects upon society. Upon completion of this
class, students should be able to decide which field of
mass communications to focus on.

MIC 153 INTRODUCTION TO RECORDING
TECHNOLOGY (3T) 3 credits
This course is designed to acquaint the student with
basic recording fundamentals. Emphasis is placed on
microphone techniques, recording principals, musician
and recording engineers code. Upon completion, stu-
dents should be able to do basic analog recordings.

MIC 201 PUBLISHING FOR THE RECORDING
INDUSTRY (3T) 3 credits
This course is an introduction to the operation and
functions of publishing in the recording industry.

MIC 250 MASS COMMUNICATIONS PRACTICUM
(3T) 3 credits
PREREQUISITE: MIC 153 or instructor approval
This course provides practical experience in media
through supervised part- or full-time employment with
a newspaper, radio, or television station, recording

141

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

studio, or public relations/advertising agency. Upon
completion, students should be able to receive
employment based on demonstration of their skills in
their subject area.

MIC 251 RECORDING STUDIO PRODUCTION
(3T) 3 credits
PREREQUISITE: MIC 153 or instructor approval
This course is designed to acquaint the student with
the functional roles of the commercial recording stu-
dio. Emphasis will be placed on studio production
projects, and include a study of contracts, managers,
agents, recording rights, copyright laws, unions, pub-
lishers, and music companies. Upon completion, stu-
dents should be able to produce studio quality record-
ings and have an understanding of the music industry.

MIC 253 COMPUTER LITERACY FOR THE MUSICIAN I
(3T) 3 credits
PREREQUISITE: MIC 153 or instructor approval
This course is designed to teach musicians how to
use computers for music writing, ear training, theory,
and sequencing. Topics include an introduction to
MIDI, sequencing, Master Tracks Pro, Studio 3.1 and
4.0, Cakewalk and Musicator. Upon completion, stu-
dents should have an understanding of MIDI, Charting
and Sequencing on the computer.

MIC 254 COMPUTER LITERACY FOR THE MUSICIAN II
(3T) 3 credits
PREREQUISITE: MIC 253 or instructor approval
This course is designed to teach advanced computer
sequencing techniques. Emphasis is placed on pro-
jects and the use of computer sequencing software
and hardware. Students should be able to sequence
and perform advanced editing using MIDI.

MIC 255 DIGITAL RECORDING (3T) 3 credits
PREREQUISITE: MIC 253 or instructor approval
This course is designed to teach Digital Recording
using harddisk wave recording techniques. Emphasis
is placed on projects and the use of Digital Recording
software and hardware. Upon completion, students
should be able to do recordings on the “Special Audio
Engine” and other software with masters of digital qual-
ity.

MIC 292 MUSICAL ACOUSTICS
(3T) 3 credits
PREREQUISITE: MIC 253 or instructor approval
This course pertains to problems of musical acoustics.
Emphasis is placed upon the nature of musical
acoustics and the science of sound including vibra-
tions, frequency, internals, harmonics, consonance,
dissonance and resonance. Upon completion, students
should be able to apply acoustic principals to different
settings and design a sound system for different situa-
tions.

MIC 293 MUSIC NOTATION
(3T) 3 credits
PREREQUISITE: MIC 253 or instructor approval
This course is designed to teach students the music
program for charting and writing music. Emphasis will

be placed on the use of the software program
“FINALE”. Upon completion, students should be able to
chart and write music using industry standards.

NURSING ASSISTANT/AIDE (NAS)

NAS 100 LONG TERM CARE NURSING ASSISTANT
(3T, 3C) 4 credits
This course fulfills the seventy-five (75) hour OBRA
requirements for training of long-term care nursing
assistants in preparation for certification through
competency evaluation. Emphasis is placed on the
development of the knowledge, attitudes, and skills
required of the long-term care nursing assistant.
Upon completion of this course, the student should
demonstrate satisfactory performance on written
examinations and clinical skills.

NAS 111 FUNDAMENTALS OF LONG TERM CARE
(3T, 6S) 5 credits
COREQUISITE: NAS 112
This course provides the student with necessary theo-
ry and laboratory experiences for the development of
skills required of the long term care nursing assistant.
Emphasis is placed on infection control, safety, body
mechanics, communications, observation, and per-
sonal and restorative care. Upon completion of this
course, students should apply theoretical concepts to
care for the resident/client and perform skills in accor-
dance with the Omnibus Budget Reconciliation Act
(OBRA) 1987 guidelines.

NAS 112 FUNDAMENTALS OF LONG TERM CARE CLINICAL
(6C) 2 credits
COREQUISITE: NAS 111
This course is designed to assist the student to devel-
op the knowledge, attitudes, and skills needed to per-
form basic nursing care safely and efficiently in a
supervised long term care clinical setting. Emphasis
is placed on the application of knowledge, attitudes
and skills appropriate for the long term care nursing
assistant. Upon completion of this course, the stu-
dent should demonstrate beginning competence in the
delivery of care to the client in a long term care facili-
ty.

NAS 113 FUNDAMENTALS OF HOME HEALTH CARE
(3T, 6S) 5 credits
This course provides the student with the necessary
theory and laboratory experiences for the develop-
ment of skills required to qualify as a Home Health
Aide. Emphasis is placed on the acquisition of skills
in communication, observation, mobility, personal
care, and infection control that are required to care for
the home-bound client of all ages. Upon completion
of this course, the student should be able to apply
concepts and skills in areas required by the Omnibus
Budget Reconciliation Act (OBRA) 1987 and the
National Association of Home Care.

142

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

NAS 114 HOME HEALTH AID CLINICAL (6C) 2 credits
PREREQUISITE: NAS 113
This course is designed to assist the student to devel-
op knowledge, attitudes and skills needed to perform
basic nursing care safely and efficiently in a super-
vised home health care clinical setting. Emphasis is
placed on application of knowledge, attitudes, and
skills needed appropriate for the home health care
aide. Upon completion of this course, the student will
demonstrate beginning competence in care of the
client in the home care setting.

NAS 115 CPR & BASIC FIRST AID (2T) 1 credit
This course is designed to help the student feel more
confident and act appropriately in an emergency situa-
tion. Emphasis is placed on providing the student with
theoretical concepts to develop skills in basic first aid
and cardiopulmonary resuscitation. Upon successful
course completion, which includes specific competen-
cies in basic life support, the student will receive
appropriate course completion documentation.

NURSING/ADN (NUR)

NUR 101 BASIC LIFE SUPPORT (1T) 1 credit
PREREQUISITE: Permission of Instructor
This course includes theory and application in the area
of cardiopulmonary resuscitation (CPR). Emphasis is
placed on single-rescuer of the adult, two-rescuer,
CPR, managing obstructed airways, and infant and
child. The student should be able to successfully
demonstrate CPR.

NUR 110 FUNDAMENTALS OF NURSING
(4T, 3S/3C) 6 credits
PREREQUISITE: Admission to program, permission of
instructor.
This course presents concepts and theories basic to
the art and science of nursing. Emphasis is placed on
introduction to problem-solving and the nursing
process. The role of the nurse as a member of the dis-
cipline of nursing is emphasized. Students are intro-
duced to the concepts of needs, growth and develop-
ment, safety, communication, teaching-learning, criti-
cal thinking, ethical-legal, nursing history, and the pro-
gram’s philosophy of nursing. This course introduces
psychomotor nursing skills needed to assist individu-
als in meeting basic human needs. Skills necessary for
maintaining microbial, physical, and psychological
safety are introduced along with skills needed in thera-
peutic interventions. Students will demonstrate a
beginning level of competency in performing basic
nursing skills for individuals with common health alter-
ations. (Lab/clinical required.)

NUR 131 HEALTH ASSESSMENT
(3S) 1 credit
PREREQUISITE: ENG 101, SPH 107, PSY 200, MTH
100 or MTH 112 or MTH 116
COREQUISITE: BIO 201, PSY 210, HPS 100, NUR
111, NUR 121, NUR 241
This course is designed to provide students the oppor-
tunity to learn and practice history taking and physical

examination skills with individuals of all ages. The
focus is on symptoms analysis along with physical,
psychosocial, and growth and development assess-
ment. Students will be able to utilize critical thinking
skills in identifying health alterations, formulating
nursing diagnosis and documenting findings appropri-
ate to nursing. (Lab required).

NUR 200 BASIC LIFE SUPPORT
UPDATE (1T) 1 credit
PREREQUISITE: Permission of Instructor
This course provides the student a review of concepts
related to cardiopulmonary resuscitation. Emphasis is
placed on single-rescuer of the adult, two-rescuer
CPR, managing obstructed airways, and infant and
child CPR. The student should be able to successfully
demonstrate CPR.

NUR 201 SPECIALIZED AREA OF STUDY
(1T) 1 credit
PREREQUISITE: Permission of Instructor
This course is directed toward the specialized study of
theory experiences in a selected area as determined by
students, employers, and/or the program. Emphasis
is placed on the development of knowledge in an area
of interest to the student. The student should be able
to meet the objectives of the course as approved by
the instructor.

NUR 202 SPECIALIZED AREA OF STUDY
(2T) 2 credits
PREREQUISITE: BIO 220, NUR 262, NUR 263, NUR
278
COREQUISITE: NUR 264, NUR 279, NUR 291,
Humanities Elective
This course is directed toward the specialized study of
nursing experiences in a selected area as determined
by students, employers, and/or the program.
Emphasis is placed on the development of knowledge
and skills in an area of interest to the student. The
student should be able to meet the theoretical and skill
objectives of the course as approved by the instructor.

143

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

NUR 203 SPECIALIZED AREA OF STUDY
(3P3) 1 credit
PREREQUISITE: Permission of Instructor
This course is directed toward the application of clini-
cal experience in a selected area as determined by
students, employers, and/or the program. Emphasis
is placed on the development of knowledge and skills
in an area of interest to the student. The student
should be able to meet the theoretical and skill objec-
tives of the course as approved by the instructor/pre-
ceptor. (Clinical required).

NUR 204 COMPUTER APPLICATION IN
NURSING (3S) 1 credit
PREREQUISITE: Permission of Instructor

This course includes concepts related to computer
and technology applications in nursing. Emphasis is
placed on computer hardware and software utilized in
education, research, and health care settings.
Students should be able to incorporate computer
technology into nursing practice. (Lab required).

NUR 205 ADVANCED CONCEPTS OF GERIATRIC NURSING
(2T) 2 credits
PREREQUISITE: Permission of Instructor
This course is designed to enhance the student’s
knowledge of nursing care of the older adult.
Emphasis is placed on current issues and research in
gerontology. The student should be able to integrate
research findings into nursing practice.

NUR 206 ADVANCED NUTRITION CONCEPTS
(2T) 2 credits
PREREQUISITE: Permission of Instructor
This course includes concepts related to normal nutri-
tion and modifications for therapeutic diets through-
out the life cycle. Topics include interal/parenteral
feedings, disabling disease, rehabilitation, and drug-
nutrient interactions. The student should be able to
provide diet therapy for clients in acute care as well as
community settings.

NUR 207 DIRECTED STUDY IN NURSING
(1T) 1 credit
PREREQUISITE: Permission of Instructor
This course is designed to increase the opportunity
for exploring, reading, and reporting on specific theo-
retical topics related to the field of nursing. Topics
must be approved by the instructor. Emphasis is
placed on the development of knowledge in an area of
interest to the student. The student should be able to
meet the objectives of the course as approved by the
instructor.

NUR 208 DIRECTED STUDY IN NURSING
(1T, 3C) 2 credits
PREREQUISITE: Permission of Instructor
This course is designed to increase the opportunity
for exploring, reading and practicing selected clinical
laboratory skills related to the field of nursing. Topics
must be approved by the instructor. Emphasis is
placed on the development of knowledge and clinical
skills in an area of interest to the student. The student

should be able to meet the objectives of the course as
approved by the instructor. (Clinical required).

NUR 209 DIRECTED STUDY IN NURSING
(3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to provide the opportunity for
study in a specific area of nursing. Emphasis is
placed on the increase in knowledge in an area of
interest to the student. The student should be able to
meet the objectives of the course as approved by the
instructor.

NUR 210 MOBILITY PLACEMENT REVIEW
(2T, 3S) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to provide LPN Mobility
Students knowledge to assist in preparation for profi-
ciency exams. Emphasis is placed on review and
update of relevant nursing theory, process and skills.
The student should be able to pass designated profi-
ciency exams. (Lab required).

NUR 211 NURSING CONCEPTS FOR MOBILITY
STUDENTS (4T, 3C) 5 credits
PREREQUISITE: ENG 101, SPH 107, PSY 200, BIO
201, MTH 100 or MTH 112 or MTH 116, Validation,
Permission of Instructor
COREQUISITE: PSY 210, BIO 202
This course is designed to assist the licensed practical
nurse in transition to the role of the associate degree
nurse. The program’s philosophy, objectives, and con-
ceptual framework are also introduced. Emphasis is
placed on the nursing process, communication, select-
ed theory, and nursing skills and the role of the regis-
tered nurse. Upon completion, students should be able
to articulate into the ADN program. (Clinical required)

NUR 231 HEALTH ASSESSMENT
FOR NURSES (2T, 3S) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to build on the knowledge and
skills of nurses to enhance the practitioner’s perfor-
mance of physical examinations and history taking.
Techniques for a systematic head-to-toe approach to
all body systems will be taught and validated through
return demonstration. Participants will be expected to
document normal and abnormal health assessment
findings and interpret pertinent findings in order to
identify nursing diagnosis. The participant should be
able to utilize comprehensive health assessment skills
in a variety of health care settings. (Lab required).

NUR 232 ADVANCED MANAGEMENT OF
DYSRHYTHMIAS (3S) 1 credit
PREREQUISITE: Permission of Instructor
This course is designed to assist the student in the
identification and treatment of cardiac emergencies.
Emphasis is placed on invasive and non-evasive treat-
ment. The student should be able to identify complex
dysrhythmias and implement treatment modalities.
(Lab required).

144

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

NUR 241 BASIC PHARMACOLOGY (3S) 1 credit
PREREQUISITE: ENG 101, SPH 107, PSY 200, MTH
100 or MTH 112 or MTH 116
COREQUISITE: BIO 201, PSY 210, HPS 100, NUR
111, NUR 121, NUR 131
This course introduces the student to basic principles
of pharmacology and the skills necessary to safely
administer medications. Areas of emphasis include
concepts of legal implications, pharmacokinetics,
pharmacodynamics, calculation of drug dosages, and
medication administration. Students will be able to
demonstrate accurate dosage calculations, correct
medication administration and knowledge of drug
classifications. (Lab required).

NUR 242 ADVANCED PHARMACOLOGY
(2T) 2 credits
PREREQUISITE: NUR 111, NUR 121, NUR 131, NUR
241, BIO 201, PSY 210, HPS 100
COREQUISITE: NUR 271, NUR 251, BIO 202
This course is designed to provide the student com-
prehensive knowledge of drug classifications and
applications of pharmacology. Emphasis is placed on
nursing responsibility, accountability, and application
of the nursing process regarding drug therapy. The
actions, dosages, side effects, adverse reactions are
presented for drug prototypes from each classification
of drugs. The student will be able to synthesize
knowledge of drug therapy in a variety of settings with
individuals across the life span.

NUR 251 ADULT NURSING I (3T, 6C) 5 credits
PREREQUISITE: NUR 111, NUR 121, NUR 131, NUR
241, BIO 201, PSY 210, HPS 100
COREQUISITE: NUR 271, BIO 202
This course provides an opportunity to utilize the
provider of care and manager of care roles to meet
nursing needs of adults in a variety of settings.
Emphasis is placed on the aging process as it applies
to normal developmental changes and alterations in
health commonly occurring in the adult. Topics
include fluid and electrolytes, perioperative care,
stress, pain management and nursing care related to
the integumentary, genitourinary, reproductive, diges-
tive and sensory systems. Students should be able to
apply the nursing process in caring for adults in a vari-
ety of settings.

NUR 265 ADVANCED NURSING I
(3.5T, 7.5C) 6 credits
PREREQUISITES: NUR 251, NUR 271, BIO 202, PSY
210
COREQUISITE: BIO 220
This course introduces concepts related to the nursing
care of adults and children experiencing acute and
chronic alterations in health and concepts related to
the psychosocial needs of individuals. Emphasis is
placed on utilizing the nursing process as a framework
for providing and managing nursing care to individuals
along the wellness-illness continuum. Common
biopsychosocial theories and treatment modalities are
included. Cultural, family and individual beliefs are
addressed. Students should be able to apply the nurs-

ing process to individuals experiencing acute and
chronic health alterations in a variety of settings.
(Clinical required).

NUR 266 ADVANCED NURSING II
(3.5T, 7.5C) 6 credits
PREREQUISITE: NUR 265
COREQUISITE: BIO 220
This course provides expanded concepts related to
nursing care for adults and children experiencing com-
mon complex alterations in health and concepts relat-
ed to the psychosocial needs of individuals. Common
alterations in mental health and treatment modalities
are included. Cultural, family and individual beliefs are
addressed. Emphasis is placed on the nurse’s role as a
member of a multi-disciplinary team and as a manager
of care for groups of individuals. Students should be
able to provide comprehensive nursing care for groups
of individuals with complex alterations in health in a
variety of settings. (Clinical required)

NUR 267 ADVANCED NURSING III (4T, 6C) 6 credits
PREREQUISITE: NUR 266, BIO 220
COREQUISITE: NUR 291, NUR 201, NUR 242,
HUMANITIES ELECTIVE
This course includes concepts related to nursing care
of adults and children experiencing complex alterations
in health and provides expanded concepts related to
the psychosocial needs of individuals. Common alter-
ations in mental health and treatment modalities are
included. Cultural, family and individual beliefs are
addressed. Emphasis is placed on the nurse’s role as a
member of a multi-disciplinary team and as a manager
of care for groups of individuals. Students should be
able to provide comprehensive nursing care for groups
of individuals with complex alterations in health in a
variety of settings. (Clinical required.)

NUR 271 MATERNAL-NEWBORN NURSING
(2T, 6C) 4 credits
PREREQUISITE: NUR 111, NUR 121, NUR 131, NUR
241, BIO 201, PSY 210, HPS 100
COREQUISITE: NUR 251, BIO 202
This course provides a family centered approach to the
nursing care of the childbearing family. Emphasis is
placed on concepts related to the antepartal, intra-
partal, post-partal, and neonatal periods. The student
should be able to manage and provide care to the
childbearing family in a variety of health care settings.
(Clinical Required).

NUR 281 STRESS MANAGEMENT (1T) 1 credit
PREREQUISITE: Permission of Instructor
This course provides an enlightened approach to rec-
ognizing and dealing with stress and stressors. A vari-
ety of stress reduction techniques, such as art therapy,
humor, music, poetry, progressive relaxation, imagery,
and journal writing are taught through class participa-
tion. The participant should be able to utilize a variety
of methods for reducing stress in self and others.

145

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

NUR 291 TRANSITION INTO
NURSING PRACTICE (2T, 5P5) 3 credits
PREREQUISITE: NUR 265, NUR 266, BIO 220,
Validation or Permission of Instructor
COREQUISITE: NUR 267, NUR 242, NUR 201,
Humanities Elective
This course prepares the student for transition into
nursing practice. Emphasis is placed on the roles of
the professional nurse, concepts of leadership, and
management, and trends and issues in health care
delivery. The student will apply these concepts in the
preceptor experience. (Preceptorship required).

NUR 292 NURSING LICENSURE
EXAMINATION REVIEW (2T) 2 credits
PREREQUISITE: Permission of Instructor
This course is designed to assist the student in prepa-
ration for the nursing licensure examination.
Emphasis is placed on test taking skills, computer
assisted simulations, and content basic to the practice
of nursing. The student should be able to pass the
nursing licensure exam.

NUR 293 SAFETY INTERVENTIONS IN NURSING
(2T) 2 credits
PREREQUISITE: Permission of Instructor
This course is taught by using the current guidelines
set forth in OSHA, and is designed to ensure that the
pre-requirements of clinical affiliating agencies are
met. The course focus is in the use of interventions
related to family domestic violence, standard/universal
precautions/bloodborne pathogens, infection control,
communicable disease and review of selected emer-
gency procedures. Upon course completion students
should be able to participate in the clinical settings.

NURSING/PRACTICAL (LPN)

LPN 098 PREPARATION FOR PRACTICAL
NURSING (3T) 3 credits
This course begins to build the knowledge base for
the more advanced courses in the practical nursing
program. Content includes effective study and test-
taking skills, assertiveness training, stress manage-
ment, values clarification, cultural diversity, ethics and
legal considerations, communication skills, introduc-
tion to the nursing process, and basic computer skills.
Upon completion of this course, the student will
demonstrate basic knowledge necessary for entry into
the practical nursing program.

LPN 099 BASIC NURSING SKILLS (2T, 3S) 3 credits
This course provides the student with an introduction
of procedures utilized in the basic care of clients.
Topics included in this course are vital signs, body
mechanics, infection control measures, personal care,
and nutritional needs. Upon completion of this
course, the student will demonstrate the designated
basic nursing skills.

LPN 100 BASIC LIFE SUPPORT (1T) 1 credit
Basic Cardiopulmonary Resuscitation is a course for
the health care provider to develop skills in adminis-
tering a combination of artificial respirations and
external compressions as an emergency procedure
when cardiac arrest occurs. The course content is
consistent with national standards for basic life sup-
port courses. Upon completion, the student will
demonstrate proficiency as specified by established
national standards.

LPN 101 EMERGENCY/FIRST AID (2T, 3S) 3 credits
This course will prepare the student to assess and
make appropriate decisions to implement first aid.
Content emphasizes common health related emergen-
cies and preventive measures. Upon completion of
this course, the student will demonstrate proficiency
of written, oral and skill requirements.

LPN 103 NURSING INFORMATICS (1T, 3S) 2 credits
PREREQUISITE: Permission of Instructor
COREQUISITE: LPN 145, LPN 118
Nursing informatics introduces the student to the use
of computer technology in nursing and in the delivery
of health care. Emphasis is placed on basic computer
operations and functions, nursing information sys-
tems and computerized medical records, computer-
assisted learning, and basic computer applications.
Upon completion of this course, the student will
demonstrate the basic knowledge and skills of com-
puter applications.

LPN 104 PRACTICAL NURSING MASTER
STUDENT (2T, 3S) 3 credits
This course is designed to assist the student to
acquire the skills necessary to become successful in
the student role. The focus of the course includes
study skills, overcoming test anxiety, note-taking,
improving memory, managing time, and developing
organizational skills. Upon completion of this course,
the student will demonstrate skills needed to be suc-
cessful in the student role.

LPN 105 FUNDAMENTALS OF NURSING
(2T, 9C) 5 credits
PREREQUISITE: Permission of Instructor
This course is an introduction to basic nursing con-
cepts and skills. Topics include basic needs, medical
terminology, homeostasis, and the health/wellness
continuum. Upon completion of this course, the stu-
dent will demonstrate competency in providing funda-
mental care to all patients.

LPN 113 BODY STRUCTURE AND
FUNCTION FOR LPN (2T, 3S) 3 credits
PREREQUISITE: Admission to program or
Permission of Instructor
This course is designed to enable the student to
acquire knowledge of normal structure and function of
body systems. Content focuses on the interrelations
among the organ systems and the relationship of each
organ system to homeostasis. Upon completion of
this course, the student will demonstrate basic knowl-
edge of body systems and their relationships.

146

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

LPN 114 DOSAGE CALCULATIONS (3S) 1 credit
PREREQUISITE OR COREQUISITE: MTH 100 or above
and Permission of Instructor
This course introduces calculation of solutions and
systems of measurement. Conversions among and
between the metric, apothecaries, and household unit
systems and intravenous infusion rates will be includ-
ed. Upon completion of this course, the student will
demonstrate proficiency in calculating drug dosages
and IV infusion rates for adults and children.

LPN 115 NUTRITION AND DIET
THERAPY (1T, 3S) 2 credits
PREREQUISITE: LPN 113, HPS 105, HPS 109
COREQUISITE: LPN 110, LPN 111, LPN 112
CO/PREREQUISITE: HPS 104
This course uses the nursing process to present basic
principles of normal nutrition and diet therapy
throughout the life cycle. The functions, requirements
and deficiency of specific nutrients are identified as
well as the modifications for therapeutic diets. Upon
completion of this course, the student will demon-
strate knowledge of basic nutrition principles and
modifications necessary for health maintenance, pro-
motion, and restoration.

LPN 118 MENTAL HEALTH CONCEPTS (2T) 2 credits
PREREQUISITE: LPN 122, LPN 161, LPN 134
COREQUISITE: LPN 103, LPN 145
This course is designed to provide an overview of psy-
chosocial adaptation and coping concepts used
throughout the life span. Topics include therapeutic
communication skills, normal and abnormal behaviors,
treatment modalities, and developmental needs. Upon
completion of this course, the student will demonstrate
the ability to assist client in maintaining psychosocial
integrity through the use of the nursing process.

LPN 120 PHARMACOLOGY (1T, 3C) 2 credits
This course is an introduction to pharmacological
agents commonly used with recurring pathology.
Topics include drug laws, drug classifications, and
therapeutic pharmacological interventions. Upon com-
pletion of this course, the student will demonstrate
knowledge of basic pharmacology agents and the
administration of medications.

LPN 121 ADULT HEALTH CONCEPTS I
(2T, 3S) 3 credits
PREREQUISITE: LPN 105, LPN 113 or BIO 147
COREQUISITE: LPN 123, LPN 136 or HPS104 and the
appropriate clinical course.
This course provides the student with principles nec-
essary to meet the needs of the individual throughout
the adult life span in a safe and ethical manner using
the nursing process. The focus of the course is on
meeting the needs of individuals with diseases and
disorders of the musculoskeletal, integumentary, res-
piratory, gastrointestinal systems and peri-operative
states. Upon completion of this course, the student
will demonstrate knowledge necessary to deliver safe
and effective nursing care.

LPN 134 MATERNAL HEALTH
NURSING (1T, 3S) 2 credits
PREREQUISITE: LPN 110, 111, 112, 113
COREQUISITE: LPN 172
This course uses the nursing process to focus on the
childbearing cycle of the family unit and the role of the
nurse in care of mother and newborn and facilitator of
adaptation. Course content includes the normal preg-
nancy and complications; labor and delivery; care of the
newborn; post-partum care, and drug therapy. Upon
completion of this course, the student will demonstrate
knowledge needed to deliver safe and effective nursing
care for the family unit in the child-bearing cycle.

LPN 135 CHILD HEALTH NURSING (1T, 3S) 2 credits
PREREQUISITE: LPN 110, LPN 111, LPN 112, LPN 113
COREQUISITE: LPN 182, LPN 132
This course is designed to provide the student with
knowledge necessary to meet the physiological, psy-
chosocial, cultural, and developmental needs of the
sick or well child from infancy through adolescence in
a safe and ethical manner. Course content includes
aspects of growth and development, health supervi-
sion, prevention and care of the pediatric client. Upon
completion of this course, the student will demon-
strate knowledge needed to deliver safe and effective
care to children.

LPN 136 PHARMACOLOGY
(2T) 2 credits
PREREQUISITE: LPN 105, LPN 113 or BIO 147.
COREQUISITE: LPN 121, LPN 122, LPN 131, LPN 132,
LPN 135 or LPN 141 and appropriate clinical.
This course provides the student with knowledge of
pharmacological agents used to treat disorders related
to the corequisite nursing theory course. The nursing
process provides the framework for the study of med-
ications, classifications, physiological action, common
side effects, appropriate nursing action and criteria for
evaluating effectiveness of drug therapy. Upon com-
pletion of this course, the student will demonstrate
knowledge necessary to safely administer medica-
tions.

LPN 141 ADULT HEALTH CONCEPTS III
(2T, 3S) 2 credits
PREREQUISITE: LPN 105, LPN 113 or BIO 147.
PREREQUISITE or COREQUISITES: LPN 143, LPN 136
or HPS 104 and the appropriate clinical.
This course provides the student with principles nec-
essary to meet the needs of the individual throughout
the adult life span in a safe and ethical manner using
nursing process. The focus of the course is on meet-
ing the needs of individuals requiring emergency care
and with diseases/disorders of the neurological, sen-
sory, cardiovascular and endocrine systems. Upon
completion of this course, the student will demon-
strate knowledge necessary to deliver safe and effec-
tive nursing care.

147

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

LPN 145 ROLE TRANSITION (3S) 1 credit
PREREQUISITE: LPN 110, LPN 111, LPN 112, LPN
113 or Permission of Instructor
COREQUISITE: LPN 103, LPN 118
This course is designed to provide the student with
the knowledge and skills necessary to make the tran-
sition from student to LPN practitioner. Content
includes the professional responsibilities of the LPN,
leadership skills, quality assurance, fiscal manage-
ment and professional accountability, resume prepa-
ration, job interviewing skills, obtaining/resigning
employment, and preparation for the NCLEX-PN.
Upon completion of this course the student will
demonstrate knowledge and skills necessary for entry
into practical nursing.

LPN 161 APPLIED CLINICAL CONCEPTS (12C) 4 credits
PREREQUISITE: LPN 110, LPN 111, LPN 112, LPN
113
COREQUISITE: LPN 122
This course provides the student with opportunities to
apply concepts and principles of client care in a struc-
tured environment. Client experiences are designed to
provide opportunity for application of nursing
process, psychomotor skills, critical thinking, and
knowledge of client care for clients through the life
span. Upon completion of this course, the student
will demonstrate knowledge and skills necessary to
provide safe and effective care to clients utilizing nurs-
ing process.

LPN 162 ADULT CHILD NURSING CLINICAL
(9C) 3 credits
PREREQUISITE: LPN 105, LPN 113, or BIO 147.
COREQUISITES: LPN 121, LPN 122, LPN 134, or LPN
135.
This course provides the student with opportunities to
apply concepts and principles of client care in a struc-
tured environment. Client experiences are designed to
provide opportunity for application of nursing
process, psychomotor skills, critical thinking, and
knowledge of client care for clients through the life
span. Upon completion of this course, the student will
demonstrate knowledge and skills necessary to pro-
vide safe and effective care utilizing nursing process.

LPN 172 MATERNAL HEALTH
CLINICAL (6C) 2 credits
PREREQUISITE: LPN 110, LPN 111, LPN 112, LPN
113
COREQUISITE: LPN 134
This course is designed to provide the student with
opportunities to apply concepts and principles of
maternal health nursing in a structured environment.
Clinical experiences are designed to provide opportu-
nity for application of nursing process, psychomotor
skills, critical thinking, and knowledge of client care
for the maternal health client. Upon completion of
this course, the student will demonstrate knowledge
and skills necessary to provide safe and effective care
to the family unit in the child bearing cycle.

LPN 200 CURRENT HEALTH ISSUES
AND TRENDS (3T) 3 credits
PREREQUISITE: Permission of Instructor
This theory course is designed to allow the student to
explore issues that affect health care. Topics include
issues that are relevant to current nursing practice.
Upon completion of this course, the student will
demonstrate knowledge necessary to adapt to a
changing health care environment.

LPN 201 GERIATRIC NURSING CONCEPTS
(3T) 3 credits
PREREQUISITE: Permission of the Instructor
This course is designed to provide the student with an
opportunity to explore physiological, psychosocial,
cultural and developmental needs of the geriatric
client. Content will include physical and psychosocial
needs unique to the geriatric client, methods of health
promotion, maintenance, and restoration, issues relat-
ed to death and dying, long-term care, and pharmaco-
logical considerations. Upon completion of this
course, the student will demonstrate knowledge and
skills necessary to provide effective care to the geri-
atric client.

LPN 202 READING EKG’S FOR
PRACTICAL NURSING (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course provides the student with the knowledge
and skills for interpretation of electrocardiograms.
Emphasis is placed on the recognition and treatment
of common atrial, junctional, and ventricular arrhyth-
mias. Upon completion of this course, the student
will demonstrate knowledge and skills necessary for
recognition of normal and abnormal heart rhythms.

LPN 203 IV THERAPY CONCEPTS
(2T, 3S) 3 credits
PREREQUISITE: Permission of Instructor
This course provides the student with advanced
knowledge and skills in the principles of intravenous
fluid therapy. Emphasis is placed on anatomy review,
phlebotomy techniques, and IV procedures and deliv-
ery systems. Upon completion of this course, the stu-
dent will demonstrate knowledge and skills necessary
to deliver safe and effective intravenous therapy.

LPN 204 PULMONARY NURSING CONCEPTS
FOR LPN (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to expand the knowledge base
of the student in principles of respiratory nursing.
Topics include physiology/pathophysiology review,
concepts of pulmonary nursing, and health promo-
tion/maintenance concepts. Upon completion of this
course, the student will demonstrate knowledge and
skills necessary to deliver safe and effective care to
the client with pulmonary alterations.

LPN 205 DIRECTED STUDIES I FOR LPN (1T) 1 credit
PREREQUISITE: Permission of Instructor
This course provides the student with an opportunity
to expand knowledge of practical nursing. Learning

148

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

activities will be tailored to meet the unique needs of
the student. Upon completion of this course, the stu-
dent will meet requirements as specified in a precon-
structed contractual agreement.

LPN 206 DIRECTED STUDIES II FOR LPN
(2T) 2 credits
PREREQUISITE: Permission of Instructor
This course provides the student with an opportunity
to expand knowledge of practical nursing. Learning
activities will be tailored to meet the unique needs of
the student. Upon completion of this course, the stu-
dent will meet requirements as specified in a precon-
structed contractual agreement.

LPN 207 DIRECTED STUDIES III FOR LPN (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course provides the student with an opportunity
to expand knowledge of practical nursing. Learning
activities will be tailored to meet the unique needs of
the student. Upon completion of this course, the stu-
dent will meet requirements as specified in a precon-
structed contractual agreement.

LPN 208 LONG TERM/RESTORATIVE
NURSING FOR LPN (2T, 3S) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to expand the knowledge base
of the student in principles of long term care and
restorative nursing. Topics include physiological and
psychosocial restorative concepts, chronic illness,
dementias, and community resources. Upon comple-
tion of this course, the student will demonstrate
knowledge and skills necessary to deliver safe and
effective care for the client requiring long term and
restorative care.

LPN 209 NCLEX-PN EXAMINATION REVIEW
(2T) 2 credits
PREREQUISITE: Permission of Instructor
This course is designed to assist the student in prepa-
ration for the practical nursing licensure examination
(NCLEX-PN). Emphasis is placed on test taking skills,
computer-assisted simulations and practice tests,
development of prescriptive plan for mediation and
content specific to the practice of practical nursing.

LPN 251 CLINICAL PRECEPTORSHIP FOR
LPN (15 5P) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to provide the student with an
opportunity to participate in utilizing the nursing
process in practice in a health care setting under the
direct leadership of a licensed professional. Emphasis
is placed on developing clinical skills. Upon completion
of this course, the student will meet requirements as
specified in a preconstructed contractual agreement.

OFFICE ADMINISTRATION (OAD)

OAD 100 BASIC KEYBOARDING (1-3T) 1-3 credits
FORMERLY: OAD 100A
This course is designed to enable the student to devel-
op touch keyboarding skills for efficient use of the
typewriter or microcomputer through classroom
instruction and outside lab. Emphasis is on speed and
accuracy in keying alphabetic, symbol, and numeric
information. Upon completion, the student should be
able to demonstrate proper technique while keying on
a typewriter or microcomputer keyboard.

OAD 101 BEGINNING KEYBOARDING (3T) 3 credits
FORMERLY: OAD 101 Keyboarding I
This course is designed to enable the student to use
the touch method of keyboarding through classroom
instruction and outside lab. Emphasis is on speed and
accuracy in keying alphabetic, symbol, and numeric
information using the typewriter or microcomputer
keyboard. Upon completion, the student should be
able to demonstrate proper technique and an accept-
able rate of speed and accuracy, as defined by the
course syllabus, in the production of basic business
documents such as memos, letters, reports, and
tables.

OAD 103 INTERMEDIATE KEYBOARDING (3T) 3 credits
FORMERLY: OAD 103 Keyboarding II
PREREQUISITE: OAD 101 or Permission of Instructor
This course is designed to assist the student in
increasing speed and accuracy using the touch
method of keyboarding through classroom instruction
and outside lab. Emphasis is on the production of
business documents such as memoranda, letters,
reports, tables, and outlines. Upon completion, the
student should be able to demonstrate proficiency and
an acceptable rate of speed and accuracy, as defined
by the course syllabus, in the production of business
documents.

OAD 104 ADVANCED KEYBOARDING (3T) 3 credits
FORMERLY: OAD 104 Keyboarding III
PREREQUISITE: OAD 103 or Permission of Instructor
This course is designed to assist the student in contin-
uing to develop speed and accuracy using the touch
method of keyboarding through classroom instruction
and outside lab. Emphasis is on the production of
business documents using decision-making skills.
Upon completion, the student should be able to
demonstrate proficiency and an acceptable rate of
speed and accuracy, as defined by the course syllabus,
in the production of high-quality business documents.

OAD 125 WORD PROCESSING (3T) 3 credits
FORMERLY: OAD 228
PREREQUISITE: OAD 101 or Permission of Instructor
This course is designed to provide the student with
basic word processing skills through classroom
instruction and outside lab. Emphasis is on the utiliza-
tion of software features to create, edit and print com-
mon office documents. Upon completion, the student

149

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

should be able to demonstrate the ability to use indus-
try-standard software to generate appropriately for-
matted, accurate, and attractive business documents
such as memos, letters and reports.

OAD 126 ADVANCED WORD PROCESSING
(3T) 3 credits
FORMERLY: OAD 229 Word Processing II
PREREQUISITE: OAD 125 or Permission of
Instructor
This course is designed to increase student proficien-
cy in using the advanced word processing functions
through classroom instruction and outside lab.
Emphasis is on the use of industry-standard software
to maximize productivity. Upon completion, the stu-
dent should be able to demonstrate the ability to gen-
erate complex documents such as forms, newsletters,
and multi-page documents.

OAD 138 RECORDS/INFORMATION
MANAGEMENT (3T) 3 credits
FORMERLY: OAD 220
This course is designed to give the student knowledge
about managing office records and information.
Emphasis is on basic filing procedures, methods, sys-
tems, supplies, equipment, and modern technology
used in the creation, protection, and disposition of
records stored in a variety of forms. Upon comple-
tion, the student should be able to perform basic filing
procedures.

OAD 200 MACHINE TRANSCRIPTION (3T) 3 credits
FORMERLY: OAD 224
PREREQUISITE: OAD 103
This course is designed to develop marketable skills in
transcribing various forms of dictated material
through classroom instruction and outside lab.
Emphasis is on the use of microcomputers and a
commercial word processing package. Upon comple-
tion, the student should be able to accurately tran-
scribe documents from dictated recordings.

OAD 217 OFFICE MANAGEMENT (3T) 3 credits
This course is designed to develop skills necessary for
supervision of office functions. Emphasis is on issues
relating to the combination of people and technology
in achieving the goals of business in a culturally
diverse workplace, including the importance of office
organization, teamwork, workplace ethics, office poli-
tics, and conflict-resolution skills. Upon completion,
the student should be able to demonstrate use of the
tools necessary for effective supervision of people and
technology in the modern office.

OAD 230 ELECTRONIC PUBLISHING (3T) 3 credits
FORMERLY: OAD 240 Electronic Publishing
PREREQUISITE: Permission of Instructor
This course is designed to introduce the student to
the elements and techniques of page design, layout
and typography through classroom instruction and
outside lab. Emphasis is on the use of current com-
mercial desktop publishing software, graphic tools,
and electronic input/output devices to design and

print high-quality publications such as newsletters,
brochures, catalogs, forms, and flyers. Upon comple-
tion, the student should be able to utilize proper layout
and design concepts in the production of attractive
desktop published documents.

OAD 232 THE ELECTRONIC OFFICE (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to enable the student to devel-
op skill in the use of integrated software through class-
room instruction and outside lab. Emphasis is on the
use of computerized equipment, software, networking,
and communications technology. Upon completion,
the student should be able to satisfactorily perform a
variety of office tasks using current technology.

OAD 233 TRENDS IN OFFICE TECHNOLOGY
(3T) 3 credits
FORMERLY: OAD 233 Current Trends in Office
Technology
PREREQUISITE: Permission of Instructor
This course is designed to address current trends in
office technology through classroom instruction and
outside lab. Emphasis is on technology relevant to
the office environment such as electronic mail, multi-
media interaction, presentation hardware and soft-
ware, and Internet use. Upon completion, the student
should be able to demonstrate an awareness of cur-
rent technological applications for the modern office.

ORIENTATION (ORI)

ORI 103 ORIENTATION (STUDY SKILLS)
(1T) 1 credit
This nationally recognized, student success course
offers tips on studying, test anxiety, note taking,
memory improvement, time management and organi-
zational skills.

ORIENTATION/TECHNICAL (ORT)

ORT 100 ORIENTATION TO COLLEGE 1(2) 2 credits
This course is designed to introduce the beginning
student to college life. It provides that student with
information on what the college expects from the stu-
dent and what the student should expect from the col-
lege. The course also addresses student attitudes and
goals as well as safety and other issues pertinent for
technical students. For non-degree programs only.

PHYSICAL EDUCATION (PED)

PED 100 FUNDAMENTALS OF FITNESS (3T) 3 credits
This lecture course includes the basic principles of
physical education and physical fitness. It explores
psychological and physiological effects of exercise
and physical fitness, including effects on the human
skeleton, muscle development, respiration and coordi-
nation. It is reviewed as an introduction to such labo-

150

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ratory courses as slimnastics, weight training, and
conditioning. This course may also include fitness
evaluation, development of individual fitness pro-
grams, and participation in fitness activities.

PED 101 SLIMNASTICS (Beginning) (2A) 1 credit
This course provides an individualized approach to
physical fitness, wellness, and other health-related fac-
tors. Emphasis is placed on the scientific basis for
setting up and engaging in personalized physical fit-
ness programs. Upon completion, students should be
able to set up and implement an individualized physi-
cal fitness program.

PED 102 SLIMNASTICS (Intermediate) (2A) 1 credit
This course is an intermediate-level class. Topics
include specific exercises contributing to fitness and
the role exercise plays in developing body systems,
nutrition, and weight control. Upon completion, stu-
dents should be able to implement and evaluate an
individualized physical fitness program.

PED 103 WEIGHT TRAINING (Beginning) (2A) 1 credit
This course introduces the basics of weight training.
Emphasis is placed on developing muscular strength,
muscular endurance, and muscle tone. Upon comple-
tion, students should be able to establish and imple-
ment a personal weight-training program.

PED 104 WEIGHT TRAINING (Intermediate)
(2A) 1 credit
This course covers advanced levels of weight training.
Emphasis is placed on meeting individual training
goals and addressing weight training needs and inter-
ests. Upon completion, students should be able to
establish and implement an individualized advanced
weight-training program.

PED 105 PERSONAL FITNESS
(2A) 1 credit
This course is designed to introduce the basic fitness
and to improve the student’s understanding of well-
ness. Fitness levels will be improved through aerobics
and aerobic activities.

PED 106 AEROBICS (2A) 1 credit
This course introduces a program of cardiovascular fit-
ness involving continuous, rhythmic exercise.
Emphasis is placed on developing cardiovascular effi-
ciency, strength, and flexibility and on safety precau-
tions. Upon completion, students should be able to
select and implement a rhythmic aerobic exercise pro-
gram.

PED 107 AEROBICS DANCE (Beginning) (2A) 1 credit
This course introduces the fundamentals of step and
dance aerobics. Emphasis is placed on basic stepping
up, basic choreographed dance patterns, and cardio-
vascular fitness; and upper body, floor, and abdominal
exercises. Upon completion, students should be able
to participate in basic dance aerobics.

PED 108 AEROBICS DANCE (Intermediate) (2A) 1 credit
PREREQUISITE: PED 107 or Permission of Instructor
This course provides a continuation of step aerobics.
Emphasis is placed on a wide variety of choreo-
graphed step and dance patterns; cardiovascular fit-
ness; and upper body, abdominal, and floor exercises.
Upon completion, students should be able to partici-
pate in and design an aerobics routine.

PED 109 JOGGING (2A) 1 credit
This course covers the basic concepts involved in
safely and effectively improving cardiovascular fitness.
Emphasis is placed on walking, jogging, or running as
a means of achieving fitness. Upon completion, stu-
dents should be able to understand and appreciate the
benefits derived from these activities.

PED 118 GENERAL CONDITIONING (Beginning) (2A) 1 credit
This course provides an individualized approach to gen-
eral conditioning utilizing the five major components.
Emphasis is placed on the scientific basis for setting up
and engaging in personalized physical fitness and con-
ditioning programs. Upon completion, students should
be able to set up and implement an individualized physi-
cal fitness and conditioning program.

PED 119 GENERAL CONDITIONING
(Intermediate) (2A) 1 credit
PREREQUISITE: PED 118 or Permission of Instructor
This course is an intermediate-level fitness and condi-
tioning program class. Topics include specific exer-
cises contributing to fitness and the role exercise plays
in developing body systems. Upon completion, stu-
dents should be able to implement and evaluate an
individualized physical fitness and conditioning pro-
gram.

PED 120 TECHNIQUES OF DUAL AND
INDIVIDUAL SPORTS (2T) 2 credits
This course introduces the fundamentals of popular
dual and individual sports. Emphasis is placed on
rules, equipment, and motor skills used in various
sports. Upon completion, students should be able to
demonstrate knowledge of the sports covered.

PED 121 BOWLING (Beginning) (2A) 1 credit
This course introduces the fundamentals of bowling.
Emphasis is placed on ball selection, grips, stance,
and delivery along with rules and etiquette. Upon
completion, students should be able to participate in
recreational bowling.

PED 122 BOWLING (Intermediate) (2A) 1 credit
PREREQUISITE: PED 121 or Permission of Instructor
This course covers more advanced bowling tech-
niques. Emphasis is placed on refining basic skills
and performing advanced shots, spins, pace, and
strategy. Upon completion, students should be able to
participate in competitive bowling.

PED 123 GOLF (Beginning) (2A) 1 credit
This course emphasizes the fundamentals of golf.
Topics include the proper grips, stance, alignment,

151

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

swings for the short and long game, putting, and the
rules and etiquette of golf. Upon completion students
should be able to perform the basic golf shots and
demonstrate a knowledge of the rules and etiquette of
golf.

PED 124 GOLF (Intermediate) (2A) 1 credit
PREREQUISITE: PED 123 or Permission of Instructor
This course covers the more advanced phases of golf.
Emphasis is placed on refining the fundamental skills
and learning more advanced phases of the games
such as a club selection, trouble shots, and course
management. Upon completion, students should be
able to demonstrate the knowledge and ability to play
a recreational round of golf.

PED 125 SKATING (2A) 1 credit
This course introduces the fundamentals or skating.
Emphasis is placed on basic positioning, balance, and
form. Upon completion, students should be able to
demonstrate skills necessary for recreational skating.

PED 126 RECREATIONAL GAMES (2A) 1 credit
This course is designed to give an overview of a vari-
ety of recreational games and activities. Emphasis is
placed on the skills and rules necessary to participate
in a variety of lifetime recreational games. Upon com-
pletion, students should be able to demonstrate an
awareness of the importance of participating in life-
time recreational activities.

PED 127 ARCHERY (2A) 1 credit
This course introduces basic archery safety and skills.
Topics include proper techniques of stance, bracing,
drawing, and releasing as well as terminology and
scoring. Upon completion, students should be able to
participate safely in target archery.

PED 128 RACQUETBALL (2A) 1 credit
This course introduces the fundamentals of racquetball.
Emphasis is placed on rules, fundamentals, and strate-
gies of beginning racquetball. Upon completion, stu-
dents should be able to play recreational racquetball.

PED 129 EQUITATION (2A) 1 credit
This course is designed to give advanced riding expe-
riences in a variety of specialized situations.
Emphasis is placed on the development of skills such
as jumping, rodeo games, and trail riding. Upon com-
pletion, students should be able to demonstrate con-
trol and management of the horse and perform vari-
ous riding techniques.

PED 131 BADMINTON (Beginning) (2A) 1 credit
This course covers the fundamentals of badminton.
Emphasis is placed on the basics of serving, clears,
drops, drives, smashes and the rules and strategies of
singles and doubles. Upon completion, students should
be able to apply these skills in playing situations.

PED 133 TENNIS (Beginning) (2A) 1 credit
This course emphasizes the fundamentals of tennis.
Topics include basic strokes, rules, etiquette, and

court play. Upon completion, students should be able
to play recreational tennis.

PED 134 TENNIS (Intermediate) (2A) 1 credit
PREREQUISITE: PED 133 or Permission of Instructor
This course emphasizes the refinement of playing
skills. Topics include the development of fundamen-
tals, learning advanced serves, strokes and pace and
strategies in singles and doubles play. Upon comple-
tion, students should be able to play competitive ten-
nis.

PED 140 SWIMMING (Beginning) (2A) 1 credit
This course is designed for non-swimmers and begin-
ners. Emphasis is placed on developing confidence in
the water, learning water safety, acquiring skills in
floating and learning elementary strokes. Upon com-
pletion, students should be able to demonstrate safety
skills and be able to tread water, back float, and use
the crawl stroke for 20 yards.

PED 141 SWIMMING (Intermediate) (2A) 1 credit
PREREQUISITE: PED 140 or permission of instructor.
This course is designed for those who have mastered
basic swimming skills. Emphasis is placed on refin-
ing basic skills and learning new swim strokes. Upon
completion, students should be able to demonstrate
the four basic strokes, the scissors kick, the underwa-
ter swim, and other related skills.

PED 142 SWIMMING (Advanced) (2A) 1 credit
PREREQUISITE: PED 141 or permission of instructor.
This course introduces lap swimming, aquacises,
water activities, and games. Emphasis is placed on
increasing cardiovascular efficiency through aquatic
exercise. Upon completion, students should be able
to develop an individualized aquatic fitness program.

PED 143 AQUATIC EXERCISE (2A) 1 credit
PREREQUISITE: PED 142
This course introduces rhythmic aerobic activities and
aquatic exercises performed in water. Emphasis is
placed on increasing cardiovascular fitness levels,
muscular strength, muscular endurance, and flexibili-
ty. Upon completion, students should be able to par-
ticipate in an individually paced exercise program.

PED 147 W.S.I. (WATER SAFETY INSTRUCTION)
(4A) 2 credits
PREREQUISITE: PED 142 or Permission of Instructor
This course prepares the student to serve as an
American National Red Cross Safety Instructor. It
includes a thorough review of swimming, lifesaving
skills, all phases of water safety skills. This course
must be taught by a qualified Water Safety Instructor
Trainer. Upon completion, students should be able to
demonstrate skills, knowledge and techniques to pass
the American Red Cross Water Safety Instructor’s cer-
tification. (For a student to be a certified lifeguard, the
student must have current certification in Advanced
Lifesaving, Standard First Aid and either the Red
Cross or the American Heart Association CPR course).

152

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

PED 148 LIFEGUARD TRAINING (6M) 3 credits
PREREQUISITE: PED 147 or Advanced Lifesaving
Certification
This course provides the individual with special train-
ing in handling emergencies, water-search and rescue
operations, health and sanitation inspections and
types and uses of equipment. It also includes stan-
dard First Aid and Red Cross or American Heart
Association CPR requirements.

PED 151 JUDO (Beginning) (2A) 1 credit
This course introduces the basic discipline of judo.
Topics include proper breathing, relaxation tech-
niques, and correct body positions. Upon completion,
students should be able to demonstrate the proce-
dures of judo.

PED 152 JUDO (Intermediate) (2A) 1 credit
PREREQUISITE: PED 151
This course introduces more detailed aspects of the
discipline of judo. Topics include breathing and physi-
cal postures, relaxation, and mental concentration.
Upon completion, students should be able to demon-
strate advanced procedures of judo.

PED 153 KARATE (Beginning) (2A) 1 credit
This course introduces the martial arts using the
Japanese Shotakan form. Topics include proper con-
ditioning exercise, book control, proper terminology,
historical foundations, and etiquette relating to karate.
Upon completion, students should be able to perform
line drill techniques and Kata for various ranks.

PED 154 KARATE (Intermediate) (2A) 1 credit
PREREQUISITE: PED 153
This course is a continuation of beginning Karate.
Topics include proper conditioning exercise, book
control, proper terminology, historical foundations and
etiquette relating to karate. Upon completion, stu-
dents should be able to perform line drill techniques
and Kata for various ranks.

PED 155 SELF DEFENSE (2A) 1 credit
This course is designed to aid students in developing
rudimentary skills in self-defense. Emphasis is placed
on stances, blocks, punches, and kicks as well as non-
physical means of self-defense. Upon completion,
students should be able to demonstrate basic self-
defense techniques of a physical and non-physical
nature.

PED 160 SOCIAL DANCE (2A) 1 credit
This course introduces the fundamentals of popular
social dance. Emphasis is placed on basic social dance
techniques, dances, and a brief history of social dance.
Upon completion, students should be able to demon-
strate specific dance skills and perform some dances.

PED 163 SQUARE DANCING (Beginning) (2A) 1 credit
This course introduces the terminology and skills nec-
essary to perform square dancing. Topics include
working from squared sets- squared circles to squared
throughs, right and left throughs, and Dixie Chains.

Upon completion, students should be able to perform
square dance routines and recognize the calls made
for all formations.

PED 164 SQUARE DANCING (Intermediate)
(2A) 1 credit
PREREQUISITE: PED 163 or Permission of Instructor
This course includes additional variations and forms of
square dancing. Topics include such routines as
turns, grand swing, triple trades, wheel and deal, T-
cup chain, and arky change. Upon completion, stu-
dents should be able to demonstrate and perform
country and western square dance routines.

PED 171 BASKETBALL (Beginning) (2A) 1 credit
This course covers the fundamentals of basketball.
Emphasis is placed on skill development, knowledge
of the rules, and basic game strategy. Upon comple-
tion, students should be able to participate in recre-
ational basketball.

PED 172 BASKETBALL (2A) 1 credit
PREREQUISITE: PED 171 or Permission of Instructor
This course covers more advanced basketball tech-
niques. Emphasis is placed on refining skills and
developing more advanced strategies and techniques.
Upon completion, students should be able to play bas-
ketball at a competitive level.

PED 176 VOLLEYBALL (Beginning) (2A) 1 credit
This course covers the fundamentals of volleyball.
Emphasis is placed on the basics of serving, passing,
setting, spiking, blocking, and the rules and etiquette
of volleyball. Upon completion, students should be
able to participate in recreational volleyball.

PED 177 VOLLEYBALL (Intermediate)
(2A) 1 credit
PREREQUISITE: PED 176 or Permission of Instructor
This course covers more advanced volleyball tech-
niques. Emphasis is placed on refining skills and
developing more advanced strategies and techniques.
Upon completion, students should be able to partici-
pate in competitive volleyball.

PED 178 SOCCER (Beginning) (2A) 1 credit
This course introduces the basics of soccer.
Emphasis is placed on rules, strategies, and funda-
mental skills. Upon completion, students should be
able to participate in recreational soccer.

PED 179 SOCCER (Intermediate) (2A) 1 credit
PREREQUISITE: PED 178 or Permission of Instructor
This course introduces the basics of soccer.
Emphasis is placed on rules, strategies, advanced
techniques, skills, and strategies. Upon completion,
students should be able to participate in introductory
competitive soccer.

PED 180 FLAG FOOTBALL (2A) 1 credit
This course introduces the fundamentals and rules of
flag football. Emphasis is placed on proper techniques
and strategies for playing in game situations. Upon

153

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

completion, students should be able to participate in
recreational flag football.

PED 181 BASEBALL (Beginning) (2A) 1 credit
This course covers the fundamentals of baseball.
Emphasis is placed on skill development, knowledge
of the rules and basic game strategy. Upon comple-
tion, students should be able to participate in recre-
ational baseball.

PED 182 BASEBALL (Intermediate) (2A) 1 credit
This course covers more advanced baseball tech-
niques. Emphasis is placed on refining skills and
developing more advanced strategies and techniques.
Upon completion, students should be able to play
baseball at a competitive level.

PED 186 SOFTBALL (Beginning) (2A) 1 credit
This course introduces the fundamental skills and
rules of softball. Emphasis is placed on proper tech-
niques and strategies for playing softball. Upon com-
pletion, students should be able to participate in
recreational softball.

PED 187 SOFTBALL (Intermediate) (2A) 1 credit
This course presents advanced skills and competitive
practice in softball. Emphasis is placed on proper tech-
niques and strategies for playing softball. Upon comple-
tion, students should be able to participate in competitive
softball.

PED 188 CROSS COUNTRY (2A) 1 credit

PED 200 FOUNDATIONS OF PHYSICAL
EDUCATION (3T) 3 credits
In this course, the history, philosophy, and objectives
of health, physical education, and recreation are stud-
ied with emphasis on the physiological, sociological,
and psychological values of physical education. It is
required of all physical education majors.

PED 211 BASIC FOOTBALL RULES AND
OFFICIATING TECHNIQUES (3T) 3 credits
This course introduces the rules and techniques for
sports officiating in high school football. Emphasis is
placed on officiating fundamentals and responsibili-
ties. Upon completion, students should be able to
demonstrate proper mechanics and knowledge of offi-
ciating procedures in football.

PED 212 ADVANCED FOOTBALL RULES
AND OFFICIATING TECHNIQUES
(3T) 3 credits
PREREQUISITE: PED 211
This course presents advanced rules and techniques
for sports officiating in high school football.
Emphasis is placed on officiating fundamentals and
responsibilities. Upon completion, students should be
able to demonstrate proper mechanics and knowledge
of officiating procedures in football.

PED 213 BASIC VOLLEYBALL RULES AND
OFFICIATING TECHNIQUES (3T) 3 credits
This course introduces the rules and techniques for
sports officiating in high school volleyball. Emphasis
is placed on officiating fundamentals and responsibili-
ties. Upon completion, students should be able to
demonstrate proper mechanics and knowledge of offi-
ciating procedures in volleyball.

PED 214 ADVANCED VOLLEYBALL RULES AND
OFFICIATING TECHNIQUES (3T) 3 credits
PREREQUISITE: PED 213
This course presents advanced rules and techniques
for sports officiating in high school volleyball.
Emphasis is placed on officiating fundamentals and
responsibilities. Upon completion, students should be
able to demonstrate proper mechanics and knowledge
of officiating procedures in volleyball.

PED 216 SPORTS OFFICIATING (3T) 3 credits
This course surveys the basic rules and mechanics of
officiating a variety of sports, including both team and
individual sports. In addition to classwork, students
will receive at least 3 hours of practical experience in
officiating.

PED 217 BASIC BASKETBALL RULES AND
OFFICIATING TECHNIQUES (3T) 3 credits
This course introduces the rules and techniques for
sports officiating in high school basketball. Emphasis
is placed on officiating fundamentals and responsibili-
ties. Upon completion, students should be able to
demonstrate proper mechanics and knowledge of offi-
ciating procedures in basketball.

PED 218 ADVANCED BASKETBALL RULES AND
OFFICIATING TECHNIQUES (3T) 3 credits
This course presents advanced rules and techniques
for sports officiating in high school basketball.
Emphasis is placed on officiating fundamentals and
responsibilities. Upon completion, students should be
able to demonstrate proper mechanics and knowledge
of officiating procedures in basketball.

PED 219 BASIC BASEBALL AND SOFTBALL RULES
AND OFFICIATING TECHNIQUES
(3T) 3 credits
This course introduces the rules and techniques for
sports officiating in baseball and softball. Emphasis is
placed on officiating fundamentals and responsibili-
ties. Upon completion, students should be able to
demonstrate proper mechanics and knowledge of offi-
ciating procedures in baseball and softball.

PED 220 ADVANCED BASEBALL AND SOFTBALL
RULES AND OFFICIATING TECHNIQUES
(3T) 3 credits
PREREQUISITE: PED 219
This course presents advanced rules and techniques
for sports officiating in baseball and softball.
Emphasis is placed on officiating fundamentals and
responsibilities. Upon completion, students should be
able to demonstrate proper mechanics and knowledge

154

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

of officiating procedures in baseball and softball.

PED 226 HIKING (2A) 1 credit
This course provides instruction on how to equip and
care for oneself on the trail. Topics include clothing,
hygiene, trail ethics, and necessary equipment. Upon
completion, students should be able to successfully
participate in nature trail hikes.

PED 227 ANGLING (2A) 1 credit
This course introduces the sport of angling. Emphasis
is placed on fishing with the use of artificial lures.
Upon completion, students should be able to cast and
retrieve using baitcaster and spinning reels and identi-
fy the various types of artificial lures.

PED 228 FIREARM SAFETY AND
UTILIZATION (2A) 1 credit

PED 236 CANOEING (2A) 1 credit
This course provides basic instruction for the begin-
ning canoeist. Emphasis is placed on safe and correct
handling of the canoe and rescue skills. Upon comple-
tion, students should be able to demonstrate basic
canoeing, safe-handling, and self-rescue skills.

PED 239 OUTBOARDING BOATING AND
SAFETY (2A) 1 credit

PED 245 CYCLING (2A) 1 credit
This course is designed to promote physical fitness
through cycling. Emphasis is placed on selection and
maintenance of the bicycle gear shifting, pedaling
techniques, safety procedures, and conditioning exer-
cises necessary for cycling. Upon completion, stu-
dents should be able to demonstrate safe handling of a
bicycle for recreational use.

PED 246 CAMPING (2A) 1 credit
This course is designed to acquaint the beginning
camper with outdoor skills. Topics include camping
techniques such as cooking and preserving food, safe-
ty, and setting up camp. Upon completion, students
should be able to set up camp sites in field experi-
ences using proper procedures.

PED 251 VARSITY BASKETBALL I
(2A) 1 credit
This course covers advanced fundamentals of basket-
ball. Emphasis is placed on skill development, knowl-
edge of the rules and basic game strategy. Upon com-
pletion, students should be able to participate in com-
petitive basketball.

PED 252 VARSITY BASEBALL I (2A) 1 credit
PREREQUISITE: Permission of Instructor
This course covers advanced baseball techniques.
Emphasis is placed on refining skills and developing
more advanced strategies and techniques. Upon com-
pletion, students should be able to play baseball at a
competitive level.

PED 254 VARSITY SOFTBALL I (2A) 1 credit
This course introduces the fundamental skills and
rules of softball. Emphasis is placed on proper tech-
niques and strategies for playing softball. Upon com-
pletion, students should be able to play competitive
softball.

PED 257 VARSITY CHEERLEADING (2A) 1 credit

PHOTOGRAPHY AND FILM (PFC)

PFC 173 PHOTOGRAPHY I (2T, 2E) 3 credits
This course is an introduction to photography.
Emphasis is placed on aesthetic as well as technical
aspects of photography. Upon completion, student
will be able to produce well composed photographs.

PFC 174 PHOTOGRAPHY II (2T, 2E) 3 credits
PREREQUISITE: Permission of Instructor
This is a sequence to Photography I and serves as an
introductory photography course. Emphasis is placed
on aesthetic as well as technical aspects of photogra-
phy. Upon completion, the student will be able to pro-
duce well composed photographs.

PFC 177 COLOR PHOTOGRAPHY (2T, 2E) 3 credits
PREREQUISITE: ART 173 or ART 176 or Permission
of Instructor
This course covers the primary materials and process-
es of color photography. Emphasis is placed on the
correct exposure, processing, creative color usage,
and printing of both positive/negative color materials
through exploration of films, filters, processes, and
color temperature. Upon completion, students should
be able to correctly execute the technical controls of
color materials and explore the creative possibilities of
color photography.

PFC 178 AUDIO-VISUAL TECHNIQUES
(1T, 2E) 2 credits
This course is an exploration of the area of linkage
between the visual and auditory senses. Work with
sound and recording equipment, projected images and
multimedia hardware and software is included.
Students will produce finished multimedia pieces.

PFC 187 PHOTOGRAPHY, FILM, AND MEDIA I
(1T, 2E) 2 credits
PREREQUISITE: ART 173 or PFC 177 or Permission
of Instructor
This course is designed to help the student explore
creative approaches to photography, film, and related
media. Problems in darkroom techniques, laboratory
techniques, and special effects are included. Upon
completion, the student should be able to apply these
techniques to professional quality finished pieces.

155

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

PFC 188 PHOTOGRAPHY, FILM, AND MEDIA II
(1T, 2E) 2 credits
PREREQUISITE: PFC 187 or Permission of Instructor
This course is designed to help the student explore
creative approaches to photography, film, and related
media in greater depth. Problems in darkroom tech-
niques, laboratory techniques, and special effects are
included. Upon completion, the student should be
able to apply these techniques to professional quality
finished pieces.

PFC 258 PHOTOGRAPHIC AND MEDIA PROBLEMS
(1T, 2E) 2 credits
This course deals with special problems in the stu-
dent’s area of interest. Emphasis is placed on design,
technique and results. Upon completion, the student
will be able to produce professional quality pho-
tographs in one particular area of photography.

PFC 273 STUDIO PHOTOGRAPHY I (2T, 2E) 3 credits
This course stresses image-making problems requir-
ing studio or other controlled environment solutions.
Lights, props, and related equipment and techniques
are utilized. The student will produce quality pho-
tographs using studio techniques.

PFC 274 STUDIO PHOTOGRAPHY II (2T, 2E) 3 credits
PREREQUISITE: PFC 273 or Permission of Instructor
This course deals with advanced problems requiring
studio or other controlled environment solutions.
Lights, props, and related equipment and techniques
are utilized. The student will produce quality pho-
tographs using studio techniques.

PFC 276 FILMMAKING II (2T, 2E) 3 credits
PREREQUISITE: ART 176 or Permission of Instructor
This course is a continuation of the study of film pro-
duction. Emphasis is on various aspects of filmmaking
which may include design, special effects, digital and
linear production techniques, and machine control.
Upon completion, students should have hands-on expe-
rience and an understanding of professional filmmaking.

PFC 277 FILMMAKING III (2T, 2E) 3 credits
PREREQUISITE: PFC 276 or Permission of Instructor
This course is a continuation of the study of film pro-
duction. Emphasis is on various aspects of filmmaking
which may include design, special effects, digital and
linear production techniques, and machine control.
Upon completion, students should have hands-on expe-
rience and an understanding of professional filmmaking.

PHILOSOPHY (PHL)

PHL 106 INTRODUCTION TO PHILOSOPHY (3T) 3 credits
The purpose of this course is to familiarize the student
with basic concepts of philosophy. Major ideas will be
covered in a historical survey from the early Greeks to
the modern era. The literary and conceptual approach
of the course is balanced with emphasis on approach-
es to ethical decision-making and problem solving.

PHL 116 LOGIC (3T) 3 credits
This course is designed to help students assess infor-
mation and arguments. The focus of the course is on
logic and reasoning. The student should be able to
understand how inferences are drawn, be able to rec-
ognize ambiguities and logical and illogical reasoning.

PHL 206 ETHICS AND SOCIETY (3T) 3 credits
This course is a systematic study of ethical systems
as they apply to present-day living.

PHL 210 ETHICS AND THE HEALTH
SCIENCES (3T) 3 credits
This course is a study of ethical issues related to the
health sciences such as contraception, abortion, and
eugenics; human experimentation; truth in drugs and
medicine; death and dying; and other health related
issues. The student should be able to clarify relevant
ethical considerations and have a philosophical basis
for decisions on right and wrong, good and bad,
rights and responsibilities.

PHYSICAL SCIENCE (PHS)

PHS 111 PHYSICAL SCIENCE
(3T, 2E) 4 credits
This course provides the non-technical student with
an introduction to the basic principles of geology,
oceanography, meteorology, and astronomy.
Laboratory is required.

PHS 112 PHYSICAL SCIENCE II
(3T, 2E) 4 credits
PREREQUISITE: MTH 098 Elementary Algebra
This course provides the non-technical student with
an introduction to the basic principles of chemistry
and physics. Laboratory is required.

PHS 120 ENVIRONMENTAL SCIENCE
(3T, 2E) 4 credits
PHS 120 is an interdisciplinary course intended for
non-science majors who desire an introduction to
environmental science. The environment will be stud-
ied with an emphasis on such topics as air, soil,
water, wildlife, forestry, and solid waste pollution.
Laboratory will include both field studies and experi-
mentation.

PHYSICS (PHY)

PHY 201 GENERAL PHYSICS I- TRIG BASED
(3T, 2E) 4 credits
FORMERLY: PHY 203
PREREQUISITES: MTH 104 or MTH 113 or Equivalent
This course is designed to cover general physics at a
level that assumes previous exposure to college alge-
bra and basic trigonometry. Specific topics include
mechanics, properties of matter and energy, thermody-
namics, and periodic motion. Laboratory is required.

156

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

PHY 202 GENERAL PHYSICS II – TRIG BASED
(3T, 2E) 4 credits
FORMERLY: PHY 204 and PHY 205
PREREQUISITES: PHY 201 (Formerly PHY 203)
This course is designed to cover general physics using
college algebra and basic trigonometry. Specific topics
include wave motion, sound, light, optics, electrostat-
ics, circuits, magnetism and modern physics.
Laboratory is required.

PHY 205 RECITATION IN PHYSICS I
(1T) 1 credit
One hour weekly purely for problem solving.

PHY 206 RECITATION IN PHYSICS II
(1T) 1 credit
One hour weekly purely for problem solving.

PHY 213 GENERAL PHYSICS WITH CALCULUS I
(3T, 2E) 4 credits
PREREQUlSITES: MTH 125 or Permission of
Instructor
This course provides a calculus-based treatment of the
principal subdivisions of classical physics: mechanics
and energy. Laboratory is required.

PHY 214 GENERAL PHYSICS WITH CALCULUS II
(3T, 2E) 4 credits
PREREQUISITES: PHY 213
This course provides a calculus-based study in classi-
cal physics. Topics included are simple harmonic
motion, waves, sound, light, optics, electricity and
magnetism. Laboratory is required.

PHY 216 RECITATION IN PHYSICS WITH CAL I
(1T) 1 credit
One hour weekly purely for problem solving.

PHY 217 RECITATION IN PHYSICS WITH CAL II
(1T) 1 credit
One hour weekly purely for problem solving.

PRODUCTIVITY MANAGEMENT AND CONTROL
TECHNOLOGY (PMC)

PMC 101 INDUSTRIAL MATHEMATICS I (3T) 3 credits
This course covers the fundamental concepts of math
and algebra with applications in technical and industri-
al settings. Emphasis is placed on number systems,
fractions, percent, signed numbers, measurement sys-
tem, powers and roots, algebra coverage, adding/sub-
tracting simple equations, graphing, equations, expo-
nents, logarithms and use of calculator. Upon com-
pletion, students should be able to perform fundamen-
tal concepts of math and algebra.

PMC 102 INDUSTRIAL MATHEMATICS II (3T) 3 credits
PREREQUISITES: PMC 101 or MTH 103 or Higher
This course is a continuation of PMC 101 and covers
basic algebra, plane trigonometry. Emphasis is placed

on technical and industrial applications. Topics to
include quadratic equations, variation, intro to geome-
try, polygon, triangles, circles, solid geometry, intro to
trig functions, right triangles, graphics, and oblique tri-
angles. Upon completion, students should be able to
perform concepts of algebra, geometry and trigonom-
etry.

PMC 104 ELEMENTARY STATISTICS (3T) 3 credits
PREREQUISITE: PMC 102 or MTH 103 or Higher
This course is an introduction to methods of statistics.
Emphasis is on descriptive or applied statistics, with
topics to include sampling, frequency distributions,
measures of central tendency, graphic representation,
reliability, hypotheses testing, regression, estimation,
and applications. Probability, permutations, combina-
tions, binomial theorem, random variables, and distri-
butions may be included. Upon completion, students
should be able to solve statistical problems and apply
to interpreting data.

PMC 105 MEASUREMENTS (3T) 3 credits
This course is a study of the common units of mea-
surement used in technical and industrial settings.
Emphasis is placed on units, metric linear, surface,
bulk motion, force, temperature, fluid and electrical
measurements. Upon completion, students should be
able to solve problems involving measurements.

PMC 108 FLUID POWER (3T) 3 credits
This course is a study of the basic principles of fluid
power (hydraulics and pneumatics) and its application
in industry. Emphasis is placed on a review of basic
mechanics, basic science, fluids, pumps, actuators,
fittings, seals, fluid selection, common circuits, and
control systems. Upon completion, students should
have an understanding of fluid power and its applica-
tions.

PMC 112 INDUSTRIAL BLUEPRINT READING
(3T) 3 credits
This course is an introduction to the fundamental con-
cepts required to develop the techniques and skills of
visualization and interpretation of symbols and other
representations commonly used in mechanical/manu-
facturing type drawings. Emphasis is placed on basic
drafting language, orthographic projection, auxiliary
views, types of drawings, freehand technical sketch-
ing, dimensions and tolerances, section views, pictori-
al drawings, data sections of a print, machine specifi-
cations, numerical control drawings, welding draw-
ings, and geometric tolerancing. Upon completion,
students should be able to read, understand and use
blueprints.

PMC 114 MECHANICAL DRIVES AND BEARING
(3T) 3 credits
This course is a survey course of the various mechani-
cal drive systems and components used in industry.
Emphasis is placed on application with topics to
include couplings, alignment, belts and chains, gears,
gear boxes, clutches, brakes, motors, types, plain,
ball, roller, noodle, maintenance, principles of seals,

157

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

dynamic, static, oil, rings, gaskets, and sealings.
Upon completion, students should have an under-
standing of mechanical drives and bearings.

PMC 116 LUBRICATION (2T) 2 credits
This course is an introduction to the science of lubri-
cation as it pertains to industrial applications.
Emphasis is placed on basic science (friction, wear,
and surfaces), properties of lubricants, viscosity,
additives, and methods of application. Upon comple-
tion, student should have a basic knowledge of lubri-
cants and their application.

PMC 117 PUMPS AND PIPING SYSTEMS (3T) 3 credits
This course is a survey of the various types of pumps
and piping systems used in industry. Emphasis is
placed on basic science, flow of fluids, types, applica-
tions, installation and operation of centrifugal, rotary,
diaphragm and reciprocating. Types of pipe, materials,
tubes, hoses, codes, fittings, traps, valves, strainers,
supports and an intro to piping drawings are included.
Upon completion, students should have knowledge of
pumps and piping systems.

PMC 120 TECHNICAL SKETCHING (1T, 2E) 2 credits
This course is a study of understanding and applica-
tion of graphic communications of technical informa-
tion in an understandable and definitive method.
Emphasis is placed on topics that will enable a person
to convey verbal and numerical information that is
neat, legible and proportioned. Topics shall include
techniques to use, projections, proportions, views,
dimensioning and tolerancing. Upon completion,
students will have knowledge of graphic communica-
tions.

PMC 123 MATERIALS AND PROCESSES (3T) 3 credits
This course is a survey of the structure and properties
of materials. Emphasis is placed on ferrous and non-
ferrous metals, and selected industrial processes such
as metal forming, heat treatments, metal cutting,
drilling, reaming, boring, broaching, abrasive machin-
ing and welding processes. Upon completion, stu-
dents should have knowledge of materials and
processes as related to industry.

PMC 124 INDUSTRIAL MATERIALS (3T) 3 credits
This course is a study of the theory of structure and
properties of industrial materials. Emphasis is placed
on the use and selection of industrial materials, with
topics to include metals (ferrous and non-ferrous),
plastics, elastomers, ceramics, and composites. Also
included are those processes involved with materials
such as hot & cold rolling and heat treating. Chemical
structure and change is covered in heat treating.
Upon completion, students should have knowledge of
industrial materials.

PMC 125 INDUSTRIAL PROCESSES (2T) 2 credits
This course is a comprehensive study of industrial
processes particularly as they pertain to manufacturing
operations. Emphasis is placed on inspection methods
along with quality control and automation, with topics
covering chip removing, chipless machines, forming and
welding. Field trips to industry plants will supplement
class work. Upon completion, students should have
knowledge of industrial processes.

PMC 130 GEOMETRIC TOLERANCING
AND FORM (1T) 1 credit
This course is based on latest ANSI Y 14.5M stan-
dards. Geometric dimensioning and tolerancing is the
system being used to assure precision and preci-
sioness in industrial operations. Emphasis is placed
on definitions, symbols used, form tolerancing, orien-
tation tolerances and runout tolerancing, and interpre-
tation of feature control blocks. Upon completion,
students should have knowledge of geometric toler-
ancing.

PMC 134 DIEMAKING (2T) 2 credits
This course covers principles, theory, techniques,
design and construction of basic and advanced types
of dies used in manufacturing. Emphasis is placed on
blanking and piercing dies, screw and dowel holes, die
life, stripping, die to press relationships, inverted dies,
compound dies and combination dies. Upon comple-
tion, students should have knowledge of diemaking.

PMC 135 PRECISION MEASUREMENTS
METROLOGY (3T) 3 credits
This course is a study of the use and care of precision
instruments and dimensional controls. Emphasis is
placed on reasons and language of measurements,
systems of measurements, graduated scales, scaled
instrument, vernier instruments, micrometers, stan-
dards, gage blocks, use of comparators, pneumatic,
electronics devices and use of optical flats. Upon
completion, students should have knowledge of mea-
surements of metrology.

PMC 136 SHOP THEORY I (1T, 2E) 3 credits
This course is an introduction to industrial machine
tools and their applications. Emphasis is placed on
machine set-ups, handtools, cutting tools, speeds and
feeds, drilling machines, measuring and gaging. Upon
completion, students will have a basic knowledge of
machine tools and their applications.

PMC 137 SHOP THEORY II (1T, 2E) 3 credits
This course is a continuation of PMC 136. Emphasis
is placed on operations of various machine tools
including lathe, shapers, milling machines, borer and
grinders. Upon completion, students will have an
advanced knowledge of machine tools and their appli-
cation.

PMC 155 STATISTICAL QUALITY CONTROL (SQC)
(3T) 3 credits

PREREQUISITE: MTH 112 or Higher
This is an in-depth course of study in various types of

158

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

control charts, rationalizing subgroups, analyzing varia-
tions and procedures for applying statistical techniques.
Upon completion, a student should be able to apply
knowledge to solving quality control type problems.

PMC 158 INTRODUCTION TO STATISTICAL
PROCESS CONTROL (SPCI) (2T) 2 credits
PREREQUISITE: PMC 102 or Higher
This is an introductory course in preparing various
types of control charts for analysis and control of
processes. Emphasis is placed on descriptive statis-
tics, X-R charts, median range charts and variability
and attribute charts. Use of charts for problem solving
and analysis are included. Upon completion, students
should have knowledge of statistical process control.

PMC 163 PROBLEM SOLVING AND DECISION
MAKING TECHNIQUES (2T) 2 credits
This course is a study of the various decision making
concepts and their application to productive processes
and service to make logical decisions. Emphasis is
placed on brain-storming, cause and effect diagrams,
pareto charts, and use of graphs. Upon completion,
students should be able to solve problems and make
decisions related to industry needs.

PMC 180 BASIC ELECTRICITY AND ELECTRONICS I
(3T) 3 credits
PREREQUISITE: PMC 101
This course is designed for the person who needs an
understanding of electrical/electronic fundamentals
and principles. Emphasis is placed on electrical theory
and science, devices, magnetism and electromagnet-
ism, circuit analysis of resistive, capacitive, resonance
and tuned circuits. Upon completion, students will
have knowledge of basic electricity and electronics for
industry use.

PMC 182 FUNDAMENTALS OF ROBOTICS
(2T) 2 credits
This is a survey course of what Robots do, how they
operate, and how they are integrated into automated
manufacturing. Emphasis is placed on terminology,
classification, and principles of operations are cov-
ered. Programming and teaching methods are includ-
ed. Upon completion, students will have knowledge of
how robotics is used in industry.

PMC 195 INDUSTRIAL HEALTH AND SAFETY
(3T) 3 credits
This course is designed to provide a comprehensive
coverage of safety practices and the relationship
between safety and human relations. Emphasis is
placed on accident losses, legislation, OSHACT, prac-
tices, investigations, hazards: falls, impacts, mechani-
cal, electrical, pressure, fire, explosions, noise, and
radiation. Upon completion, students should have
knowledge of health and safety practices needed in an
industrial environment.

PMC 202 APPLIED FLUID MECHANICS (3T) 3 credits
PREREQUISITE: PMC 102 or higher
This course is an introduction to behavior of fluids

(liquid and gas) in static and dynamic condition in var-
ious systems. Emphasis is placed on S1 Metric review,
fluid metrology, fluid properties, statics, flow, momen-
tum and reaction and lubrication principles. Upon
completion, students will have knowledge of fluids.

POLITICAL SCIENCE (POL)

POL 103 CURRENT AFFAIRS (2T) 2 credits
PREREQUISITE: Permission of Instructor
This course sequence is designed to acquaint students
with major issues and problems of contemporary soci-
ety through examination of current events. Emphasis
is placed on topics which contribute to student aware-
ness of historical development and political signifi-
cances of selected contemporary issues. Upon com-
pletion, students should be able to identify and explain
factors in the historical development of, explain politi-
cal significances of, and express informed judgments
about selected contemporary social and political
issues.

POL 104 CURRENT AFFAIRS (2T) 2 credits
PREREQUISITE: Permission of Instructor
This course sequence is designed to acquaint students
with major issues and problems of contemporary soci-
ety through examination of current events. Emphasis
is placed on topics which contribute to student aware-
ness of historical development and political signifi-
cances of selected contemporary issues. Upon com-
pletion, students should be able to identify and explain
factors in the historical development of, explain politi-
cal significances of, and express informed judgments
about selected contemporary social and political
issues.

POL 105 CURRENT AFFAIRS (2T) 2 credits
PREREQUISITE: Permission of Instructor
This course sequence is designed to acquaint students
with major issues and problems of contemporary soci-
ety through examination of current events. Emphasis
is placed on topics which contribute to student aware-
ness of historical development and political signifi-
cances of selected contemporary issues. Upon com-
pletion, students should be able to identify and explain
factors in the historical development of, explain politi-
cal significances of, and express informed judgments
about selected contemporary social and political
issues.

POL 106 CURRENT AFFAIRS (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is a study of contemporary world events
as reflected in current media reports. Emphasis is
placed on topics of current significance as news or
human interest events on the national and internation-
al levels. Upon completion, students should be able to
identify and explain factors involved with, explain polit-
ical significances of, and express informed judgments
about selected contemporary social and political
issues.

159

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

POL 200 INTRODUCTION TO POLITICAL SCIENCE
(3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is an introduction to the field of political
science through examination of the fundamental prin-
ciples, concepts, and methods of the discipline, and
the basic political processes and institutions of orga-
nized political systems. Topics include approaches to
political science, research methodology, the state,
government, law, ideology, organized political influ-
ences, governmental bureaucracy, problems in politi-
cal democracy, and international politics. Upon com-
pletion, students should be able to identify, describe,
define, analyze, and explain relationships among the
basic principles and concepts of political science and
political processes and institutions of contemporary
political systems.

POL 211 AMERICAN NATIONAL GOVERNMENT
(3T) 3 credits
This course surveys the background, constitutional
principles, organization, and operation of the
American political system. Topics include the U.S.
Constitution, federalism, civil liberties, civil rights,
political parties, interest groups, political campaigns,
voting behavior, elections, the presidency, bureaucra-
cy, Congress, and the justice system. Upon comple-
tion, students should be able to identify and explain
relationships among the basic elements of American
government and function as more informed partici-
pants of the American political system.

POL 220 STATE AND LOCAL GOVERNMENT (3T) 3 credits
This course is a study of the forms of organization,
functions, institutions, and operation of American
state and local governments. Emphasis is placed on
the variety of forms and functions of state and local
governments, with particular attention to those in
Alabama and to the interactions between state and
local government and the national government. Upon
completion, students should be able to identify ele-
ments of and explain relationships among the state,
local, and national governments of the U.S., and func-
tion as more informed participants of state and local
political system.

POL 230 COMPARATIVE GOVERNMENT (3T) 3 credits
This course introduces comparative analysis of politi-
cal systems. Emphasis is placed on institutions and
processes of contemporary national political systems
in selected democratic industrial nations. Upon com-
pletion, students should be able to compare and con-
trast the organization, institutions, and processes of
major types of governmental systems of the world.

POL 236 SURVEY OF INTERNATIONAL RELATIONS
(3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is a survey of the basic forces affecting
international relations. Topics include bases of
national power, balance of power, causes of war, the
international political economy, international law,
international organization, and possible futures of

international relations. Upon completion, students
should be able to identify and discuss relevant terms
and concepts and identify, analyze, evaluate and dis-
cuss the primary factors influencing the international
relations of selected states.

POL 240 POLITICAL THEORY (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is an introduction to political theory
through examination of philosophical concepts related
to development of modern political ideologies.
Emphasis is placed on selected sources of political
philosophies. Upon completion, students should be
able to identify selected political concepts and associ-
ated philosophers, and define, analyze, and explain
major tenets of selected ideologies.

POL 299 DIRECTED STUDIES 1-3 credits*
PREREQUISITE: Recommendation of Instructor and
Approval of Department Chairperson
This course provides opportunities for non-traditional
exploration of selected topics in political science.
Emphasis is placed on knowledge and experience stu-
dents gain through learning activities such as guided
reading, internships, and programs combining per-
sonal experience with related intensive study. Upon
completion, students should be able to prepare
papers, presentations, or other projects on approved
topics related to their individual experiences.
*Credit to be determined from appropriate contact-
to-credit ratio formula.

PARALEGAL (PRL)

PRL 101 INTRODUCTION TO PARALEGAL STUDY
(3T) 3 credits
This course introduces the paralegal profession and
the legal system. Topics include regulations and con-
cepts, ethics, case analysis, legal reasoning, career
opportunities, certification, professional organizations,
and other related topics. Upon completion, students
should be able to explain the role of the paralegal and
identify the skills, knowledge, and ethics required of
legal assistants.

PRL 102 BASIC LEGAL RESEARCH
AND WRITING (2T, 2E) 3 credits
FORMERLY: PRL 205
CO/PREREQUISITE: PRL 101
This course introduces the techniques of legal
research and writing. Emphasis is placed on locating,
analyzing, applying, and updating sources of law;
effective legal writing, including proper citation; and
the use of electronic research methods. Upon com-
pletion, students should be able to perform legal
research and writing assignments using techniques
covered in the course.

160

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

PRL 103 ADVANCED LEGAL RESEARCH
AND WRITING (2T, 2E) 3 credits
FORMERLY: PRL 206
PREREQUISITE: PRL 102
This course covers advanced topics in legal research
and writing. Topics include more complex legal issues
and assignments involving preparation of legal
memos, briefs, and other documents and the
advanced use of electronic research methods. Upon
completion, students should be able to perform legal
research and writing assignments using techniques
covered in the course.

PRL 130 CIVIL INJURIES AND LITIGATION (3T) 3 credits
FORMERLY: PRL 103
This course covers traditional tort concepts and the
evolving body of individual rights created by statute. It
introduces the structure of the legal system, the rules
governing civil litigation, and the paralegal’s role in the
civil litigation process. Topics include intentional and
non-intentional torts with emphasis on negligence,
strict liability, civil rights, workplace and environmen-
tal liability, remedies, and damages. Other topics
include investigation, interviewing, pleadings, motions,
discovery, and trial and appellate procedures. Upon
completion, students should be able to recognize,
explain, and evaluate elements of civil injuries and
related defenses and should be able to assist an attor-
ney in the preparation of a civil case.

PRL 150 COMMERCIAL LAW (2T, 2E) 3 credits
This course covers legally enforceable agreements,
forms of organization, and selected portions of the
Uniform Commercial Code. Topics include drafting
and enforcement of contracts, leases and related doc-
uments and selection and implementation of business
organization forms, sales, and commercial papers.
Upon completion, students should be able to apply the
elements of a contract, prepare various business doc-
uments and understand the role of commercial paper.

PRL 160 CRIMINAL LAW AND PROCEDURE
(2T, 2E) 3 credits
This course introduces substantive criminal law and
procedural rights of the accused. Topics include ele-
ments of state/federal crimes, defenses, constitutional
issues, pre-trial process, and other related topics.
Upon completion, students should be able to explain
elements of specific crimes and assist an attorney in
preparing a criminal case. (Students may substitute
CRJ 140.)

PRL 170 ADMINISTRATIVE LAW (3T) 3 credits
FORMERLY: PRL 102
This course covers the scope, authority, and regulato-
ry operations of various federal, state, and local
administrative agencies. Topics include social securi-
ty, workers’ compensation, unemployment, zoning and
other related topics. Upon completion, students
should be able to research sources of administrative
law, investigate, and assist in representation of clients
before administrative agencies.

PRL 192 SELECTED TOPICS IN PARALEGAL
(3T) 3 credits
This course provides an opportunity to explore areas
of current interest in specific program or discipline
areas. Emphasis is placed on subject matter appropri-
ate to the program or discipline. Upon completion,
students should be able to demonstrate an under-
standing of the specific area of study.

PRL 210 INTRODUCTION TO REAL
PROPERTY LAW (2T) 2 credits
This course introduces the study of real property law.
Topics include the distinction between real and per-
sonal property, various estates, mechanics of con-
veyance and encumbrance, recordation, special pro-
ceedings, and other related topics. Upon completion,
students should be able to identify estates, forms of
deeds, requirements for recording, and procedures to
enforce rights to real property.

PRL 211 REAL PROPERTY LAW (1T, 4E) 3 credits
PREREQUISITE: PRL 210
This course continues the study of real property law
relating to title examination and preparation of closing
documents. Topics include use of courthouse and
other public records in title examination and prepara-
tion of documents required in real estate transactions
and closing. Upon completion, students should be
able to plot/draft a description, perform complete title
examination, draft closing documents including title
insurance forms, and prepare disbursement reconcilia-
tion. (Students may substitute RLS 125.)

PRL 220 CORPORATE LAW (3T) 3 credits
This course covers the legal aspects of forming, oper-
ating, and maintaining a business. Emphasis is placed
on the business corporation with additional coverage
of sole proprietorships and partnerships. Upon com-
pletion, students should be able to draft basic partner-
ship and corporate documents and file these docu-
ments as required.

PRL 230 DOMESTIC LAW (3T) 3 credits
FORMERLY: PRL 104
This course covers laws governing domestic relations.
Topics include marriage, separation, divorce, child
custody, support, property division, adoption, domes-
tic violence, and other related topics. Upon comple-
tion, students should be able to interview clients, gath-
er information, and draft documents related to family
law.

PRL 240 WILLS, ESTATES, AND TRUSTS
(2T, 2E) 3 credits
FORMERLY: PRL 201
This course covers various types of wills, trusts, pro-
bate estate administration, and intestacy. Topics
include types of wills and execution requirements,
caveats and dissents, intestate succession, inventories
and accountings, distribution and settlement, and
other related topics. Upon completion, students
should be able to draft simple wills, prepare estate
forms, understand administration of estates including

161

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

taxation, and explain terms regarding trusts.

PRL 250 BANKRUPTCY AND COLLECTIONS
(3T) 3 credits
This course provides an overview of the laws of bank-
ruptcy and the rights of creditors and debtors. Topics
include bankruptcy procedures and estate manage-
ment, attachment, claim and delivery, repossession,
foreclosure, collection, garnishment, and post-judg-
ment collection procedure. Upon completion, stu-
dents should be able to prepare and file bankruptcy
forms, collection letters, statutory liens, and collection
of judgments.

PRL 270 WORKERS’ COMPENSATION LAW
(2T) 2 credits
This course covers the process of initiating and han-
dling workers’ compensation claims. Emphasis is
placed on reviewing and drafting relevant Industrial
Commission forms. Upon completion, students
should be able to interview clients, gather information,
and draft documents related to workers’ compensa-
tion claims.

PRL 282 LAW OFFICE MANAGEMENT
AND PROCEDURES (2T, 2E) 3 credits
This course focuses on the organization, function,
practices and procedures of a law office. Emphasis is
placed on basic law office management, including
office layout, personnel, equipment and supplies, fil-
ing systems, scheduling and docket control; as well as
the creation, preparation, organization and processing
of pleadings, forms, briefs and other legal documents.
Upon course completion, students should be able to
demonstrate and apply appropriate law office manage-
ment techniques and procedures.

PRL 291 INTERNSHIP IN PARALEGALISM
(15M) 3 credits
FORMERLY: PRL 290
PREREQUISITE: PRL 101, PRL 102 PRL 130, and
Permission of Instructor
This course provides students opportunities to work
in paid or unpaid positions in which they apply parale-
gal skills and knowledge. Upon course completion,
students should be able to apply in real-work settings
competencies obtained in the PRL curriculum.

POLYSOMNOGRAPHIC TECHNOLOGY (PSG)

PSG 120 PRINCIPLES AND PRACTICES
OF HEALTH CARE (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course introduces the principles of health care
organization, medical terminology, and interdepart-
mental relations with sleep centers. Emphasis is
placed on the organization of hospital care systems,
introduction to sleep disorders, polysomnographic
procedures, sleep clinic, coping with physical illness,
psychology of health care, customer driven market,
and communicating with sleep patients. Upon com-
pletion, students should be able to effectively interact

with sleep patients and understand the role of sleep
centers in a health care organization.

PSG 130 EMERGENCY CARE FOR SLEEP
CENTER PATIENTS (1T, 3S) 2 credits
PREREQUISITE: Permission of Instructor
This course provides understanding of emergency
policies and procedures for patients in a sleep center.
Emphasis is placed on emergency care in the sleep
center and emergency response plans. Upon comple-
tion, students should be able to respond appropriately
to emergency situations such as cardiac arrest,
seizures, and other changes in patient status as well
as fire and disaster emergencies.

PSG 140 PSG DATA TABULATION
AND INTERPRETATION (3T, 5L) 5 credits
COREQUISITE: PSG 219, PSG 220, PSG 221
PREREQUISITE: PSG 201 and PSG 211, BIO 201 and
BIO 202
This course is designed to provide basic and special-
ized principles of record scoring and data tabulation of
normal and abnormal sleep recordings. Emphasis is
placed on introduction to scoring the polysomno-
gram, adult sleep staging, tabulating respiratory
events, artifact, infant scoring, and calculating sleep
parameters, CPAP/BIPAP, NPT tabulations, and peri-
odic limb movement tabulations. Upon completion,
students should be able to utilize key terms relating to
the polysomnogram to adequately tabulate sleep
stages and respiratory events in the evaluation
process of sleep disorders.

PSG 201 POLYSOMNOGRAPHIC INSTRUMENTATION
(2T, 6S) 4 credits
PREREQUISITE: PSG 120 and PSG 130 and
Admission to Program
This course is designed to introduce theory, applica-
tion, and integration of polygraphs, and the purpose
and function of ancillary equipment used during sleep
disorders testing, data tabulation, treatment, and
future trends in instrumentation. Emphasis is placed
on the polygraph, instrumentation and applied elec-
tronics, maintenance and repair, monitoring physio-
logic parameters, CPAP treatment, oxygen therapy,
and polysomnographic procedures. Upon comple-
tion, students should be able to utilize basic concepts
of polygraphic instrumentation.

PSG 211 POLYSOMNOGRAPHIC PROCEDURES I
(1T, 5P5) 2 credits
COREQUISITE: PSG 201
PREREQUISITE: PSG 120, and PSG 130, or PSG 201
This course is designed to enhance understanding
and retention of concepts by application while learn-
ing and performing skills which require physical coor-
dination and manual dexterity. Emphasis is placed on
application of concepts of data tabulation, emergency
care, and polysomnographic policies and procedures.
Upon completion, students will be able to perform
specific task competencies required for successful
program completion.

162

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

PSG 219 PSG ANATOMY AND PHYSIOLOGY
(3T) 3 credits
COREQUISITE: PSG 220, PSG 140, PSG 221
PREREQUISITE: BIO 201 and BIO 202, PSG 211, PSG
201
This course reviews the anatomy and physiology of
cardiopulmonary, central nervous, gastrointestinal,
and genitourinary systems in relationship to the
sleep/wake cycle and sleep disorders. Topics include
electrocardiograph, neurologic function, arterial blood
gases, respiratory function and chronobiology. Upon
completion of this course, the student will be able to
explain the anatomy and physiology of reviewed sys-
tems related to the sleep/wake cycle and sleep disor-
ders.

PSG 220 SLEEP/WAKE PATHOPHYSIOLOGY
(3T) 3 credits
COREQUISITE: PSG 140, PSG 219 and PSG 221
PREREQUISITE: BIO 201, BIO 202, PSG 201, PSG
211
This course studies the etiology and treatment of
sleep/wake cycle and related disorders in the context
of the interrelationships of various systems as well as
learning the diagnostic categories of sleep/wake disor-
ders. Topics include Dyssomnias, Parasomnias,
sleep-disordered breathing, CPAP therapy, surgical
and other treatments for disorders. Upon completion,
the student will be able to recognize the manifestations
of sleep disorders, classify and state the appropriate
treatment for those disorders.

PSG 221 POLYSOMNOGRAPHIC PROCEDURES II
(1T, 15P5) 4 credits
COREQUISITE: PSG 140, PSG 219, PSG 220
PREREQUISITE: BIO 201 and BIO 202, PSG 201, PSG
211
This course is designed to enhance understanding and
retention of concepts while learning and performing
skills which require physical coordination and manual
dexterity. Emphasis is placed on application of con-
cepts of polysomnographic instrumentation and differ-
ential diagnosis of diseases. Upon completion, stu-
dent will be able to perform specific task competencies
required for successful program completion.

PSG 222 PHARMACOLOGY FOR SLEEP DISORDERS
(2T) 2 credits
COREQUISITE: PSG 230, PSG 240, PSG 241, PSG
251
PREREQUISITE: PSG 140, PSG 219, PSG 220, PSG
211
This course introduces the general principles of phar-
macology, and studies the pharmacology of drug
groups that affect the neurologic, cardiorespiratory,
and sleep/wake systems. Focus is placed upon the
effects of drug groups upon sleep and the optimum
medications used to treat various sleep disorders.
Upon completion, students will be able to analyze and
explain the polysomnographic features associated with
pharmacologic agents and appropriate therapeutic
agents for treatment of sleep disorders.

PSG 230 DATA TABULATION AND INTERPRETATION
OF NEURODIAGNOSTICS (1T, 6S) 3 credits
COREQUISITE: PSG 222, PSG 240, PSG 241, PSG
251
PREREQUISITE: PSG 140, PSG 219, PSG 220, PSG
221
This course provides principles of processing neurodi-
agnostics recordings and recognition of normal,
abnormal, and artifactual records. Emphasis is placed
on instrumentation, neuroanatomy, 10/20 measure-
ment system, polarity, montages, and calibration.
Upon completion, student will be able to recognize
abnormal and artifactual activity on polygraphic
recordings.

PSG 240 SLEEP DISORDERS SEMINAR
(2T) 2 credits
COREQUISITE: PSG 222, PSG 230, PSG 241, PSG
251
PREREQUISITE: PSG 140, PSG 219, PSG 220, PSG
221
This course provides understanding of policy and pro-
cedure development and explains the methodology for
the development of performance of clinical research
projects in a sleep center. Topics include departmen-
tal policies and procedures, journal reporting, research
articles, case reports, and evaluation of instrumenta-
tion. Upon completion, the student will be able to gen-
erate a comprehensive polysomnographic procedure,
inservice others on that procedure, and present a spe-
cific topic related to sleep medicine.

PSG 241 MANAGEMENT OF A SLEEP DISORDER
CENTER (2T) 2 credits
COREQUISITE: PSG 222, PSG 230, PSG 240, PSG
251
PREREQUISITE: PSG 140, PSG 219, PSG 220, PSG
221
Introduces theories of supervision and leadership,
organizational structure, logistics and standards of a
sleep disorders center. Topics include basic manage-
ment concepts, human resources, standards of
accreditation, marketing and public relations, cus-
tomer service, and resume writing. Upon completion,
the student will be able to relate the managerial
requirements for opening and operating a sleep disor-
ders center.

PSG 251 POLYSOMNOGRAPHIC PROCEDURES III
(1T, 20P5) 5 credits
COREQUISITE: PSG 222, PSG 230, PSG 240, PSG
241
PREREQUISITE: PSG 140, PSG 219, PSG 220, PSG
221
The course is designed to enhance understanding and
retention of concepts by application while learning and
performing skills which require physical coordination
and manual dexterity. Emphasis is placed on
overnight and daytime polysomnographic procedures.
Upon completion, student will be able to perform spe-
cific task competencies required for successful pro-
gram completion.

163

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

PSYCHOLOGY (PSY)

PSY 100 ORIENTATION (1T) 1 credit
FORMERLY: ORI 100
This course is designed to introduce the student to
college life, responsibilities, rules and regulations.

PSY 102 APPLIED PSYCHOLOGY (2T) 2 credits
This course introduces the basic principles of psy-
chology as they apply to daily life. Topics include per-
ception, emotions, motivation, adjustment, behavior
management, communication, and related topics that
promote growth and development on the job and in
one’s personal life. Upon completion, students
should be able to apply the principles learned in this
class to everyday living and on-the-job experiences.

PSY 106 CAREER EXPLORATION (1T) 1 credit
This course is designed for students to explore poten-
tial career fields. The course includes an assessment,
thorough testing of strengths and weaknesses, gener-
al information about careers and job skills, value and
decision making techniques, and career research.

PSY 107 STUDY SKILLS (1T) 1 credit
In this course, emphasis is placed on the skills of
“how to study.” The course introduces the student to
effective techniques for listening in class, note taking,
preparation for test taking, and an overall system of
successful study.

PSY 110 PERSONAL DEVELOPMENT
(3T) 3 credits
This is a structured group experience that emphasizes
effective living through developing one’s own internal
resources. Topics included are self-programmed con-
trol, relaxation training, and inter-personal skills. The
course is designed to translate other life skills into
successful college adjustment. Study skills, library
skills, and life planning are also discussed. This
course may not transfer to some four-year institu-
tions.

PSY 200 GENERAL PSYCHOLOGY (3T) 3 credits
This course is a survey of behavior with an emphasis
on psychological processes. This course includes the
biological bases for behavior, thinking, emotion, moti-
vation, and the nature and development of personality.

PSY 207 PSYCHOLOGY OF ADJUSTMENT (3T) 3 credits
This course provides an understanding of the basic
principles of mental health and an understanding of
the individual modes of behavior.

PSY 208 CONTEMPORARY ISSUES IN
PSYCHOLOGY (3T) 3 credits
PREREQUISITE: PSY 200
This course is a study of selected topics in general
psychology.

PSY 210 HUMAN GROWTH AND DEVELOPMENT
(3T) 3 credits
PREREQUISITE: PSY 200
This course is a study of the psychological, social and
physical factors that affect human behavior from con-
ception to death.

PSY 211 CHILD GROWTH AND DEVELOPMENT
(3T) 3 credits
This course is a systematic study of the behavior and
psychological development of the child from concep-
tion to adolescence. Emphasis will be placed on prin-
ciples underlying physical, mental, emotional and
social development, methods of child study, and prac-
tical implications.

PSY 212 ADOLESCENT PSYCHOLOGY (3T) 3 credits
PREREQUISITE: PSY 200
This course covers a systematic study of the behavior
and psychological development of the adolescent
from late childhood to early adulthood. Emphasis will
be placed on principles underlying physical, mental,
emotional, and social development.

PSY 216 ADULT PSYCHOLOGY (3T) 3 credits
PREREQUISITE: PSY 200
This course covers a systematic study of the behavior
and psychological development of the adult.
Emphasis will be placed on principles underlying
physical, mental, emotional and social development.

PSY 217 PSYCHOLOGY OF DEATH
AND DYING (3T) 3 credits
This course is a study of the special psychological
adjustments surrounding the issue of death and deal-
ing with the terminally ill.

PSY 220 HUMAN SEXUALITY (3T) 3 credits
This course is a comprehensive and integrated
approach to human sexuality emphasizing biological,
psychological, social and emotional aspects.

PSY 230 ABNORMAL PSYCHOLOGY (3T) 3 credits
PREREQUISITE: PSY 200
This course is a survey of abnormal behavior and its
social and biological origins. The anxiety related disor-
ders, psychoses, personality disorders and mental
deficiencies will be covered.

PSY 240 EDUCATIONAL PSYCHOLOGY (3T) 3 credits
PREREQUISITE: PSY 200
This course is a study of psychological theories and
principles as applied to the educational process.

PSY 250 SOCIAL PSYCHOLOGY (3T) 3 credits
PREREQUISITE: PSY 200
This course is a study of social factors as they influ-
ence individual behavior.

PSY 260 STATISTICS FOR THE SOCIAL
SCIENCES (3T) 3 credits
This course is an introduction to the basic statistical
concepts, measures, and techniques used in social

164

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

science research and report writing. It includes both
descriptive and inferential statistics.

PSY 270 BUSINESS AND INDUSTRIAL
PSYCHOLOGY (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is a study of interpersonal relations in the
working environment, interpersonal communications,
and techniques for selection and supervision of per-
sonnel.

PSY 276 HUMAN RELATIONS (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course focuses on readings, inter- and intra- per-
sonal experiences, individual testing, employer visits
and open discussions. Its goal is to assist the student
in making a successful transition from classroom to
the world of work.

PSY 280 BRAIN, MIND AND BEHAVIOR (3T) 3 credits
PREREQUISITE: PSY 200
This course is a comprehensive study of the human
brain and its functions.

QUALITY CONTROL TECHNOLOGY (QCT)

QCT 101 INTRODUCTION TO QUALITY
(3T) 3 credits
This course covers the total quality system, manage-
ment strategies for quality, the difference between
quality control and quality assurance, and the interde-
pendence of systems and processes. Emphasis is
placed on consumer demand for quality, establishing
the quality system, organizing and achieving total
commitment, the use of surveys, complaints, and how
to use information to compete for additional market
share. Upon completion, the student should under-
stand the importance of customers and know how to
gain an understanding of the customer’s wants and
needs and develop customer loyalty.

QCT 102 STATISTICS I FOR QUALITY CONTROL
(3T) 3 credits
FORMERLY: QCT 103
This course introduces elementary probability and sta-
tistics. Topics include basic laws of probability, devel-
oping histograms, understanding basic discrete and
continuous probability density functions, use of the
calculator, variability, descriptive statistics, normal
distributions, samples, and populations. Upon com-
pletion of this course the student should be able to
understand and apply elementary probability and sta-
tistical tools to the area of quality.

QCT 103 STATISTICAL PROCESS CONTROL (3T) 3 credits
FORMERLY: QCT 202
PREREQUISITE: QCT 102 or BUS 271
This course is an introduction to the development of
attribute and variable control charts. Topics include
problem identification, solution by application of

process improvement methods, analysis of attribute
data, and a study of non-traditional ideas on problem
finding and solving with practical application. Upon
completion, students will have a basic understanding
of how and why control charts work and will be
expected to collect data from work or home environ-
ment for charting.

QCT 104 INSPECTION PLANNING AND METROLOGY
(3T) 3 credits
FORMERLY: QCT 204
PREREQUISITE: QCT 102
This course is a study of the mathematics of measure-
ment systems. Topics include the inspection, function,
quality requirements for inspection, types of inspec-
tion, survey of inspection tools used in the trade,
ethics, measurement systems, history of inspection
techniques, and technology advances. Students will
learn how to conduct gage capability studies and
understand the sources of measurement error.

QCT 105 FACILITATOR TRAINING (2T, 3M) 3 credits
FORMERLY: QCT 180
This course is designed to teach participants how to
use facilitation and communication techniques to
obtain group consensus in the solution of a problem.
Topics covered include differences between a team
leader and facilitator, conflict management, identifying
facilitation strategies, sending and receiving messages
in a work environment, giving feedback in the work
group, sharing information, and reaching consensus
within the cross functional team structure. Upon com-
pletion of this applied course, the student should have
a basic understanding of the skills needed to facilitate
the interactive process of the Total Quality Leadership
Team.

QCT 202 STATISTICS II FOR QUALITY CONTROL
(3T) 3 credits
FORMERLY: QCT 201
PREREQUISITE: QCT 102, BUS 271 or MTH 265
This course is a continuation of QCT 102, Statistics I.
Topics include probability density functions, accep-
tance sampling by attributes and variables, regression
and correlation, and an introduction to experimental
design. Upon completion, the student should have an
understanding of the basic statistical tools used in the
field of quality.

QCT 204 AUDITING (3T) 3 credits
FORMERLY: QCT 203
The focus of this course is how to audit a quality sys-
tem. Topics include types of audits, establishing the
audit team, data that is required, documentation
required, how and what statistical data is useful, cor-
rective action, improvement through audit processes,
and current industry auditing standards. Upon com-
pletion, the student should be able to identify practical
uses of audits and audit results.

165

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

QCT 205 CONTINUOUS IMPROVEMENT
TECHNIQUES (3T) 3 credits
FORMERLY: QCT 120
This course introduces the problem solving process
and problem solving tools such as Pareto charts, flow
charts, brainstorming, histograms, cause and effect
diagrams, simple graphical methods, and diagnostic
graphing techniques. A basic plan-do-study-act cycle
which instills system alignment and system improve-
ment concepts is used as the course framework and
benchmarking and practical applications of root cause
analysis will be introduced. Upon completion, stu-
dents should be able to apply several problem-solving
tools.

QCT 206 QUALITY PRACTICES AND
APPLICATION (3T) 3 credits
FORMERLY: QCT 222
This course provides an overview of Total Quality
Management (TQM) and its application to the work-
place. Included is a discussion of the history of TQM,
problem solving tools, developing and managing
effective teams, leadership skills, elements of empow-
erment, and commitment to quality. Upon comple-
tion, the student should be able to work through exer-
cises demonstrating the concepts of Total Quality
Management.

QCT 207 SEMINAR IN QUALITY
TECHNOLOGY (3T) 3 credits
This course is designed to cover topics of current
interest in the area of quality. Topics include such
areas of current interest as ethics, current industry
standards, software, and other timely topics of con-
cern. Upon completion, the student should be aware
of the topics of current interest and concern in the
area of quality.

QCT 208 RELIABILITY FOR THE
TECHNOLOGIES (3T) 3 credits
This course provides an overview of reliability for the
technologies. Topics include Failure Modes and
Effects Analysis (FMEA), failure rates and mean time
between failures, reliability, availability, life cycle
costs, maintainability, safety, benchmarking, supplier
quality, and software quality. Upon completion, the
student should be able to identify the elements neces-
sary to achieve reliability.

QCT 209 DESIGN OF QUALITY PROGRAMS (3T) 3 credits
FORMERLY: QCT 160
This course provides an overview of International
Standards for Quality System Management. Emphasis
is on design implementation and maintenance of qual-
ity programs such as ISO 9000, Baldrige criteria, and
other current standards. Upon completion, the stu-
dent should be able to identify the elements necessary
for the design, implementation, and maintenance of a
quality system.

READING (RDG)

RDG 085 DEVELOPMENTAL READING III (3T) 3 credits
PREREQUISITE: Appropriate placement score or
Permission of Instructor
This course is designed to assist students whose
placement test scores indicate serious difficulty with
decoding skills, comprehension, vocabulary, and
study skills.

RELIGION (REL)

REL 100 HISTORY OF WORLD RELIGIONS
(3T) 3 credits
This course is designed to acquaint the student with
the beliefs and practices of the major contemporary
religions of the world. This includes the religions of
Africa, the Orient, and the western world. The student
should have an understanding of the history and ori-
gins of the various religions of the world.

REL 101 SURVEY OF CHURCH HISTORY I
(3T) 3 credits
This is the first course in a sequence of two courses
which is a study of the growth and development of the
church from the New Testament to the Reformation.

REL 102 SURVEY OF CHURCH HISTORY II
(3T) 3 credits
This course is the second in a sequence of two cours-
es which is a study of the growth and development of
the church from the Reformation to the present day.

REL 106 CHRISTIAN DOCTRINES (3T) 3 credits
This course is a comparative study of church doc-
trines. The student should have an understanding of
the various doctrines of the church.

REL 107 INTRODUCTION TO CHRISTIAN LIVING
(3T) 3 credits
This course is a study of the categories of Christian
ethics. Attention is given to the social institutions and
how Christian ethics are applied to these institutions.
The student should have an understanding of the ethi-
cal decisions of Christian living.

166

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

REL 108 INTRODUCTION TO PREACHING MINISTRY
(3T) 3 credits
This course is a study of the meaning of preaching and
the importance of the sermon. Included in the course
is an introduction to the textual and topical resources
for sermons. The student should understand and be
able to prepare sermons.

REL 109 TEACHING IN THE CHURCH (3T) 3 credits
This course is a study of methods designed to
improve teaching in the church. It addresses the
meaning, methods and material that are effective in
teaching in a church environment. The student should
be able to develop a church curriculum upon comple-
tion of this course.

REL 116 CHURCH ADMINISTRATION (3T) 3 credits
This course is a comparative study of various types of
church administration. The student should have an
understanding of the various types of church adminis-
tration.

REL 119 INTERPRETING THE BIBLE (3T) 3 credits
This course is an attempt to understand the method of
dealing with scripture as the word of God. Attention is
given to different approaches to interpretation and
suggestions are provided for legitimate application.
The student should develop a greater understanding of
the Bible as a result of this course.

REL 120 LIFE AND TEACHING OF JESUS (3T) 3 credits
This course is a study of the teaching of Jesus as
recorded in the Gospels, covering an examination of
major events in his life in light of modern Biblical and
historical scholarship. The student should have
knowledge of Jesus’ life and the application of his
teachings to modern life. Emphasis in the course is
given to the reading and interpretation of the gospels
and on other ancient and modern source material.

REL 151 SURVEY OF THE OLD TESTAMENT (3T) 3 credits
This course is an introduction to the content of the Old
Testament, with emphasis on the historical context
and contemporary theological and cultural significance
of the Old Testament. The student should have an
understanding of the significance of the Old Testament
writings upon completion of this course.

REL 152 SURVEY OF THE NEW TESTAMENT
(3T) 3 credits
This course is a survey of the books of the New
Testament, with special attention focused on the his-
torical and geographical setting. The student should
have an understanding of the books of the New
Testament and the cultural and historical events asso-
ciated with these writings.

REL 166 BIBLICAL BACKGROUND (3T) 3 credits
This course is a contemporary overview of Biblical
lands. The student should have an understanding of
the geographical and cultural context of the lands
associated with the Bible.

REL 206 HISTORY OF AMERICAN
CHRISTIANITY (3T) 3 credits
This course is an attempt to understand the complex
character of American churches and sects, their origin
and development.

REL 240 PSYCHOLOGY OF RELIGION (3T) 3 credits
This course is a study in personal adjustment and self-
understanding in a religious context.

REL 250 INTRODUCTION TO PASTORAL CARE
(3T) 3 credits
This course is an introduction to the role and function
of pastoral counseling. The student should have a
basic understanding of the various tasks of a pastoral
counselor.

REAL ESTATE (RLS)

RLS 101 REAL ESTATE PRINCIPLES (4T) 4 credits
This is an introductory real estate course providing the
necessary terminology, background, and understand-
ing of real estate principles. Topics include history of
property ownership, real estate finance, real estate
law, and the mechanics of listing and closing the sale.
It is designed to assist those preparing for the real
estate salesman’s licensing examination in Alabama.

RLS 110 REAL ESTATE FINANCE (3T) 3 credits
FORMERLY: RLS 115
PREREQUISITE: RLS 101
This course provides an analysis of money markets,
with special emphasis on real estate financing. Topics
include interest rates, lending policies, problems and
rules in real estate financing of real property.

RLS 116 REAL ESTATE APPRAISAL CERTIFICATION
(4T) 4 credits
FORMERLY: RLS 121
PREREQUISITE: RLS 101
This is an introductory course providing the founda-
tion of real estate appraisal. Topics include site and
physical factors; effects of the money and capital mar-
kets; methodologies used to value property; and how
to present and evaluate the appraisal report.

RLS 125 REAL ESTATE LAW (3T) 3 credits
This course deals with the Alabama real estate law.
Emphasis is placed on such areas as real property and
zoning easements, titles, deeds, recording practices,
contracts, mortgages, and law.

RLS 140 INDEPENDENT STUDY IN REAL ESTATE
(1-3T) 1-3 credits
This course allows a student to pursue independent
studies in the real estate field. Projects and/or topics
may be assigned by the instructor or designed by the
student, with instructor’s approval.

RLS 190 REAL ESTATE WORKSHOP (1-3T) 1-3 credits
These workshops consist of presentations of current

167

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

topics of interest to those employed in the real estate
industry. They can be developed to meet the continu-
ing education requirements of the real estate profes-
sional. They are offered upon demand.

RLS 205 PROPERTY MANAGEMENT (3T) 3 credits
This course includes principles and practices of prop-
erty management. Emphasis is placed on residential,
business, industrial, and investment properties.

SOCIOLOGY (SOC)

SOC 200 INTRODUCTION TO SOCIOLOGY
(3T) 3 credits
This course is an introduction to vocabulary, concepts,
and theory of sociological perspective of human behavior.

SOC 208 INTRODUCTION TO CRIMINOLOGY
(3T) 3 credits
This course delves into the nature and extent of crime in
the United States, as well as criminal delinquent behavior
and theories of causation. The study includes criminal
personalities, principles of prevention, control and treat-
ment.

SOC 209 JUVENILE DELINQUENCY (3T) 3 credits
This course examines the causes of delinquency. It
also reviews programs of prevention and control of
juvenile delinquency, as well as the role of the courts.

SOC 210 SOCIAL PROBLEMS (3T) 3 credits
The course examines the social and cultural aspects,
influences, incidence and characteristics of current
social problems in light of sociological theory and
research.

SOC 246 WOMEN IN A CHANGING SOCIETY (3T) 3 credits
This course explores the role of the contemporary
woman and the changing family and the world of
work.

SOC 247 MARRIAGE AND THE FAMILY (3T) 3 credits
The course is a study of family structures and families
in a modern society. It covers preparation for mar-
riage, as well as sociological, psychological, biologi-
cal, and financial factors relevant to success in mar-
riage and family life.

SOC 296 DIRECTED STUDIES IN SOCIOLOGY 1-3 credits
This course provides students with opportunities to
have “hands-on” experience with research methods
used in the behavioral sciences or to complete direct-
ed readings under faculty supervision.

SPANISH (SPA)

SPA 101 INTRODUCTORY SPANISH I (4T) 4 credits
FORMERLY: SPA 103
This course provides an introduction to Spanish.
Topics include the development of basic communica-
tion skills and the acquisition of basic knowledge of
the cultures of Spanish speaking areas.

SPA 102 INTRODUCTORY SPANISH II (4T) 4 credits
FORMERLY: SPA 104 and SPA 105
PREREQUISITE: SPA 101 or Equivalent.
This continuation course includes the development of
basic communication skills and the acquisition of
basic knowledge of the cultures of Spanish speaking
areas.

SPA 201 INTERMEDIATE SPANISH I (3T) 3 credits
FORMERLY: SPA 203
PREREQUISITE: SPA 102 or Equivalent.
This course includes a review and further develop-
ment of communication skills. Topics include read-
ings of literary, historical, and/or cultural texts.

SPA 202 INTERMEDIATE SPANISH II (3T) 3 credits
FORMERLY: SPA 205
PREREQUISITE: SPA 201.
This continuation course includes a review and further
development of communication skills. Topics include
readings of literary, historical, and/or cultural texts.

SPEECH COMMUNICATION (SPH)

SPH 103 ORAL COMMUNICATION SKILLS (2T) 2 credits
This course introduces the basic concepts of interper-
sonal communication and the oral communication skills
necessary to interact with co-workers and customers,
and to work effectively in teams. Topics include over-
coming barriers to effective communication, effective
listening, applying the principles of persuasion, utilizing
basic dynamics of group discussion, conflict resolution,
and positive communication patterns in the business
setting. Upon completion, students should be able to
demonstrate interpersonal communication skills, apply
basic principles of group discussion, develop a busi-
nesslike personality, and effectively present themselves
before co-workers and the public. This course fulfills the
SPH requirement only for certificate programs of study.

SPH 107 FUNDAMENTALS OF PUBLIC
SPEAKING (3T) 3 credits
This course explores principles of audience and environ-
ment analysis as well as the actual planning, rehearsing
and presenting of formal speeches to specific audiences.
Historical foundations, communication theories and stu-
dent performances are emphasized.

SPH 206 ORAL INTERPRETATION (3T) 3 credits
This course is designed to help students develop spe-
cific skills in the analysis and oral interpretation of
poetry, prose, and drama. It includes a study of the

168

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

elements of oral communication such as imagery,
structure, and dramatic timing. Opportunity is given
for public/classroom performance of literature.
(Offered Spring semester, Decatur Campus only.)

SPH 228 GROUP COMMUNICATION (3T) 3 credits
This course offers a study of the nature, uses, and
types of group discussion, intrapersonal communica-
tion, and interpersonal communication. It includes a
study of the role of democratic leadership in organiz-
ing and conducting group meetings. Group problem-
solving and the individual’s role in a functioning group
are also explored.

SOCIAL WORK TECHNOLOGY (SWT)

SWT 109 TECHNIQUES OF BEHAVIOR MODIFICATION I
(3T) 3 credits
In this course, the student will demonstrate the ability
to decrease inappropriate behaviors and to shape
appropriate behavior through the use of behavior
modification techniques.

SWT 130 THE COMMUNITY AND THE SOCIAL WORKER
(3T) 3 credits
This course is designed to acquaint the student with
the demographic, economic and cultural composition
of the community. The student will develop technical
skills for making practical application of available
resources for enhancing the quality of life within the
community.

SWT 131 PROBLEMS OF CHILDREN AND YOUTH
(3T) 3 credits
This course develops an understanding of the emo-
tional, social, psychological, and physical needs of
children and youth. This course presents the influ-
ences and responsibilities of natural and surrogate
parents. The student becomes familiar with the nature
and causes of the more common problems and devel-
ops skills for assisting with the prevention and/or
improvement of problems common among children
and youth.

SWT 133 GERIATRICS (3T) 3 credits
This course includes the study of the needs of making
adjustments to retirement, activities and hobbies of
the older person, and community agencies available
for the aged. This course will include common psy-
chological and physical problems of the aging. Actual
experience will be provided in helping the elderly
accept the changes in later life and teaching them of
the many services available to them.

SWT 138 COUNSELING FROM A
CULTURAL PERSPECTIVE
(3T) 3 credits
This course will acquaint the students with some of
the problems facing minorities. It will stress the
importance on the counselor’s knowledge of, and sen-
sitivity to, the minority client experiences, and how
these experiences are greater now than they have been

at any time in the past three decades. This course will
help counselors and mental health practitioners maxi-
mize their effectiveness when working with a culturally
diverse population. The student will learn to establish
the necessary and sufficient conditions of a counseling
relationship with clients who are culturally different.
Similarities in race, ethnicity, and culture will be
stressed.

THEATRE (THR)

THR 113, THEATRE WORKSHOP
114, 115 I, II, III (2T) 2 credits each

These courses provide practical experience in the produc-
tion and performance of a dramatic presentation with
assignments in scenery, lighting, props, choreography,
sound, costumes, make-up, publicity, acting, directing,
and other aspects of theatre production.

THR 120 THEATRE APPRECIATION (3T) 3 credits
This course is designed to increase appreciation of
contemporary theatre. Emphasis is given to the theatre
as an art form through the study of the history and
theory of drama and the contributions of playwright,
actor, director, designer, and technician to modern
media. Attendance at theatre productions may be
required. (Offered as a telecourse.)

THR 126 INTRODUCTION TO THE THEATRE (3T) 3 credits
This course is designed to teach the history of the the-
atre and the principles of drama. It also covers the
development of theatre production and the study of
selected plays as theatrical presentations.

THR 131 ACTING TECHNIQUES I (3T) 3 credits
This is the first of a two-course sequence in which the
student will focus on the development of the body and
voice as the performing instruments in acting. Emphasis
is placed on pantomime, improvisation, acting exercises,
and building characterizations in short acting scenes.
Students will participate in a theatre production.

169

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

THR 132 ACTING TECHNIQUES II
(3T) 3 credits
PREREQUISITE: THR 131.
This course is a continuation of THR 131. Students
will participate in a theatre production.

THR 141 INTRODUCTION TO DANCE IN THEATRE I
(1-2T) 1-2 credits
This is the first of a two-course sequence which offers
the student an introduction to basic dance movements
and the use of dance in dramatic productions.

THR 142 INTRODUCTION TO DANCE IN THEATRE II
(1-2T) 1-2 credits
This course is a continuation of THR 141.

THR 213, THEATRE WORKSHOP
214, 215 IV, V, VI 2 credits each

These courses are a continuation of THR 113,114, and
115.

THR 216 THEATRICAL MAKE-UP (2T) 2 credits
This course is a study of the materials and techniques
of theatrical make-up.

THR 236 STAGECRAFT (3T) 3 credits
This course is a study of the principles, techniques,
and materials in theatrical scenery and lighting.

THR 251 THEATRE FOR CHILDREN I (3T) 3 credits
This is the first in a two-course sequence which offers
the student practical experience in acting, directing,
and developing material for children’s theatre.

THR 252 THEATRE FOR CHILDREN II (3T) 3 credits
This course is a continuation of THR 251.

THR 266 FUNDAMENTALS OF DIRECTING
(3T) 3 credits
This course is designed to cover the fundamentals of
directing. Instruction will include lectures, demonstra-
tion, written and oral analysis of scripts and perfor-
mances.

THR 281 STAGE MOVEMENT I (1T) 1 credit
This is the first in a two-course sequence which offers
the student a basic introduction to movement for the
stage for those interested in acting or dance. They
also include consideration of role development
through movement.

THR 282 STAGE MOVEMENT II (1T) 1 credit
PREREQUISITE: THR 281
This course is a continuation of THR 281.

THR 296 DIRECTED STUDIES IN
THEATRE (TBA) 2 credits
This course deals with problems in theatre and arts
management. Problems may be arranged in conjunc-
tion with other disciplines in the Fine Arts.
Participation in theatre productions may be required.

TRAFFIC AND TRANSPORTATION
TECHNOLOGY (TRT)

TRT 101 HISTORY OF TRANSPORTATION
(3T) 3 credits
This course is a study of the United States transporta-
tion system. Topics include transportation financial
and regulatory structures; transportation history; its
role in society; and its economic, social, and political
significance. Upon course completion, students
should understand the role and significance of the
U.S. transportation system.

TRT 102 REGULATION OF TRANSPORTATION
(3T) 3 credits
This course is a study of transportation regulation,
promotions, management problems, and policy
issues. Emphasis is on regulatory agencies and their
effects on the transportation system. Upon course
completion, students should understand the implica-
tions of a regulated transportation system versus a
deregulated system.

TRT 103 INDUSTRIAL TRAFFIC MANAGEMENT
(3T) 3 credits

This course is a study of the major functions and
knowledge needed to organize and operate an indus-
trial traffic department. Topics include management
of the distribution function including mode, carrier
selection, and development of rates. Upon course
completion, students should be able to apply traffic
management principles to operations of an industrial
traffic department.

TRT 104 TRANSPORTATION AND
DISTRIBUTION LOGISTICS (3T) 3 credits
This is a study of the management of resources and
their utilization during all phases of the life cycle of a
product. Topics include transportation, distribution
and warehousing, inter-relations with production,
inventories, and marketing. Upon course completion,
students should be able to identify and resolve prob-
lems related to storing and distribution products.

TRT 190 TRAFFIC AND TRANSPORTATION
WORKSHOP (1-3T) 1-3 credits
This workshop includes presentations of current topics
of interest to those employed or desiring to be
employed in the traffic and transportation industry.
Upon course completion, students should be able to
apply current technology and practices relevant to the
transportation industry.

TRT 210 TRACKING SYSTEMS (3T) 3 credits
This course is a study of tracking systems in the traffic
and transportation industry. Emphasis is on the oper-
ational characteristics of various tracking systems.
Upon course completion, students should be able to
identify the advantages and disadvantages of different
tracking systems.

170

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

TRT 213 FREIGHT LOSS AND DAMAGE
CLAIMS (3T) 3 credits
This course is a study of the law, regulations, rulings
and procedures for handling freight loss and damage
claims. Topics include transportation contracts, com-
mon carrier’s liability, measure of damages, and proce-
dures for filing claims. Upon course completion, stu-
dents should be able to determine freight losses, mini-
mize liability risks of losses and complete appropriate
claim procedures.

TRT 214 IMPORT/EXPORT TRANSPORTATION
MANAGEMENT (3T) 3 credits
This course is an introduction to the modes of
import/export transportation. Topics include the differ-
ent kinds of carriers, rates, regulations, freight for-
warders, customs brokers, and trends of import/export
trade that affect transportation. Upon course comple-
tion, students should be able to select the most appro-
priate modes of transportation for various products
and should understand the implications of trends and
regulations on the import/export business.

TRT 218 TRANSPORTATION OF HAZARDOUS
MATERIALS (3T) 3 credits
This course is an introduction to transporting haz-
ardous materials. Topics include the classifying, pack-
aging, labeling, marking regulations, and handling of
hazardous materials in transportation. Upon course
completion, students should be able to implement pro-
cedures for transporting various hazardous materials.

TRT 220 DIRECTED STUDIES IN TRAFFIC
AND TRANSPORTATION (1-3T) 1-3 credits
This course is designed for independent study in spe-
cific areas of the traffic and transportation industry.
The project is chosen by the student in consultation
with a faculty member and is carried out under faculty
supervision.

VISUAL COMMUNICATIONS (VCM)

VCM 131 COMPUTER PUBLISHING GRAPHICS
(2T, 2E) 3 credits
This course is designed to acquaint the student with
basic publishing software. The emphasis will be on
basic layout and graphics. Upon course completion,
the student should be able to produce graphics work
in a format suitable for publication.

VCM 145 INTRODUCTION TO DIGITAL PHOTOGRAPHY
(1T, 2E) 2 credits
This course is an introduction to digital photography.
Emphasis is placed on aesthetic as well as technical
aspects of photography. Upon completion, the stu-
dent should understand quality in photography and be
able to apply the techniques necessary to produce pro-
fessional photographs.

VCM 146 DIGITAL PHOTOGRAPHY
(1T, 2E) 2 credits
This course explores various uses of digital photogra-
phy. Subjects may include studio, portrait, landscape
and other areas of photography. Upon completion, the
student should be able to apply the techniques neces-
sary to produce professional photographs of a variety
of subjects.

VCM 150 TYPOGRAPHY (2T, 2E) 3 credits
This course is an introduction to designing and using
type. Emphasis is on typographic techniques used in
layout and graphic design. Upon completion the stu-
dent should be able to view type as a design element.

VCM 171 GRAPHICS SOFTWARE APPLICATIONS
(1-3T) 1-3 credits
This course is an introduction to graphics software
packages. Students are given a basic overview of the
software as applied to specific production problems.
Upon completion, the student should be able to pro-
duce basic graphics using applicable software. This
course may be repeated for credit.

VCM 180 INTRODUCTION TO GRAPHIC DESIGN
(2T, 2E) 3 credits
This course is an introduction to the various elements
of graphic design. Emphasis is on aspects of produc-
tion design including layout, typography, graphic pho-
tography, computer graphics and printing techniques.
Upon completion, students should have a basic under-
standing of the graphics process from concept
through production.

VCM 181 SPECIAL TOPICS (0-3T, 0-6E, 0-9M) 1-3 credits
This course allows for specialized, in-depth study.
Emphasis is placed on individualized instruction.

VCM 232 ADVANCED COMPUTER GRAPHICS
(2T, 2E) 3 credits
This course is designed to acquaint the student with
computer graphics. Topics include illustration and
image manipulation. Upon completion, students

171

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

should be able to apply design principles to computer
graphics.

VCM 250 INTRODUCTION TO TECHNICAL ILLUSTRATION
(2T, 2E) 3 credits
This course is a study of technical drawings prepared
for industry. Topics include perspective and axono-
metric drawing. Upon completion, students should be
able to apply basic drawing and design principles to
technical drawings.

VCM 251 TECHNICAL ILLUSTRATION
(2T, 2E) 3 credits
PREREQUISITE: VCM 250
This course focuses on renderings prepared for
industry. Various techniques are used to illustrate
charts, graphs, perspective and axonometric drawings
and enhanced assembly views. Upon completion, stu-
dents should be able to apply design principles to
technical drawings.

VCM 253 GRAPHIC DESIGN BASICS
(2T, 2E) 3 credits
This course focuses on the basic principles of graphic
design. Emphasis is on design, layout, and produc-
tion. Upon completion, students should be able to
prepare artwork for printing.

VCM 254 GRAPHIC DESIGN (2T, 2E)
This course focuses on graphic design. Emphasis is
on the creative process and the projection process.
Upon completion, students should be able to produce
high quality graphic designs.

VCM 255 ADVANCED GRAPHIC DESIGN
(2T, 2E) 3 credits
This course focuses on graphic communications.
Emphasis is on application of design principles to pro-
jects involving such skills as illustration, layout,
typography, computer graphics, and production tech-
nology. Upon completion, students should be able to
apply graphic design principles and production skills.

VCM 270 SUPERVISED STUDY IN GRAPHICS
(2-6E) 1-3 credits
PREREQUISITE: All studio courses offered in the
selected area of study and Permission of Instructor
This course is designed to enable the student to con-
tinue studio experiences in greater depth. Areas of
study are chosen by the student, with the approval of
the instructor. This course will result in a better
understanding of various aspects of graphics. This
course may be repeated for credit.

VCM 273 SUPERVISED STUDY IN COMPUTER GRAPHICS
(2-6E) 1-3 credits
PREREQUISITE: All studio courses offered in the
selected areas of study and Permission of Instructor
This course is designed to enable the student to con-
tinue studying computer graphics in greater depth.
Areas of study will be chosen by the student, with the
approval of the instructor. This course will result in a

better understanding of various aspects of computer
graphics. This course may be repeated for credit.

VCM 281 DIGITAL DESIGN
(1T, 2E) 2 credits
PREREQUISITE: Permission of Instructor
This course focuses on products for digital media.
Emphasis is on creativity, and an understanding of
software and production. Upon completion, the stu-
dent should be able to apply creative design and pro-
duction skills to finished projects.

VCM 282 ADVANCED DIGITAL DESIGN
(1T, 2E) 2 credits
PREREQUISITE: Permission of Instructor
This course focuses on advanced applications in the
production of digital design. Emphasis is on computer
skills, creativity & design. Upon course completion,
students should be able to apply production tech-
niques to various media.

VCM 285 MULTIMEDIA PRODUCTION
(1T, 2E) 2 credits
PREREQUISITE: Permission of Instructor
This course introduces the student to multimedia pro-
duction. Emphasis is on production design, creativity,
visual design, and technical skills. Upon course com-
pletion, students should be able to create a multime-
dia production.

VCM 286 ADVANCED MULTIMEDIA PRODUCTION
(1T, 2E) 2 credits
PREREQUISITE: VCM 285
This course focuses on advanced multimedia produc-
tion. Emphasis is on comprehensive interactive multi-
media production. Upon course completion, students
should be able to apply creative design and produc-
tion skills to finished interactive projects. Problems
will include comprehensive interactive multimedia
production. The student will apply creative design
and production skills to finished interactive projects.

VCM 287 SPECIAL TOPICS (0-3T, 0-6E, 0-9M) 1-3 credits
This course allows for specialized, in-depth study.
Emphasis is placed on individualized instruction.

VCM 289 PORTFOLIO (2E) 1 credit
PREREQUISITE: Permission of Instructor
This course is designed to assist students in the
preparation and presentation of a portfolio. This port-
folio is developed with faculty consultation and
reflects the students ability to produce professional
design and graphics.

172

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

SPECIAL POPULATIONS

ADULT LITERACY (ADL)

ADL 020 MATH I (3T) 3 credits
Beginning Math: teaches Whole numbers, Addition,
Subtraction, Multiplication and Division. All instruc-
tions and materials are at Pre-GED levels. Materials
are geared toward self-pacing with tutorial assistance.

ADL 021 MATH II (3T) 3 credits
Primary focus is decimals, with continuing attention to
Whole Number problems. All instructions and materi-
als are at Pre-GED levels. Materials are geared toward
self-pacing with tutorial assistance.

ADL 022 MATH III (3T) 3 credits
Primary focus is on computation of Fractions. All
instructions and materials are at Pre-GED levels.
Materials are geared toward self-pacing with tutorial
assistance.

ADL 023 MATH IV (3T) 3 credits
Primary focus is on understanding word problems,
with continuing review of previous Math criteria. All
instructions and materials are at Pre-GED levels.
Materials are geared toward self-pacing with tutorial
assistance.

ADL 024 MATH V (3T) 3 credits
Primary focus is on Percent Problems. All instruc-
tions and materials are at Pre-GED levels. Materials
are geared toward self-pacing with tutorial assistance.

ADL 025 MATH VI (3T) 3 credits
Primary focus is on Ratio & Proportion/ Measurement.
All instructions and materials are at Pre-GED levels.
Materials are geared toward self-pacing with tutorial
assistance.

ADL 026 MATH VII (3T) 3 credits
Primary focus is on Algebra with continuing attention
to appropriate Word Problems. All instructions and
materials are at Pre-GED levels. Materials are geared
toward self-pacing with tutorial assistance.

ADL 027 MATH VIII (3T) 3 credits
Primary focus is on Geometry at the Pre-GED level
with post-testing on all previous Math disciplines. All
instructions and materials are at Pre-GED levels.
Materials are geared toward self-pacing with tutorial
assistance.

ADL 040 LEARNING ABOUT CAREERS (3T) 3 credits
This course introduces students to the many career
opportunities that exist in the world of work. Topics
include the nature of work, specific job requirements,
and the impact of interest and aptitude on successful
employment. Upon completion, each student will be

able to summarize aspects of working, including job
requirements specific to various fields and the impact
of one’s aptitude and interest. (Job search techniques
will be included in this course.)

ADL 053 UNDERSTANDING CONDENSED DATA
(3T) 3 credits
This course presents a variety of charts, graphs, and
tables for interpretation. Topics include work and
transportation schedules, line and bar graphs, pie
charts, and tables of contents. Upon completion, stu-
dents should be able to use condensed data to
enhance vocational skills.

ADL 055 ESSENTIALS OF A GOOD CITIZEN
(3T) 3 credits
This course presents concepts from history, law, and
government. Topics include citizens’ responsibilities
and privileges in a market-driven society. Upon com-
pletion, students should be able to describe the oppor-
tunities and constraints facing citizens in a democracy.

ADL 056 BASIC WRITING (3T) 3 credits
FORMERLY: ADL 085
This course is designed to meet the needs of students
with writing deficiencies. Topics may include instruc-
tion in grammar, usage, mechanics, sentence struc-
ture, and paragraph development. Upon completion,
using rules of grammar, students should be able to
write paragraphs that start with a topic sentence and
develop that topic with three or four complete sen-
tences.

ADL 057 INTERMEDIATE WRITING (3T) 3 credits
This course is designed to meet the needs of students
with moderate writing deficiencies. Topics include
grammar, usage, mechanics, sentence structure, tran-
sitional tools, and paragraph development. Upon
completion students should be able to write a compo-
sition of three or more paragraphs developing a topic
related to a technical occupation.

ADL 058 BASIC MATHEMATICS (3T) 3 credits
FORMERLY: ADL 088
This developmental course constitutes a review of
arithmetical principles and computations designed to
help the student develop the mathematical proficiency
necessary for selected curriculum entrance.

ADL 059 DEVELOPMENTAL ALGEBRA (3T) 3 credits
This developmental course is a review of algebra,
designed to help the student develop the mathematical
proficiency for selected curriculum entrance.

ADL 060 BASIC GEOMETRY (3T) 3 credits
PREREQUISITE: ADL 059 or Permission of Instructor
This course is designed for those who have no previ-
ous experience in geometry or who need preparatory
work in this area. Topics include fundamental con-
cepts of geometry such as: points, lines, planes,
angles, circles, polygons, axioms, theorems, ratio and
proportion, and measurement of lengths and areas.

173

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ADL 061 DEVELOPMENTAL READING I
(3T) 3 credits
FORMERLY: ADL 083
This developmental course is designed to assist stu-
dents whose placement test scores indicate serious
difficulty with decoding skills, comprehension, vocab-
ulary, and study skills.

ADL 062 DEVELOPMENTAL READING II
(3T) 3 credits
FORMERLY: ADL 084
PREREQUISITE: ADL 061 or Permission of Instructor
This developmental course is designed to assist stu-
dents whose placement test scores indicate serious
difficulty with decoding skills, comprehension, vocab-
ulary, and study skills.

ADL 063 DEVELOPMENTAL READING III
(3T) 3 credits
PREREQUISITE: ADL 062 or Permission of Instructor
This developmental course is designed to assist stu-
dents whose placement test scores indicate serious
difficulty with decoding skills, comprehension, vocab-
ulary, and study skills.

AUTOMOTIVE BODY REPAIR (ABR)

ABR 111 NON-STRUCTURAL REPAIR
(1T, 2E, 3M) 3 credits
FORMERLY: ABR 103
Students are introduced to basic principles of non-
structural repairs. Topics include shop safety, identi-
fication and use of hand-power tools, sheet metal
repairs, and materials. Upon completion, students
should be able to perform basic sheet metal repairs.

ABR 112 NON-STRUCTURAL PANEL
REPLACEMENT (1T, 2E, 3M) 3 credits
FORMERLY: ABR 105
Students are introduced to basic principles of non-
structural panel replacement. Topics include replace-
ment and alignment of bolt-on panels, full and partial
panel replacement procedures, and attachment meth-
ods. Upon completion, students should be able to
replace and align non-structural panels.

ABR 121 REFINISHING MATERIALS
AND EQUIPMENT (1T, 2E, 3M) 3 credits
FORMERLY: ABR 109
Students are introduced to the various types of auto-
motive finishes and the equipment used in their appli-
cation. Emphasis is placed on identification of refin-
ishing materials, types of spray equipment, and prop-
er safety precautions. Upon completion, students
should be able to properly select paint materials and
equipment.

ABR 122 SURFACE PREPARATION
(1T, 2E, 3M) 3 credits
This course introduces students to methods of sur-
face preparation for automotive refinishing. Topics
include sanding techniques, metal treatment, selection

and use of undercoats, and proper masking tech-
niques. Upon completion, students should be able to
prepare a vehicle for refinishing.

ABR 152 PLASTIC REPAIRS (1T, 2E, 3M) 3 credits
FORMERLY: ABR 106
This course provides instruction in automotive plastic
repairs. Topics include plastic welding (both hot and
chemical), use of flexible repair fillers, primers and paint
additives, identification of types of plastics, and deter-
mining the correct repair procedures for each. Upon
completion, students should be able to correctly identify
and repair the different types of automotive plastics.

ABR 153 CORROSION PROTECTION
(1T, 2E, 3M) 3 credits
FORMERLY: ABR 108
This course introduces the theory of corrosion and
anti-corrosion methods. Emphasis is placed on
restoring factory corrosion protection after collision
damage. Upon completion, students should be able
to replace the factory corrosion protection on repaired
or replaced panels.

ABR 154 AUTO GLASS AND TRIM
(1T, 2E, 3M) 3 credits
This course is a study of automotive glass and trim.
Emphasis is placed on removal and replacement of
structural glass, non-structural glass, and auto trim.
Upon completion, students should be able to remove
and replace automotive trim and glass.

ABR 155 AUTOMOTIVE MIG WELDING
(1T, 2E, 3M) 3 credits
FORMERLY: ABR 104
This course provides instruction in automotive Metal
Inert Gas (MIG) welding. Emphasis is placed on safe-
ty, setup and operation of equipment, and various
types of weld. Upon completion, students should be
able to successfully join automotive sheetmetal using
the MIG process.

ABR 156 AUTO CUTTING & WELDING
(1T, 2E, 3M) 3 credits
Students are introduced to the various automotive cut-
ting and welding processes. Emphasis is placed on
safety, plasma arc and oxy-acetylene cutting, resistance
type spot welding, and Metal Inert Gas (MIG) Welding.
Upon completion, students should be able to safely
perform automotive cutting and welding procedures.

ABR 181 SPECIAL TOPICS IN AUTO BODY
(3-9M) 1-3 credits
This course is a guided independent study of special
projects in Collision Repair Technology. Emphasis is
placed on student needs. Upon completion, students
should be able to demonstrate skills developed to
meet specific needs.

ABR 182 SPECIAL TOPICS IN AUTO BODY
(3-9M) 1-3 credits
This course is a guided independent study of special
projects in Collision Repair Technology. Emphasis is

174

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

placed on student needs. Upon completion, students
should be able to demonstrate skills developed to
meet specific needs.

ABR 211 STRUCTURAL ANALYSIS
(1T, 2E, 3M) 3 credits
FORMERLY: ABR 211
Students learn methods of determining structural mis-
alignment. Topics include methods of inspection,
types of measuring equipment, data sheets, and iden-
tifying types of structural damage. Upon completion,
students should be able to locate and identify structur-
al damage.

ABR 212 STRUCTURAL REPAIR (1T, 2E, 3M) 3 credits
FORMERLY: ABR 201
This course provides instruction in the correction of
structural damage. Topics include types and use of
alignment equipment, anchoring and pulling methods,
and repair/replacement of structural components. Upon
completion, students should be able to replace and/or
align structural components to factory specification.

ABR 221 MECHANICAL COMPONENTS
(1T, 2E, 3M) 3 credits
FORMERLY: ABR 202
This course provides instruction in collision-related
mechanical repairs. Emphasis is placed on diagnosis
and repairs to drivetrain, steering/suspension compo-
nents and various other mechanical repairs. Upon
completion, students should be able to diagnose and
repair collision-damaged mechanical components.

ABR 222 ELECTRICAL COMPONENTS
(1T, 2E, 3M) 3 credits
This course provides instruction in collision-related
electrical repairs. Topics include basic DC theory,
types of diagnostic equipment, circuit protection, wire
repair, and use of wiring diagrams. Upon completion,
students should be able to diagnose and repair colli-
sion-damaged electrical components.

ABR 251 COLOR ADJUSTMENTS
(1T, 2E, 3M) 3 credits
FORMERLY: ABR 205
Students are introduced to principles of matching
automotive finishes. Emphasis is placed on color the-
ory and color adjustments. Upon completion, stu-
dents should be able to match color and texture of
automotive finishes.

ABR 252 BODY SHOP MANAGEMENT
(3T) 3 credits
FORMERLY: ABR 112
Students are instructed in basic principles of body
shop management. Emphasis is placed on manage-
ment structure, customer/insurance company rela-
tions and sound business practices. Upon comple-
tion, students should be able to understand the princi-
ples of operating a collision repair facility.

ABR 253 AIR CONDITIONING AND COOLING
(1T, 2E, 3M) 3 credits
This course is a study of automotive air conditioning
and cooling systems. Topics include automotive air
conditioning and cooling theory, component replace-
ment, and system service. Upon completion, students
should be able to repair and service air conditioning
and cooling systems related to collision repair.

ABR 254 COLLISION DAMAGE
REPORTS (1T, 2E, 3M) 3 credits
FORMERLY: ABR 110
Students are introduced to the principle of collision
cost estimating. Emphasis is placed on the calculation
of parts and labor amount based on collision estimat-
ing guides. Upon completion, students should be able
to prepare an accurate damage report (estimate).

ABR 255 STEERING AND SUSPENSION
(1T, 2E, 3M) 3 credits
This course introduces students to the various types
of suspension and steering systems used in the auto-
motive industry. Emphasis is placed on system com-
ponents, suspension angles, and effect of body/frame
alignment on these components and angles. Upon
completion, students should be able to repair and/or
replace damaged components and prepare the vehicle
for alignment.

ABR 256 TOPCOAT APPLICATIONS
(1T, 2E, 3M) 3 credits
FORMERLY: ABR 213
This course focuses on the application of various auto-
motive topcoats. Topics include applying single-stage,
basecoat/clearcoat, and tri-coat finishes. Upon com-
pletion, students should be able to properly apply
automotive topcoats.

ABR 257 ADVANCED STRUCTURAL
REPAIR (1T, 2E, 3M) 3 credits
FORMERLY: ABR 111
This course provides instruction in the correction of
major structural damage. Topics include types and
use of alignment equipment, anchoring and pulling
methods, and repair/replacement of major structural
components. Upon completion, students should be
able to replace and/or align major structural compo-
nents to factory specification.

ABR 281 SPECIAL TOPICS IN AUTO BODY (3-9M) 1-3 credits
This course is a guided independent study of special
projects in Collision Repair Technology. Emphasis is
placed on student needs. Upon completion, students
should be able to demonstrate skills developed to
meet specific needs.

ABR 282 SPECIAL TOPICS IN AUTO BODY (3-9M) 1-3 credits
This course is a guided independent study of special
projects in Collision Repair Technology. Emphasis is
placed on student needs. Upon completion, students
should be able to demonstrate skills developed to
meet specific needs.

175

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ABR 283 SPECIAL TOPICS IN AUTO BODY
(3-9M) 1-3 credits
This course is a guided independent study of special
projects in Collision Repair Technology. Emphasis is
placed on student needs. Upon completion, students
should be able to demonstrate skills developed to
meet specific needs.

AUTOMOTIVE MECHANICS (AUM)

AUM 101 FUNDAMENTALS OF AUTOMOTIVE
TECHNOLOGY (1T, 2E, 3M) 3 credits
FORMERLY: AUM 111
This course provides a study of safety rules and pro-
cedures based on OSHA standards. Topics include
the use of shop tools and equipment, measuring
devices, preventive maintenance, light duty service
procedures, and the use of shop manuals. Upon
completion, students should be able to use basic tools
and equipment safely and in observance of OSHA
standards.

AUM 111 AUTOMOTIVE ELECTRICAL
SYSTEMS (1T, 2E, 3M) 3 credits
This course provides a study of the principles of elec-
tricity, magnetism, and Ohm’s Law. Emphasis is
placed on batteries, starting, charging, and lighting
circuits. Upon completion, students should be able to
identify and repair minor electrical problems in the
automobile.

AUM 112 STARTING, CHARGING SYSTEMS
AND ACCESSORIES (1T, 2E, 3M) 3 credits
This course is designed to provide the basic knowl-
edge of troubleshooting, maintenance and repair of
automotive electrical accessories. This includes the
use of special tools when servicing batteries, starting
systems, changing and lighting systems. All trou-
bleshooting and maintenance procedures must be in
accordance with manufacturer’s specifications.

AUM 121 BRAKING SYSTEMS (1T, 2E, 3M) 3 credits
FORMERLY: AUM 122
PREREQUISITE: AUM 111 or Permission of
Instructor
This course provides a detailed study of types of
hydraulic brake systems (disc and drum) and their
service requirements. Topics include brake funda-
mentals, master cylinders, power assist units, parking
brake, lines and valves and anti-lock systems. Upon
completion, students should be able to repair brake
systems.

AUM 122 STEERING, SUSPENSION
AND ALIGNMENT (1T, 2E, 3M) 3 credits
FORMERLY: AUM 121
This course is designed to give a working knowledge
of the design, operation, diagnosis, and repair of con-
ventional and strut-type suspension systems. Topics
include alignment procedures, wheel balancing, and

conventional and rack and pinion steering systems.
Upon completion, students should be able to make
repair and adjustments to suspension systems.

AUM 123 ENGINE PRINCIPLES (1T, 2E, 3M) 3 credits
FORMERLY: AUM 221
This course provides a study of engine construction,
operation and service, identification of engine compo-
nents, systems and subsystems. Topics include the
operation, service, and repair of the lubricating and
cooling systems. Upon completion, students should
be able to perform basic repairs on a variety of
engines.

AUM 131 POWERTRAIN FUNDAMENTALS
(1T, 2E, 3M) 3 credits
This course provides a study of the automotive power
flow from the transmission to the drive wheels.
Topics include drive lines, gear ratios, differentials,
drive axles, troubleshooting, and diagnostics. Upon
completion, students should be able to troubleshoot,
diagnose, and repair automatic and manual power
trains.

AUM 132 AUTOMOTIVE HEATING
AND AIR CONDITIONING
(1T, 2E, 3M) 3 credits
PREREQUISITE: AUM 111 or Permission of
Instructor
This course covers nomenclature, theory of operation,
repairs and service procedures, electrical control cir-
cuits for the compressor, blower, and coolant fan.
Emphasis is placed on proper use of service manuals
and safety. Upon completion, students should be able
to diagnose and repair heat and air conditioning sys-
tems.

AUM 181 SPECIAL TOPICS
(3-9M) 1-3 credits
These courses are designed to allow the student to
specialize in a particular area of study with minimum
instruction in automotive mechanics application and
with evaluation at the instructor’s discretion.
Emphasis is placed on a topic/project that the student
is interested in and may include any related area in
automotive mechanics. Upon completion, the student
should be able to work with minimum instruction and
execute the necessary techniques to finish a live work
project of their choice.

AUM 211 AUTOMOTIVE ELECTRONICS
(1T, 2E, 3M) 3 credits
FORMERLY: AUM 131
PREREQUISITE: AUM 111 or Permission of
Instructor
This course builds on the principles of laws of elec-
tricity. Emphasis is placed on series, parallel, and
series-parallel circuits. Upon completion, students
should able to calculate, build, and measure circuits.

176

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

AUM 212 FUEL SYSTEMS (1T, 2E, 3M) 3 credits
FORMERLY: AUM 134
PREREQUISITE: AUM 111 or Permission of
Instructor
This course focuses on fuel delivery system operation
and diagnosis and repair of fuel system components.
Emphasis is placed on servicing the fuel injection sys-
tem. Upon completion, students should be able to
perform advanced engine tune-ups.

AUM 214 IGNITION SYSTEMS (1T, 2E, 3M) 3 credits
FORMERLY: AUM 231
PREREQUISITE: Permission of Instructor
This course provides a study of the principles of oper-
ation, diagnosis, and repair of the ignition’s system
components. Topics include primary and secondary
circuit operations, and diagnosis and repair of conven-
tional electronic and distributorless ignition systems.
Upon completion, students should be prepared to
diagnose and repair ignition system problems.

AUM 221 ENGINE REPAIR (1T, 2E, 3M) 3 credits
FORMERLY: AUM 211
PREREQUISITE: AUM 123 or Permission of
Instructor
This course provides understanding of troubleshoot-
ing and repair procedures for the gasoline engine.
Topics include engine disassembly, identification of
components, inspection and measuring of parts, repair
and reassembly, use of service manuals, and safety.
Upon completion, students should be able to repair or
rebuild an automotive engine.

AUM 222 MANUAL TRANSMISSION/TRANSAXLE
(1T, 2E, 3M) 3 credits
PREREQUISITE: AUM 131 or Permission of
Instructor
This course includes a study of manual
transmission/transaxle components, gear ratios, and
power flow. Topics include manual and hydraulic
clutches and their service and repair. Upon comple-
tion, students should be able to remove, repair, and
replace manual transmission/transaxle components.

AUM 231 AUTOMATIC TRANSMISSION/
TRANSAXLE (1T, 2E, 3M) 3 credits
FORMERLY: AUM 232
PREREQUISITE: AUM 131 or Permission of Instructor
This course is designed to provide a working knowl-
edge of the construction and operation of automatic
transmission/transaxles. Topics include the study of
torque converters, gear and clutch assemblies,
hydraulic and mechanical power flow, and electronic
controls. Upon completion, students should be able to
remove, install, and perform basic repairs on automat-
ic transmissions and transaxles.

AUM 240 ENGINE PERFORMANCE
(1T, 2E, 3M) 3 credits
FORMERLY: AUM 212
PREREQUISITE: AUM 111, AUM 211 or Permission of
Instructor
This course focuses on diagnostic procedures as relat-
ed to the microprocessor and its sensors. Emphasis
is placed on the use of digital volt meters, fluke
meters, and their ability to locate an electrical problem.
Upon completion, students should be able to diagnose
engine performance.

AUM 281 SPECIAL TOPICS (3-9M) 1-3 credits
PREREQUISITE: Permission of Instructor
These courses are designed to allow the student to
specialize in a particular area of study with minimum
instruction in automotive mechanics application and
with evaluation at the instructor’s discretion.
Emphasis is placed on a topic/project that the student
is interested in and may include any related area in
automotive mechanics. Upon completion, the student
should be able to work with minimum instruction and
execute the necessary techniques to finish a live work
project of his choice.

CARPENTRY (CAR)

CAR 111 CONSTRUCTION BASICS
(1T, 2E, 3M) 3 credits
FORMERLY: CAR 110
This course introduces students to the opportunities in
and requirements of the construction industry. Topics
include economic outlook for construction, employ-
ment outlook, job opportunities, training, apprentice-
ship, entrepreneurship, construction tools, materials
and equipment, and job safety. Upon course comple-
tion, students should be able to identify the job mar-
ket, types of training, knowledge of apprenticeship
opportunities, construction tools, materials, equip-
ment, and safety procedures.

CAR 112 FLOORS, WALLS, SITE PREP
(3T) 3 credits
FORMERLY: CAR 111
PREREQUISITE: CAR 110 or 111 or Permission of
Instructor
This course introduces the student to floor and wall
layout, and construction. Topics include methods of
house framing, components of floor framing, layouts,
sub-flooring, connectors and fasteners, and site
preparation. Upon course completion, students
should be able to identify various types of floor fram-
ing systems, select the sizes of floor joists, identify
types of house framing, list types of fasteners, and
identify property lines, set backs, and demonstrate a
working knowledge of terrain and batter boards.

177

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

CAR 113 FLOORS, WALLS, SITE PREP LAB
(9M) 3 credits
COREQUISITE: CAR 112
PREREQUISITE: CAR 110 or CAR 111 or Permission
of Instructor
The student will engage in applications of floor and
wall construction, application of required tools, use of
the builder transit, level rod, tape measures, and
grade stakes. Emphasis is placed on cutting sill
plates, floor joists, girders, header bridging, sub-floor-
ing, stud wall partitions, door and window headers,
wall bracing, leveling instruments, and batter boards.
Upon completion, students should be able to layout
and construct a floor, including the sill, joist bridging
and openings, install sub-flooring, construct interior
and exterior walls, and layout property stakes of site
plans.

CAR 114 INTRODUCTION TO CARPENTRY
TOOLS AND MATERIALS (9M) 3 credits
This course provides practical and safe application of
hand, portable power, stationary and pneumatic tools;
use of building materials, fasteners, and adhesives;
and job site safety. Emphasis is placed on the safe use
of hand, power, and pneumatic tools; proper selection
of lumber, plywood, byproducts, nails, bolts, screws,
adhesives, fasteners and other construction materials;
and job safety. Upon completion, students should be
able to identify hand, power, stationary, and pneumatic
tools and demonstrate their safe use; identify and
properly select wood and non-wood building products;
and properly use nails, fasteners, and adhesives.

CAR 121 INTRODUCTION TO
BLUEPRINT READING (3T) 3 credits
FORMERLY: CAR 113
This course introduces the student to the basic con-
cepts of blueprint reading. Topics include scales,
symbols, site plans, and notations. Upon completion,
students should be able to identify drawings, scale
various drawings, and identify different types of lines,
symbols, and notations.

CAR 122 CONCRETE AND FORMING (1T, 2E, 3M) 3 credits
FORMERLY: CAR 142
PREREQUISITE: CAR 110 or CAR 111 or Permission
of Instructor
This course introduces the student to the properties
and uses of concrete and to the procedures for
designing concrete forms. Topics include making and
pouring concrete, constructing concrete forms, rein-
forcement methods, finishing concrete, and job safe-
ty. Upon completion, students should be able to list
safety rules for the job site; identify components of
concrete; describe how concrete forms are built; and
how concrete is poured, reinforced, and finished.

CAR 123 CONCRETE AND FORMING LAB (9M) 3 credits
COREQUISITE: CAR 122
PREREQUISITE: CAR 110 or CAR 111 or Permission
of Instructor
This course provides students with practical experi-
ence in concrete applications. Emphasis is placed on

job site safety and concrete forming, mixing, pouring,
finishing and reinforcing. Upon completion, students
should be able to safely set forms and reinforce, mix,
pour, and finish concrete.

CAR 124 WALL AND FLOOR SPECIALITIES
(9M) 3 credits
FORMERLY: CAR 121
PREREQUISITE: CAR 110, CAR 111 or Permission of
Instructor
This course introduces the student to the use of struc-
tural steel and metal studs in walls and floors.
Emphasis is placed on wall and floor construction.
Upon completion, students should be able to describe
components and proper application of structured
steel, properly construct walls and floor, and demon-
strate proper use of metal studs in framing members.

CAR 131 ROOF AND CEILING
SYSTEMS (3T) 3 credits
FORMERLY: CAR 122
COREQUISITE: CAR 133
PREREQUISITE: CAR 110, CAR 111 or Permission of
Instructor
This course focuses on the design and installing of
roof and ceiling systems. Emphasis is placed on
rafters, trusses, ceiling joists, roof decking, and roof-
ing materials. Upon completion, students should be
able to design a roof and ceiling system, identify prop-
er installation methods of roofing materials, and
describe applicable safety rules.

CAR 132 INTERIOR AND EXTERIOR
FINISHING (1T, 2E, 3M) 3 credits
FORMERLY: CAR 131
PREREQUISITE: CAR 110, 111 or Permission of
Instructor
This course introduces the student to interior and
exterior finishing materials and techniques. Topics
include interior trim of windows and doors, ceilings
and wall moldings, exterior siding, trim work, paint-
ing, and masonry finishes. Upon completion, stu-
dents should be able to identify different types of
doors, windows and moldings, and describe the uses
of each, identify types of exterior sidings and trim,
and describe the different types of paint and their
proper application.

CAR 133 ROOF AND CEILING SYSTEMS LAB (9M) 3 credits
FORMERLY: CAR 123
COREQUISITE: CAR 131
PREREQUISITE: CAR 110, 111 or Permission of
Instructor
This course provides students with practical experi-
ence in building and installing roof and ceiling sys-
tems. Emphasis is placed on job site safety, layout
and cutting of rafters and joists, cutting and building
trusses, installing roof decking and roofing materials.
Upon completion, students should be able to cut and
install rafters, joists, and trusses, cut and apply roof
decking and roofing materials, and apply safety rules
for job site.

178

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

CAR 191 INTERNSHIP IN CARPENTRY (5-15M) 1-3 credits
FORMERLY: CAR 143
PREREQUISITE: CAR 110, 111 or Permission of
Instructor
This course is designed to provide exposure to car-
pentry practices in non-employment situations.
Emphasis is placed on techniques used in the carpen-
try profession. This course allows students to refine
their skills necessary for entry-level employment.

CAR 192 INTERNSHIP IN CARPENTRY
(5-15M) 1-3 credits
FORMERLY: CAR 143
PREREQUISITE: CAR 110, 111 or Permission of
Instructor
This course is designed to provide exposure to car-
pentry practices in non-employment situations.
Emphasis is placed on techniques used in the carpen-
try profession. This course allows students to refine
their skills necessary for entry-level employment.

CAR 193 INTERNSHIP IN CARPENTRY
(5-15M) 1-3 credits
FORMERLY: CAR 143
PREREQUISITE: CAR 110, 111 or Permission of
Instructor
This course is designed to provide exposure to car-
pentry practices in non-employment situations.
Emphasis is placed on techniques used in carpentry
profession. This course allows students to refine their
skills necessary for entry-level employment.

CAR 211 CONSTRUCTION SPECIALITIES
(3T) 3 credits
FORMERLY: CAR 133
COREQUISITE: CAR 212
PREREQUISITE: CAR 111, CAR 110, or Permission of
Instructor
This course introduces students to the design process
for stairs and cabinets. Topics include stair and cabi-
net design, rod layout, and cabinet finishes. Upon
completion, students should be able to design stair-
ways and cabinets, layout a rod for building cabinets,
and identify proper finishes for cabinetry.

CAR 212 CONSTRUCTION SPECIALITIES LAB
(9M) 3 credits
FORMERLY: CAR 134
COREQUISITE: CAR 211
PREREQUISITE: CAR 111, CAR 110 or Permission of
Instructor
This course provides students with practical experi-
ence in building stairs and in building and finishing
cabinets. Emphasis is placed on stair construction,
cabinet joints and layouts, finishes for cabinets, and
proper safety precautions. Upon completion students
should be able to safely construct stairs, build cabi-
nets, and apply proper finishes.

CAR 213 PLANS, SPECIFICATIONS,
AND CODES (1T, 2E, 3M) 3 credits
FORMERLY: CAR 141
This course provides students experience in house

plans, specifications, and building codes. Upon com-
pletion, students should be able to read and draw a set
of plans, list and use specifications to order materials,
and use codes to plan location and safety of struc-
tures.

CAR 214 CABINETRY LAB (9M) 3 credits
FORMERLY: CAR 132
PREREQUISITE: CAR 111, CAR 110 or Permission of
Instructor
This course is an advanced cabinetry lab. Emphasis is
placed on detailed design and construction of cabi-
netry. Upon completion, students should be able to
design and build a complete set of cabinets according
to specifications.

CAR 215 SPECIAL PROJECTS IN CARPENTRY
(1T, 2E, 3M) 3 credits
PREREQUISITE: Permission of Instructor
This course allows the student to plan, execute and
present results of individual projects in carpentry.
Emphasis is placed on enhancing skill attainment in
the carpentry field. This culminating course allows
students to independently apply skills attained in pre-
vious courses.

CAR 281 SPECIAL TOPICS IN CARPENTRY
(3-9M) 1-3 credits
This course allows for specialized, in-depth study.
Emphasis is placed on individualized instruction.

DESIGN DRAFTING TECHNOLOGY (DDT)

DDT 103 INTRODUCTION TO COMPUTER
AIDED DRAFTING (2T, 3M) 3 credits
FORMERLY: DDT 152
This course provides an introduction to basic
Computer Aided Design & Drafting (CAD) functions
and techniques, using “hands-on” applications.
Topics include terminology, hardware, basic DOS and
Windows functions, file manipulation, and basic CAD
software application in producing softcopy and hard-
copy. Upon completion, students should be able to
identify and select CAD hardware, employ basic DOS
and Windows functions, handle basic text and drawing
files, and produce acceptable hardcopy on a CAD sys-
tem.

179

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

DDT 111 FUNDAMENTALS OF DRAFTING
AND DESIGN TECHNOLOGY
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 101
This course serves as an introduction to the field of
drafting and design and provides a foundation for the
entire curriculum. Topics include safety, lettering,
tools and equipment, geometric constructions, and
orthographic sketching. Upon completion, students
should develop and use safe work habits, identify and
properly use common drafting tools and equipment,
construct geometric figures, and sketch basic ortho-
graphic views of objects.

DDT 112 INTRODUCTORY TECHNICAL
DRAWING (1T, 2E, 3M) 3 credits
FORMERLY: DDT 102
This course covers drawing reproduction and ortho-
graphic projection and sectioning. Emphasis will be
placed on the theory as well as the mechanics of
orthographic projections and shape description, the
relationship of orthographic planes and views, the
views and their space dimensions, the application of
the various types of sections, and drawing reproduc-
tion. Upon completion, students should have an
understanding of orthographic projections and be able
to identify orthographic planes, produce orthographic
views of objects, apply the various sectioning tech-
niques and methods, and reproduce drawings.

DDT 115 BLUEPRINT READING FOR
MACHINISTS (3T) 3 credits
FORMERLY: DDT 200
This course provides the students with terms and def-
initions, theory of orthographic projection, and other
information required to interpret drawings used in the
machine trades. Topics include multiview projections,
pictorial drawings, dimensions and notes, lines and
symbols, and sketching. Upon completion, students
should be able to interpret blueprint drawings used in
the machine trades.

DDT 116 BLUEPRINT READING FOR CONSTRUCTION
(3T) 3 credits
FORMERLY: DDT 150
This course provides the students with terms and def-
initions, theory of orthographic projection, and other
information required to interpret drawings used in the
construction trades. Topics include multiview projec-
tion, dimensions and notes, lines and symbols, floor
plans, elevations, sections, details, schedules, electri-
cal plans and specifications. Upon completion, stu-
dents should be able to interpret blueprints used in
the construction trades.

DDT 117 MANUFACTURING PROCESSES
(1T, 4E) 3 credits
FORMERLY: DDT 204
This course in materials and processes includes the
principles and methodology of material selection,
application, and manufacturing processes. Emphasis
is directed to solids to include material characteristics,
castings, forging, and die assemblies. Upon comple-

tion, students should be able to discuss and under-
stand the significance of materials’ properties, struc-
ture, basic manufacturing processes, and express and
interpret material specifications.

DDT 118 BASIC ELECTRICAL DRAFTING
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 206
PREREQUISITE: DDT 111, 112, 103 or Permission of
Instructor
This course covers the universal language of electrical
drafting, including electrical lines, symbols, abbrevia-
tions, and notation. Emphasis is placed on typical
components such as generators, controls, transmis-
sion networks, and lighting, heating and cooling
devices. Upon completion, students should be able to
draw basic diagrams of electrical and electronic cir-
cuits using universally accepted lines and symbols.

DDT 119 ADVANCED ELECTRONIC
DRAFTING (1T, 2E, 3M) 3 credits
FORMERLY: DDT 207
PREREQUISITE: DDT 111, 112, 103 or Permission of
Instructor
This course introduces drafting and design techniques
dealing with production of electronic equipment for
consumer, commercial, and military applications.
Emphasis is placed on schematic drawings, connec-
tion or wiring diagrams, industrial electronic dia-
grams, ladder schematics, flow block diagrams, and
documentation types and techniques related to the
power delivery industry. Upon completion, students
should be able to prepare documentation specified to
ANSI standards and be familiar with the techniques of
composition and the unique symbols and practices of
industry.

DDT 121 INTERMEDIATE TECHNICAL
DRAWING (1T, 2E, 3M) 3 credits
FORMERLY: DDT 108
PREREQUISITE: DDT 111, 112, 113, or Permission
of Instructor
This course is designed to develop a strong founda-
tion in common drafting and design practices and
procedures. Topics include auxiliary views, basic
space geometry, pictorial drawings, and basic charts
and graphs. Upon completion, students should be
able to project and develop auxiliary views; locate and
specify points, lines, and planes in space; develop
axonometric, oblique, and perspective drawings; and
draw basic charts and graphs.

DDT 122 ADVANCED TECHNICAL DRAWING
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 107
PREREQUISITE: DDT 111, 112, 103 or Permission of
Instructor
This course covers the methods of providing size
description and manufacturing information for pro-
duction drawings. Emphasis will be placed on accept-
ed dimensioning and tolerancing practices including
Geometric Dimensioning and Tolerancing for both the
Customary English System and the ISO system. Upon

180

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

completion, students should be able to apply dimen-
sions, tolerances, and notes to drawings to acceptable
standards, including Geometric Dimensioning and
Tolerancing, and produce drawings using and specify-
ing common threads and various fasteners, including
welding methods.

DDT 123 INTERMEDIATE CAD (2T, 2E, 3M) 4 credits
FORMERLY: DDT 153
PREREQUISITE: DDT 103 or Permission of Instructor
This course covers intermediate-level concepts and
applications of CAD design and drafting. Emphasis is
placed on intermediate-level features, commands, and
applications of CAD software. Upon completion, stu-
dents should be able to develop and use external refer-
ences and paper space, apply higher-level block cre-
ation techniques and usage, including attributes, and
apply basic-level customization techniques to CAD
software.

DDT 125 SURFACE DEVELOPMENT
(1T, 2E, 3M) 3 credits
PREREQUISITE: DDT 111, DDT 112 or Permission of
Instructor
This course covers surface intersections and develop-
ments. Emphasis is placed on the basic types of inter-
sections using simple geometric forms. Upon com-
pletion, students should be able to draw common
types of surface intersections and handle them simply
as applications of the concepts learned in this class.

DDT 131 MACHINE DRAFTING BASICS
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 104
PREREQUISITE: DDT 111, DDT 112, DDT 103 or
Permission of Instructor
This course in machine drafting and design provides
instruction in the largest specialty area of drafting in
the United States, in terms of scope and job opportu-
nities. Emphasis will be placed on the applications of
multi-view drawings, including drawing organization
and content, title block and parts lists, assembly draw-
ings, detail drawings, dimensioning and application of
engineering controls in producing industrial-type
working drawings, including the application of title
blocks, parts lists, assemblies, details, dimensions,
and engineering controls.

DDT 132 ARCHITECTURAL DRAFTING
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 232
PREREQUISITE: DDT 111, DDT 112, DDT 103 or
Permission of Instructor
This course in architectural design and drafting intro-
duces basic terminology, concepts and principles of
architectural design and drawing. Topics include
design consideration, lettering, terminology, site
plans, and construction drawings. Upon completion,
students should be able to draw, dimension, and spec-
ify basic residential architectural construction draw-
ings.

DDT 133 BASIC SURVEYING (1T, 2E, 3M) 3 credits
FORMERLY: DDT 210
This course covers the use of surveying instruments,
mathematical calculations and the theory of land sur-
veying. Topics include USGS benchmarks, measuring
horizontal and vertical angles and distances, terms,
and recording and interpreting field notes. Upon com-
pletion, students should be able to recognize bench-
marks and measure, specify, and record field notes.

DDT 134 DESCRIPTIVE GEOMETRY
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 177
This course is designed to teach the fundamental con-
cepts of descriptive geometry through an emphasis on
logical reasoning, visualization, and practical applica-
tions. Topics include orthographic projection, points
and lines in space, auxiliary views, plane representa-
tion, intersecting and non-intersecting planes, plane
development, and calculations. Upon completion, stu-
dents should be able to project and intersect points,
lines, and planes with their relationship in space, as
well as develop surfaces of an object for fabrication
purposes.

DDT 150 THEORY OF RESIDENTIAL DRAWING AND DESIGN
(3T) 3 credits
COREQUISITE: DDT 155
PREREQUISITE: DDT 120 and DDT 140 or Permission
of Instructor
This course provides the theory of residential drawing
and design. Topics include architectural styles, house
design, site and space planning, climate, drawing
requirements, construction materials and process, ter-
minology, and specific types of drawings required to
complete a full set of construction documents.
Introductory, intermediate, and advanced topics are
covered. Emphasis is placed on an understanding of
the various issues and requirements essential to the
field of residential drawing and design.

DDT 155 DRAWING FOR RESIDENTIAL CONSTRUCTION
(12M) 4 credits
COREQUISITE: DDT 150
PREREQUISITE: DDT 112 and DDT 103 or
Permission of Instructor
This course is a direct applications lab to the topics
covered within DDT 150. Emphasis is placed upon the
production of quality construction documents.

DDT 181 SPECIAL TOPICS IN DRAFTING AND
DESIGN TECHNOLOGY (1-3T) 1-3 credits
These courses provide specialized instruction in vari-
ous areas related to the drafting industry. Emphasis is
placed on meeting students’ needs.

DDT 182 SPECIAL TOPICS IN DRAFTING AND
DESIGN TECHNOLOGY (1-3T) 1-3 credits
These courses provide specialized instruction in vari-
ous areas related to the drafting industry. Emphasis is
placed on meeting students’ needs.

181

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

DDT 211 INTERMEDIATE MACHINE
DRAFTING (1T, 2E, 3M) 3 credits
FORMERLY: DDT 201
PREREQUISITE: DDT 131 or Permission of
Instructor
This second course in machine drafting and design
provides more advanced instruction in the largest
specialty area of drafting. Topics include applications
of previously developed skills in the organization and
development of more complex working drawings, use
of vendor catalogs and The Machinery’s Handbook for
developing specifications, and use of standardized
abbreviations in working drawings.

DDT 212 INTERMEDIATE ARCHITECTURAL
DRAFTING (1T, 2E, 3M) 3 credits
FORMERLY: DDT 233
PREREQUISITE: DDT 132 or Permission of
Instructor
This second course in architectural design and draft-
ing continues with more advanced and detailed archi-
tectural plans. Topics include floor construction and
detailing; foundation, wall, and roof constructions and
details; and use of standard manuals, perspective
drawings, electrical plans, plumbing plans, and build-
ing materials, with emphasis on residential and some
light commercial applications. Upon completion, stu-
dents should be able to draw and specify advanced-
level plans including various architectural details.

DDT 213 CIVIL DRAFTING, PLAT MAPS
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 211
PREREQUISITE: DDT 111, 112, 103 or Permission of
Instructor
This course introduces the drafting practices, sym-
bols, conventions, and standards utilized in civil engi-
neering contract documents. Topics include site plan-
ning, land surveying, topographic surveys, along with
civil terminology. Upon completion, students should
be able to draw accurate plat maps, giving legal
descriptions of land parcels, draw simple site plans,
and identify and use proper symbols and conventions
on civil engineering drawings.

DDT 214 PIPE DRAFTING (1T, 4-6M) 3-4 credits
FORMERLY: DDT 205
PREREQUISITE: DDT 111, 112, 103 or Permission of
Instructor
This course covers the theory and practical applica-
tion needed to understand piping fundamentals as
used in refineries and petrochemical plants. Topics
include process and mechanical flow diagrams, plant
equipment, isometric drawings, instrumentation sym-
bols, pipe symbols, flanges, fittings, and applications
of basic math and trigonometry. Upon completion,
students should be able to demonstrate pipe drafting
techniques and fundamentals in order to prepare
working drawings used in refineries and the petro-
chemical environment.

DDT 215 GEOMETRIC DIMENSIONING
AND TOLERANCING (1T, 2E, 3M) 3 credits
FORMERLY: DDT 202
PREREQUISITE: DDT 111, 112, 113, or Permission
of Instructor
This course is designed to teach fundamental con-
cepts of size description by geometric methods,
including appropriate engineering controls. Emphasis
is placed on the drawing and application of common
geometric dimensioning and tolerancing symbols to
engineering drawings as designated by the latest
ANSI/ASME Standards. Upon completion, students
should be able to use geometric dimensioning and tol-
erancing symbols in applying size information and
manufacturing controls to working drawings.

DDT 221 ADVANCED MACHINE DRAFTING
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 203
PREREQUISITE: DDT 131 or Permission of
Instructor
This third course in machine drafting and design cov-
ers the development of complex, advanced working
drawings by applying previously developed skill.
Topics include application of previously developed
skills in the organization and development of complex,
advanced-level working drawings, including sub-
assemblies and a basic design problem. Upon com-
pletion, students should be able to organize, layout,
and produce complex, advanced-level working draw-
ings, including sub-assemblies and a basic design
problem.

DDT 222 ADVANCED ARCHITECTURAL
DRAFTING (1T, 2E, 3M) 3 credits
FORMERLY: DDT 234
PREREQUISITE: DDT 132 or Permission of
Instructor
This third course in architectural design and drafting
continues with advanced architectural plans, including
a slant toward light commercial construction. Topics
include climate control plans, application of building
codes, building materials and finish specifications,
cost estimating, and bid specifications. Upon comple-
tion, students should be able to apply current tech-
niques in producing advanced-level architectural
plans, including residential and light commercial
applications.

DDT 223 ADVANCED CIVIL DRAFTING
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 212
PREREQUISITE: DDT 213 or Permission of
Instructor
This course is designed to build on the concepts
learned in Civil Drafting I and introduce the student to
more complex projects and problems. Topics include,
but are not limited to profiles, staking plans, grading
plans, utility plans, and civil detailing. Upon comple-
tion, students should be able to accurately draft the
documents described previously.

182

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

DDT 224 STRUCTURAL CONCRETE
DRAFTING (1T, 2E, 3M) 3 credits
FORMERLY: DDT 217
PREREQUISITE: DDT 111, 112, 103 or Permission of
Instructor
This course is designed to develop the knowledge and
skills necessary to understand the basic components
and terminology of pre-cast and poured-in place con-
crete structures. Emphasis is placed on pre-cast con-
crete framing plans, sections, fabrication and connec-
tion details, poured-in place concrete foundations,
floor systems, and bills of materials. Upon comple-
tion, students should be able to construct engineering
and shop drawings of concrete beams, columns,
floors, roof, and wall framing plans using the A.I.S.C.
manual and incorporating safety practices.

DDT 225 STRUCTURAL STEEL DRAFTING
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 215
PREREQUISITE: DDT 111, 112, 103 or Permission of
Instructor
This course covers the theory and practical applica-
tions necessary to understand the basic design and
terminology of structural steel components used in
light commercial buildings. Emphasis is placed on
structural steel drafting techniques, bolted and welded
connections, framing plans, sections, fabrication and
connection details and bills of materials. Upon com-
pletion, students should be able to produce engineer-
ing and shop drawings incorporating standard shapes,
sizes, and details using the A.I.S.C. Manual and incor-
porating safety practices.

DDT 226 TECHNICAL ILLUSTRATION
(1T, 2E, 3M) 3 credits
PREREQUISITE: DDT 121 or Permission of Instructor
This course provides the student with various meth-
ods of illustrating structures and machine parts.
Topics include axonometric drawings, exploded
assembly drawings, one point, two point, and three
point perspectives, surface textures, and renderings.
Upon completion, students should be able to produce
drawings and illustrations using the previously
described methods.

DDT 227 STRENGTH OF MATERIALS
(4T) 4 credits
This course in statics and strength of materials
includes the study of forces and how they act and
react on bodies and structures. Topics include the
effects of forces as found in structures and machines
under conditions of equilibrium, how materials resist
forces, strengths of common construction material
and structural components. Force systems such as
parallel, concurrent, and non-concurrent are studied
and coplanar and non-coplanar situations are includ-
ed. Upon completion, students should be able to
apply the principles of force in engineering drawings.

DDT 231 ADVANCED CAD (3T, 2E) 4 credits
FORMERLY: DDT 154
PREREQUISITE: DDT 131 or Permission of Instructor
This course covers the advanced applications of CAD
software to engineering projects in various applica-
tions, including architectural, civil, mechanical, and
environmental engineering, with consideration for
advanced physical and psychological principles of
CAD. These principles will be applied toward CAD
customization and programming principles, for the
express purpose of increasing productivity and
improving the performance of the CAD operator, there-
by making CAD much more productive in an engineer-
ing environment. Emphasis will be placed on using
intelligent CAD techniques to increase the quality of
output. 3D modeling and rendering will be introduced.
Upon completion, students should be able to apply
advanced CAD techniques in solving complex prob-
lems related to all engineering applications.

DDT 232 CAD CUSTOMIZATION (2T, 2E, 3M) 4 credits
FORMERLY: DDT 155
PREREQUISITE: DDT 123 or Permission of Instructor
This course introduces the various methods of cus-
tomizing CAD software to meet individual or company
needs. Topics include menu customization, program-
ming, custom command macros, script files, slides,
and slide libraries. Upon completion, students should
be able to write menus, write programming routines,
and write script files for the purpose of increasing the
proficiency of the CAD operator.

DDT 233 SOLIDS MODELING (2T, 2E, 3M) 4 credits
PREREQUISITE: DDT 123 or Permission of Instructor
This course provides instructions in 3D Design
Modeling, utilizing the 3D capabilities of CAD software.
Emphasis is placed on 3D wire frame, surface and
solids modeling along with the development of 2D
detail drawings from 3D models. Upon completion,
students should be able to generate 3D surface and
solid models and 2D orthographic production draw-
ings from created solid models.

DDT 235 SPECIALIZED CAD (2T, 2E, 3M) 4 credits
FORMERLY: DDT 214
PREREQUISITE: DDT 103 or Permission of Instructor
This course introduces alternative CAD application
software and alternative platforms, and can serve as a
means of introducing third party programs that work
in conjunction with a specific CAD application. Topics
include various Graphical User Interfaces (GUI’s) and
how to navigate them, as well as how to use a third
party application to make working in a specific CAD
package easier and more productive. Upon comple-
tion, students should be able to use more than one
CAD software package and produce hardcopy and use
third party software to make certain tasks easier with a
specific CAD program.

183

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

DDT 236 DESIGN PROJECT (1T, 2E, 3M) 3 credits
FORMERLY: DDT 216
PREREQUISITE: Permission of Instructor
This course is designed for advanced students who
aspire to more advanced and specialized skills in one
certain drafting area. Emphasis is placed on the stu-
dent’s ability to apply the principles learned in previ-
ous drafting classes in one special area, as approved
by the instructor. The required project must be
agreed upon by the instructor and the student, as well
as how the work is to be accomplished. Upon com-
pletion, students will further reinforce previously
learned concepts by applying engineering principles
and controls to a personal design project.

DDT 240 PUBLIC UTILITY DRAFTING
(1T, 2E, 3M) 3 credits
FORMERLY: DDT 213
PREREQUISITE: DDT 223 or Permission of Instructor
This course is designed to develop the knowledge and
skills necessary to understand the basic components
of public utility systems. Emphasis is placed on draft-
ing techniques, sections, fabrication and connection
details and bills of materials for fresh water, storm
water, and wastewater. Upon completion, students
should be able to produce engineering and shop
drawings, incorporating safety practices, and details
using the A.I.S.C. Manual .

HORTICULTURE (HOC)

HOC 110 INTRODUCTION TO HORTICULTURE SCIENCE
(2T, 2E) 3 credits
This course introduces students to botany, genetics,
and plant nomenclature. Topics include an overview
of the horticultural industry and career opportunities.
Upon course completion, students will be able to per-
form basic tasks associated with employment in the
horticultural industry.

HOC 111 HORTICULTURE BUSINESS MANAGEMENT
(1T, 2E, 3M) 3 credits
This course provides the essential information needed
to establish and maintain a horticulture-related busi-
ness. Topics of discussion will include the basic prin-
ciples of business and personnel management, cus-
tomer services, insurance, and record keeping. The
student will develop an understanding of the require-
ments placed on the manager of a small business to
comply with mandated state and federal regulations
and meet consumer demands.

HOC 115 SOILS AND FERTILIZERS (2T, 2E) 3 credits
FORMERLY: HOC 1151
This course is a study of soil properties and the man-
agement practices related to the use of fertilizers.
Topics include soil classification, mapping, and fertil-
izer needs based on current and intended use. Upon
course completion, students will be able to develop
soil fertility management programs.

HOC 120 PLANT PROPAGATION
(1T, 4E) 3 credits
FORMERLY: HOC 1201
This course is a study of the seed production, root for-
mation, wound healing, and other practical phases of
plant reproduction. Methods commonly used to
reproduce plants by sexual and asexual means are
emphasized. Upon course completion, students will
be able to identify and demonstrate methods of repro-
ducing plants from seeds, cuttings, and layering.

HOC 125 TURF MANAGEMENT
(1T, 4E) 3 credits
FORMERLY: HOC 1251
This course is the study of all major southern lawn and
sports grasses, their establishment and maintenance.
Topics include turf equipment, fertilizers, insect and
disease problems, and mowing techniques. Upon
course completion, students will be able to evaluate
the quality of an existing turf area and prescribe a
maintenance program for turf used for lawns, playing
fields, and parks.

HOC 130 NURSERY PRODUCTION
(1T, 4E) 3 credits
FORMERLY: HOC 1301
PREREQUISITE: HOC 115 or Permission of Instructor
This course focuses on all aspects of producing plants
in a nursery. Topics include soil and other media for
plant growth, container selection, plant propagation,
watering, and fertilization, pest control, and product
practices commonly used by commercial growers.
Upon course completion, students will be able to
demonstrate proficiency in all phases of nursery plant
production.

HOC 134 INTRODUCTION TO FLORICULTURE
(1T, 2E) 2 credits
This course introduces students to principles of floral
design and flower shop management. Topics include
design techniques, marketing, and management prac-
tices. Upon completion, students should be able to
create basic floral designs and demonstrate an under-
standing of effective flower shop management prac-
tices.

HOC 135 ORNAMENTAL PLANT
IDENTIFICATION AND CULTURE
(1T, 4E) 3 credits
FORMERLY: HOC 1359
This course focuses on the identification and growth
requirements of ornamental plants. Topics include iden-
tification, habits of growth, cultural requirements, and
landscape use of ornamental plants in the southeastern
United States. Upon course completion, students will
know common and botanical names of landscape plants
and will know the appropriate use of each plant.

HOC 136 RESIDENTIAL LANDSCAPE
DESIGN (2T, 4E) 4 credits
FORMERLY: HOC 2201
This course provides an overview of the fundamentals
of residential site design. Topics include site measur-

184

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ing and base map preparation, functional diagrams,
landscape design principles, drafting and drawing pro-
cedures, design principles, appropriate use of plant
materials, planting, site preparation, and spatial com-
position. Upon course completion, students will be
able to develop a master plan for a residential property.

HOC 137 COMMERCIAL LANDSCAPE DESIGN
(1T, 2E, 3M) 3 credits
FORMERLY: HOC 2211
PREREQUISITE: Permission of Instructor
This course is a study of landscape design principles,
drafting and drawing procedures, and the use of plant
materials. Emphasis will be placed on drawing tech-
niques and the appropriate use of plant materials in the
commercial setting. Lab time is provided for the stu-
dent to develop landscape drawings.

HOC 140 ORNAMENTAL PLANT PEST MANAGEMENT
(2T, 2E) 3 credits
FORMERLY: HOC 1405
This course is a study of plant pests affecting the pro-
duction and maintenance of ornamental plants.
Emphasis is placed on anthropods, weeds, cultural
control, chemical control, and disease-causing agents
including environmental factors. Upon course comple-
tion, students will be able to identify the signs and
symptoms of invading pests and the characteristics
associated with the onset of diseases in turfgrass and
ornamental plants and will be able to develop appropri-
ate pest control plans.

HOC 151 IRRIGATION SYSTEMS (1T, 2E) 2 credits
FORMERLY: HOC 1511
This course is designed to provide students with the
information needed to design, layout, and install an irri-
gation system on residential and commercial proper-
ties. Topics of discussion will include system design,
cost estimating, installation techniques, and electronic
control devices. Upon course completion, students will
be able to design and install residential and commercial
irrigation systems.

HOC 167 GOLF COURSE MAINTENANCE
(2T, 2E) 3 credits
FORMERLY: HOC 1513
This course introduces students to procedures com-
monly used to maintain golf course greens and fair-
ways. Topics include mowing procedures, fertilizing,
watering, pest control, overseeding, and greens protec-
tion. Upon completion, students will be able to demon-
strate appropriate greens and fairway maintenance pro-
cedures.

HOC 175 SEMINAR IN HORTICULTURE
(1T) 1 credit
PREREQUISITE: Permission of Instructor
This course focuses on current topics in horticulture.
Topics are not normally included in the prescribed
course of study, but are to ensure that students remain
current in the field.

HOC 176 ADVANCED STUDIES IN HORTICULTURE
(6M) 2 credits
This course allows students to do practical research
and develop a project of special interest under the
guidance and supervision of a faculty member.
Students and faculty confer in the selection of a pro-
ject and in identification of objectives.

HOC 181 SPECIAL TOPICS IN HORTICULTURE
(2-6E, 3-9M) 3 credits
This course provides specialized instruction in various
areas related to the horticulture industry. Emphasis is
placed on meeting students’ needs.

HOC 182 SPECIAL TOPICS IN HORTICULTURE
(2-6E, 3-9M) 3 credits
This course provides specialized instruction in various
areas related to the horticulture industry. Emphasis is
placed on meeting students’ needs.

HOC 210 GREENHOUSE MANAGEMENT
(1T, 4E) 3 credits
FORMERLY: HOC 2109
This is an introductory course in greenhouse plant pro-
duction. Topics include types of structures, construc-
tion techniques, covering materials, and temperature
control. Upon course completion, students will be able
to apply basic greenhouse production procedures.

HOC 211 GREENHOUSE CROP
PRODUCTION (1T, 4E) 3 credits
FORMERLY: HOC 2101
This is an introductory course to the use of green-
house facilities for the production of foliage and flow-
ering plant crops. Topics include propagation, sched-
uling, soils and media, crop selection, pest manage-
ment, and methods of production. Upon course com-
pletion, students will be able to produce a wide range
of commercial greenhouse crops.

HOC 216 LANDSCAPE MAINTENANCE
(2T, 2E) 3 credits
FORMERLY: HOC 2217
PREREQUISITE: Permission of Instructor
This course focuses on maintaining plant materials
and turf in an existing landscape. Topics include prun-
ing, mowing techniques, pest management, and selec-
tion of maintenance equipment. Upon course comple-
tion, students will be able to demonstrate landscape
maintenance techniques and will be able to prepare
labor-time estimates and cost analysis for maintaining
landscapes.

HOC 218 LANDSCAPE CONSTRUCTION
(2T, 2E) 3 credits
This course is an introduction to landscape construc-
tion. Emphasis is placed on grading and drainage, site
development, irrigation systems, lighting, and other
landscape construction. Upon course completion, stu-
dents will be able to evaluate a blueprint and reconcile
it to the job site.

185

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

HOC 230 VEGETABLE AND ORCHARD
CROPS (1T, 4E) 3 credits
FORMERLY: HOC 2303
PREREQUISITE: HOC 115 or Permission of
Instructor
This course focuses on vegetable and fruit crops.
Topics include cultural requirements, production pro-
cedures, and marketing. Upon course completion,
students should be able to grow vegetables and estab-
lish orchard layouts.

MASONRY (MAS)

MAS 111 MASONRY FUNDAMENTALS
(2T, 3M) 3 credits
COREQUISITE: MAS 151
This course is designed as an introduction and orien-
tation to masonry construction, specifically to brick
and block construction. Topics include the identifica-
tion and safe use of tools, equipment, and masonry
materials. Upon completion, students should be able
to properly apply masonry techniques.

MAS 121 BRICK/BLOCK MASONRY (3T) 3 credits
FORMERLY: MAS 112
COREQUISITE: MAS 161, 162
PREREQUISITE: MAS 111 or Permission of
Instructor
This course is designed to provide the student with a
working knowledge of the various concrete block and
brick sizes as well as types of joints. Emphasis is
placed on understanding the modular system, wall
types, joints, and wall insulation. Upon completion,
students should be able to identify methods of brick
and block reinforcements, wall supports, and wall
types, joints, insulation, and sample panels and
prisms.

MAS 131 RESIDENTIAL/COMMERCIAL
(3T) 3 credits
FORMERLY: MAS 124
COREQUISITE: MAS 171
PREREQUISITE: MAS 111 or Permission of
Instructor
This course introduces students to residential and
commercial construction, plans and layouts, and rein-
forced masonry. Emphasis is placed on home build-
ing, shopping centers and high rise buildings, resi-
dential and commercial drawings and specifications,
job costing, job preparation, as well as brick and block
moisture control. Upon completion, students should
be able to read full-scale construction drawings, esti-
mate job costs, specify job preparation techniques,
and identify methods for veneering a wall, construct-
ing a composite wall, installing expansion joints, set-
ting coping, and moisture control.

MAS 151 MASONRY FUNDAMENTALS
LAB (9M) 3 credits
COREQUISITE: MAS 111
This course provides a practical application of indus-
try brick and block construction. Emphasis is placed
on mixing mortar, using masonry equipment and
tools, job preparation, spreading and furrowing mor-
tar, and dry bonding. Upon completion, students
should be able to demonstrate appropriate practices,
including safety in brick and block construction to
entry-level standards.

MAS 152 MASONRY FUNDAMENTALS
LAB (9M) 3 credits
FORMERLY: MAS 123
PREREQUISITE: MAS 111
This course provides a practical application of intro-
ductory brick and block construction. Emphasis is
placed on spreading mortar and laying bricks; cours-
ing bricks; laying bricks in a running bond; building
course pyramids; and building stretcher, wall com-
mon, Flemish, English and stack bonds. Upon com-
pletion, students should be able to demonstrate
appropriate practices, including safety, in brick and
block construction to entry-level standards.

MAS 153 SPECIAL TOPICS/PROJECTS
(1T, 5E) 3 credits
A selection of topics/projects related to the masonry
profession is addressed in this combined theory and
lab course. Subject matter and projects will vary
according to industry and student needs, and the
course may be repeated for credit within institutional
policy. Upon completion, students will demonstrate
competencies designed to assess course objectives.

MAS 161 CONCRETE BLOCK MASONRY
(9M) 3 credits
FORMERLY: MAS 122
COREQUISITE: MAS 121
PREREQUISITE: MAS 111 or Permission of
Instructor
This course provides practical application of concrete
block advanced laying techniques. Emphasis is
placed on developing skill in laying concrete block,
constructing and reinforcing walls, joints, and sample
panels and prisms. Upon completion, students
should be able to construct concrete block walls to
entry-level standards.

MAS 162 BRICK MASONRY LAB (9M) 3 credits
FORMERLY: MAS 113
COREQUISITE: MAS 121
PREREQUISITE: MAS 111 or Permission of
Instructor
This course provides practical application of advanced
brick layout techniques. Emphasis is placed on devel-
oping skill in laying brick, constructing and reinforcing
walls, joints, and sample panels and prisms. Upon
completion, students should be able to construct brick
walls to entry-level standards.

186

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

MAS 171 RESIDENTIAL/COMMERCIAL
(9M) 3 credits
COREQUISITE: MAS 131
PREREQUISITE: MAS 111 or Permission of Instructor
This course provides application of residential and
commercial techniques for plans and layouts, as well
as brick veneer, composite walls, expansion joints,
and moisture control. Emphasis is placed on develop-
ing skill in reading residential and commercial draw-
ings and applying specifications to acceptable code
standards, job costing, job preparation, and brick and
block moisture control. Upon completion, students
should be able to demonstrate use of the scaling rule
for a set of plans; identify and sketch standard sym-
bols for walls, openings, floors, and materials; esti-
mate job costs according to plan; utilize appropriate
methods to ensure moisture control; lay brick and
block to the line; and build brick and block foundations
to entry-level standards.

MAS 181 SPECIAL TOPICS IN MASONRY
(3-9M) 1-3 credits
These courses provide specialized instruction in vari-
ous areas related to the industry. Emphasis is placed
on meeting students’ needs.

MAS 281 SPECIAL TOPICS IN MASONRY
(3-9M) 1-3 credits
These courses provide specialized instruction in vari-
ous areas related to the industry. Emphasis is placed
on meeting students’ needs.

UPHOLSTERY (UPH)

UPH 111 UPHOLSTERY FUNDAMENTALS
AND DESIGN (3T) 3 credits
FORMERLY: UPH 100
This course is designed to introduce the student to a
working knowledge of upholstery techniques and
hands-on experience using the fundamentals of
Upholstery/Design. Emphasis is placed on safety,
upholstery terminology, housekeeping, tools, equip-
ment, minor sewing machine repair, a brief history of
furniture styles, color, fabrics, woods, and an intro-
duction to principles and elements of furniture/auto-
motive design. Upon completion, the student should
be able to cite the principles and elements of design
and apply upholstery techniques in all areas specified
to complete requirements of this course.

UPH 112 UPHOLSTERY DESIGN
FURNITURE LAB (9M) 3 credits
FORMERLY: UPH 111
This course is designed to teach the student specific
techniques and applications in furniture design foun-
dations. Emphasis is placed on proper use, care, stor-
age, and maintenance of tools and equipment and
proper application of design techniques working with
the function, beauty, and individuality of a good design
plan or foundation. Upon completion, students should
be able to identify tools and equipment and apply

foundation techniques including tying springs, apply-
ing stuffing and padding, and using a variety of materi-
als to achieve a good design plan.

UPH 113 UPHOLSTERY DESIGN AUTO LAB
(9M) 3 credits
FORMERLY: UPH 222
This course provides an introduction to automotive
techniques and design with application or live work
projects. Emphasis is placed on the application of
design techniques including working with springs,
door panels, headliners, auto seating, rear shelves,
carpet, windlace, arm rests, and dashboards. Upon
completion, students should be able to perform
hands-on upholstery techniques including design to
automotive upholstery.

UPH 114 UPHOLSTERY DESIGN
EXPERIMENTAL LAB
(6E) 3 credits
FORMERLY: UPH 101
This course is an experimental lab in
Upholstery/Design. It consists of demonstrations by
the instructor and experimentation by students. Upon
completion, students should be able to demonstrate,
with appropriate safety precautions, the basic princi-
ples of Upholstery/Design.

UPH 121 CORRELATING DECORATIVE
ELEMENTS (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to effectively bring together
the elements and principles of design while allowing
the student to specialize in automotive, furniture, or
both areas including job planning and decorative tech-
niques. This course covers job planning, layouts, cor-
relation of decorative elements including simple floor
plans, color, draperies, wall coverings with special
emphasis on diamonds, channeling, and decorative
trims. Upon completion, students should be able to
plan layouts, identify and apply the principles and ele-
ments of design, and select decorative trims that blend
with the décor.

UPH 122 DECORATIVE ELEMENTS
FURNITURE LAB (9M) 3 credits
FORMERLY: UPH 212
PREREQUISITE: Permission of Instructor
This course is designed to teach the student to use a
layout in computing yardage and to plan decorative
techniques to be used with furniture projects. Topics
include layouts, planning, redesigning, use of decora-
tive trims, yardage charts and accessories necessary
to achieve a harmonious design. Upon completion,
students should be able to execute plans, compute
yardage, redesign furniture, and select decorative
techniques and accessories to complete a design.

UPH 123 DECORATIVE ELEMENTS AUTO LAB (9M) 3 credits
FORMERLY: UPH 241
PREREQUISITE: Permission of Instructor
This course is designed for instruction in using a lay-
out to compute yardage and in planning decorative

187

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

techniques which include windlace, hidem welt, vari-
ous trims, and finishing techniques. Upon comple-
tion, students should be able to compute yardage
from a well-planned layout and apply decorative tech-
niques to the finished automotive upholstery project.

UPH 124 DECORATIVE ELEMENTS
EXPERIMENTAL LAB (6E) 3 credits
FORMERLY: UPH 233
PREREQUISITE: Permission of Instructor
This course is an experimental lab in Decorative
Elements. It consists of demonstrations by the
instructor and experimentation by students. Upon
completion, students should be able to demonstrate
the basic principles of planning, measurement, and
the use of appropriate decorative techniques.

UPH 131 WOOD REPAIR AND REFINISHING
(1T, 2E, 3M) 3 credits
FORMERLY: UPH 122
PREREQUISITE: Permission of Instructor
This course provides the students with skills neces-
sary to repair or refinish antique woods, repair scars
or scratches, and touch-up existing finishes. Topics
covered in this course include tools, supplies, repairs,
stains, sanding, refinishing products, and special
techniques to restore a finish. Upon completion, stu-
dents should be able to restore woods, replace broken
parts, and refinish woods.

UPH 132 HISTORY OF FURNITURE
STYLES (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to teach the student to identi-
fy period furniture and some of the basics of style
using the vocabulary of furniture description. Topics
include history of furniture, furniture facts, period fur-
niture, furniture identification, and important trends,
fabrics, motifs, woods, finishes, and styles. Upon
completion, students should be able to identify furni-
ture styles, periods, motifs, woods and finishes, and
coordinate styles.

UPH 183 SPECIAL TOPICS
(1-3T) 1-3 credits
These courses are designed to allow the student to
specialize in a particular area of study with minimum
supervision in Upholstery/Design application and with
evaluation at the instructor’s discretion. Emphasis is
placed on a topic/project that the student is interested
in and may include any automotive, furniture, or relat-
ed area in Upholstery/Design. Upon completion, stu-
dents should be able to work with minimum supervi-
sion and execute the necessary techniques to finish a
live work project of their choice.

UPH 211 DESIGN INTERIORS
FURNITURE AND AUTO (3T) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed for instruction in planning
interiors that satisfy individual needs in furniture or
automobiles, using the elements and principles of
design. Emphasis is placed on blending styles, speci-
fying interior materials, correlating a color scheme,
placing furniture in a room, placing seats in a car or
resort vehicle as well as vans and boats. Upon com-
pletion, students should be able to work with a cus-
tomer on appropriate color schemes, materials, and
designs which are appropriate for the lifestyles or
needs of the family.

UPH 212 DESIGN INTERIORS FURNITURE
LAB (9M) 3 credits
FORMERLY: UPH 251
PREREQUISITE: Permission of Instructor
This course is designed for instruction in applying the
principles and elements of design when upholstering
furniture and to create a unified design. Emphasis is
placed on the use of appropriate fabrics, colors, tex-
tures, types of furniture, needs of customers,
lifestyles, occupation, commercial or residential set-
ting. Upon completion, students should be able to
identify elements of design and apply them to the
principles of design in order to achieve a unified
design which best suits the décor.

UPH 213 DESIGN INTERIORS AUTO LAB
(9M) 3 credits
FORMERLY: UPH 242
PREREQUISITE: Permission of Instructor
This course is designed to instruct the student to
apply the principles and elements of design when
upholstering automobiles and to create a unified
design. Emphasis is placed on the use of appropriate
fabrics, colors, textures, types of automobiles, needs
of customers, and purpose for which the vehicle is
being upholstered. Upon completion, students should
be able to identify elements of design and apply them
to the principles of design in order to achieve a unified
design which best suits the automobile décor.

UPH 214 DESIGN INTERIORS
EXPERIMENTAL LAB (6E) 3 credits
FORMERLY: UPH 231
PREREQUISITE: Permission of Instructor
This course is an experimental lab in Design Interiors.
It consists of demonstration by the instructor and
experimentation by students. Upon completion, stu-
dents should be able to demonstrate their knowledge
of materials and other elements of design.

UPH 215 SHOP MANAGEMENT AND
LAYOUT (3T) 3 credits
FORMERLY: UPH 133
PREREQUISITE: Permission of Instructor
This course is designed to provide the student with
necessary information to operate and manage an
upholstery business. Emphasis is placed on shop lay-
outs, necessary equipment, supplies, tax information,

188

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

setting up an accounting system and managing work
loads and inventory control in a simulated working
atmosphere. Upon completion, students should be
able to layout, perform set-up, and manage an uphol-
stery business.

UPH 216 DRAPERIES, CORNICES,
BEDDING (1T, 2E, 3M) 3 credits
FORMERLY: UPH 232
PREREQUISITE: Permission of Instructor
This course provides the student with basic tech-
niques in designing draperies, cornices, and bedding.
Emphasis is placed on designing headboards, com-
forters, pillow shams, dust ruffles, cornices, pinch
pleats, rod pockets, drapery, and various shades.
Upon completion, students should be able to design
functional draperies, cornices, and bedding acces-
sories to contribute an aesthetic quality to the décor.

UPH 217 UPHOLSTERY CRAFTS AND
ACCESSORIES (1T, 2E, 3M) 3 credits
FORMERLY: UPH 213
PREREQUISITE: Permission of Instructor
This course is designed to teach the student to con-
struct the most up-to-date crafts/accessories in uphol-
stery. Emphasis is placed on creating patterns,
designing crafts, using various fabrics, and identifying
a list of new crafts using upholstery materials. Upon
completion, students should be able to design uphol-
stery crafts/accessories, create patterns, and use vari-
ous fabrics.

UPH 221 AUTOMOTIVE UPHOLSTERY
AND DESIGN (3T) 3 credits
FORMERLY: UPH 244
PREREQUISITE: Permission of Instructor
This course is designed to introduce the student to
several different types of automobile interior designs.
Topics covered include fabric, vinyl and leather seat
inserts, sheared and loop carpet, headliners, and inte-
rior panels. Upon completion, students should be able
to select suitable materials and complete an automo-
tive upholstery project using a style of their choice.

UPH 222 INTERIOR MATERIALS -
FURNITURE (1T, 2E, 3M) 3 credits
FORMERLY: UPH 113
PREREQUISITE: Permission of Instructor
This course is designed to teach the student to choose
the most appropriate interior materials to be used on
and with furniture. Emphasis is placed on wall paper,
paint, upholstery fabrics, drapery fabrics, carpet, pan-
eling, floor coverings, and window treatments. Upon
completion, students should be able to utilize interior
materials and to advise customers in planning décor.

UPH 223 INTERIOR MATERIALS-AUTO
(1T, 2E, 3M) 3 credits
FORMERLY: UPH 243
PREREQUISITE: Permission of Instructor
This course is designed to teach the student to use
interior materials available in the ever-changing indus-
try of automotive upholstery. Emphasis is placed on

design, color, pattern, texture, type of vehicle, and
durability of fabric to be used in customizing or restor-
ing a vehicle to its original status. Upon completion,
students should be able to select materials, match col-
ors, choose suitable patterns, search for new materi-
als, repair damaged materials, and contour new
designs.

UPH 224 AUTO UPHOLSTERY DESIGN
EXPERIMENTAL LAB (6E) 3 credits
PREREQUISITE: Permission of Instructor
This course is an experimental lab in Automotive
Upholstery/Design. It consists of demonstrations by the
instructor and experimentation by the students. Upon
completion, students should be able to apply appropriate
techniques in Automotive Upholstery/Design.

UPH 225 ADVANCED FURNITURE TECHNIQUES
(1T, 2E, 3M) 3 credits
FORMERLY: UPH 214
PREREQUISITE: Permission of Instructor
This course is designed for instruction in advanced tech-
niques of furniture coverings and design. Emphasis is
placed on advanced cushion making, diamond tufting,
redesigning furniture frames, redesigning coverings,
advanced skirts, headboards, and other specific projects.
Upon completion, students should be able to perform
advanced skills necessary to complete furniture
redesigns and coverings.

UPH 226 ADVANCED AUTOMOTIVE
TECHNIQUES (1T, 2E, 3M) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to instruct the student in
advanced automotive techniques necessary to perform
skills to complete jobs. Emphasis is placed on tuck and
roll, customization, convertible tops, and specialized
techniques in boat seats, boat carpeting, tarps, and
recreational vehicles. Upon completion, students should
be able to apply advanced techniques and skills in any
aspect of automotive upholstery.

UPH 227 QUILTING TECHNIQUES AND
DESIGN (1T, 2E, 3M) 3 credits
PREREQUISITE: Permission of Instructor
This course is designed to introduce the student to basic
techniques in quilt design. Emphasis is placed on
selecting colors, fabrics, and patterns; piecing; marking
appliques; assembling quilt blocks; using a quilting
machine; and using quilting techniques as applied to
upholstery. Upon completion, students should be able
to select colors, fabrics, assemble quilt pieces in a
design, use appliques, and use basic techniques of quilt-
ing in upholstery projects.

UPH 281 SPECIAL TOPICS
(3M) 1 credit
These courses are designed to allow the student to spe-
cialize in a particular area of study with minimum super-
vision in Upholstery/Design application and with evalua-
tion at the instructor’s discretion. Emphasis is placed on
a topic/project that the student is interested in and may
include any automotive, furniture, or related area in

189

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

Upholstery/Design. Upon completion, students should
be able to work with minimum supervision and execute
the necessary techniques to finish a live work project of
their choice.

WELDING TECHNOLOGY (WDT)

WDT 111 CUTTING PROCESSES THEORY
(1-3T, 0-4E, 0-6M) 2-3 credits
This course covers the rules of safety and identifica-
tion of shop equipment and provides the student with
the skills and knowledge necessary for the safe opera-
tion of oxy-fuel cutting, carbon arc cutting and plasma
arc welding. Topics include safety, proper equipment
setup, and identification of oxy-fuel, carbon arc cut-
ting and plasma arc cutting equipment. Upon com-
pletion, students should be able to identify safety haz-
ards, gases, equipment and components, and set up
equipment for proper application.

WDT 112 SHIELDED METAL ARC
FILLET THEORY
(1-3T, 0-4E, 0-6M) 2-3 credits
This course provides the student with instruction on
safety practices and terminology in the shielded metal
arc welding (SMAW) processes. Emphasis is placed
on safety, welding terminology, equipment identifica-
tion, setup and operation, and related information in
the shielded metal arc welding process. Upon com-
pletion, students should be able to identify safety haz-
ards and welding equipment, understand welding ter-
minology related to SMAW, and know the proper
clothing to wear while in a welding environment.

WDT 113 BLUEPRINT READING
(1-3T, 0-4E, 0-6M) 2-3 credits
FORMERLY: WDT 133
This course provides students with the understanding
and fundamentals of industrial blueprint reading.
Emphasis is placed on reading and interpreting lines,
views, dimensions, weld joint configurations, and
weld symbols. Upon completion, students should be
able to interpret welding symbols and blueprints as
they apply to welding and fabrication.

WDT 114 GAS METAL ARC FILLET THEORY
(1-3T, 0-4E, 0-6M) 2-3 credits
FORMERLY: WDT 132
This course introduces the student to the gas metal
arc welding process. Emphasis is placed on safe
operating practices, handling and storage of com-
pressed gases, and process principles, component
identification, and base and filler metal identification.
Upon completion, students should be able to identify
safe operating practices and principles describing
proper cylinder storage and identify base and filler
metals.

WDT 151 CUTTING PROCESSES LAB (6-9M) 2-3 credits
FORMERLY: WDT 143
This course is designed to instruct students in the
safe operation of oxy-fuel, plasma arc, and carbon arc
cutting. Topics include safety, proper equipment and
setup, and operation of oxy-fuel, plasma arc, and car-
bon arc cutting equipment with emphasis on straight
line, curve, bevel, and gouging operation. Upon com-
pletion, students should be able to safely operate oxy-
fuel, plasma arc, and carbon arc equipment and per-
form those operations as per AWS D1.1.

WDT 152 SHIELDED METAL ARC
FILLET WELDING (9M) 3 credits
PREREQUISITE: WDT 112 or Permission of Instructor
This course introduces the student to the proper setup
and operation of the shielded metal arc welding equip-
ment. Emphasis is placed on striking and controlling
the arc, and proper fit up for fillet joints. Upon com-
pletion, students should be able to make fillet welds in
all positions using electrodes in the F3 and F4 groups
in accordance with AWS D1.1.

WDT 153 SHIELDED METAL ARC WELDING
GROOVES (9M) 3 credits
FORMERLY: WDT 191
PREREQUISITE: WDT 112 or Permission of
Instructor
This course provides instruction and demonstration in
the shielded metal arc welding process on carbon
steel plate with various size F3 and F4 group elec-
trodes in all positions. Emphasis is placed on welding
groove joints and using various size F3 and F4 group
electrodes in all positions. Upon completion, students
should be able to make visually acceptable groove
weld joints in accordance with AWS D1.1 welding cer-
tification procedures.

190

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

WDT 154 GAS METAL ARC LAB (9M) 3 credits
FORMERLY: WDT 172
PREREQUISITE: WDT 112 or Permission of
Instructor
This course provides a period of instruction and
demonstration using the various transfer methods of
gas metal arc fillet welds. Topics included are safety,
equipment setup, joint design and preparation, and
gas flow rates. Upon completion, students should be
able to perform fillet welds with the prescribed elec-
trodes and transfer mode in various positions.

WDT 180 SPECIAL TOPICS
(1-3T) 1-3 credits
This course allows the student to plan, execute, and
present results of individual projects in welding.
Emphasis is placed on enhancing skill attainment in
the welding field. The student will be able to demon-
strate and apply competencies identified and agree
upon between the student and the instructor.

WDT 217 SMAW CARBON PIPE THEORY
(1-3T, 0-4E, 0-6M) 2-3 credits
This course introduces the student to the practices
and procedures of welding carbon steel pipe using the
shielded metal arc weld (SMAW) process. Emphasis
is placed on pipe positions, electrode selection, joint
geometry, joint preparation and fit-up. Upon comple-
tion, students should be able to identify pipe positions,
electrodes, proper joint geometry, joint preparations,
and fit-up in accordance with applicable code.

WDT 227 GAS TUNGSTEN ARC
GROOVE THEORY (1-3T, 0-4E, 0-6M) 2-3 credits
FORMERLY: WDT 142
This course introduces the student to the gas tungsten
arc welding process as described in AWS D1.1 for
groove welding of ferrous and non-ferrous metals.
Emphasis is placed on safe operating practices, joint
and groove design, flowmeter operation, and amper-
age settings for each size and type of tungsten. Upon
completion, students should be able to explain safe
operating practices, purpose of the various tungsten
end shapes, and determine correct amperage and flow
times and rates.

WDT 257 SMAW CARBON PIPE LAB
(9M) 3 credits
FORMERLY: WDT 293
COREQUISITE: WDT 217 or Permission of Instructor
This course is designed to provide the student with
skills in welding carbon steel pipe with the shielded
metal arc weld (SMAW) process using electrodes in
the F4 and F3 group. Emphasis is placed on welding
pipe in the 2G, 5G and 6G positions. Upon comple-
tion, students should be able to perform shielded
metal arc welding on carbon steel pipe with prescribed
electrodes in the 2G, 5G, and 6G positions to the
applicable code.

WDT 266 EXPLORING METALWORKING
LAB (9M) 3 credits
FORMERLY: WDT 294
PREREQUISITE: WDT 226 or Permission of
Instructor
This course provides instruction and demonstrations
for both hand and power tools to help students build
their own projects. Topics include tool and equipment
safety, using measuring devices for layout, using hand
and power tools to fabricate, and selecting the type of
metal and welding process needed to build the project.
Upon completion, students should be able to use safe
work practices, select material and welding process,
and build a project as designed in exploring metal-
working theory.

WDT 267 GAS TUNGSTEN ARC GROOVE LAB (9M) 3 credits
FORMERLY: WDT 211
PREREQUISITE: WDT 227 or Permission of
Instructor
This course provides a period of instruction and
demonstration with the gas tungsten arc process to
produce groove welds, using both ferrous and non-
ferrous metals, in all positions, according to AWS
D1.1 code. Topics include safe operating principles,
equipment setup, joint preparation, and selection of
tungsten with emphasis placed on manipulative skills.
Upon completion, students should be able to produce
groove welds on ferrous and non-ferrous metals using
the gas tungsten arc process according to AWS D1.1.

WDT 268 GAS TUNGSTEN ARC FILLET LAB (9M) 3 credits
FORMERLY: WDT 212
PREREQUISITE: WDT 114 or 132 or Permission of
Instructor
This course provides a period of instruction and
demonstration with the gas tungsten arc process to
produce fillet welds, using both ferrous and non-fer-
rous metals, according to AWS code D1.1. Topics
include safe operating principles, equipment setup,
and correct selection of tungsten, polarity, shielding
gas, and filler metals. Upon completion, students
should be able to produce fillet welds on ferrous and
non-ferrous metals, using the gas tungsten arc
process according to AWS code D1.1.

WDT 269 BOILER TUBE LAB (9M) 3 credits
FORMERLY: WDT 292
PREREQUISITE: WDT 299 or Permission of
Instructor
This course is designed to provide the student with the
skills in welding boiler tubes using the gas tungsten
arc and shielded metal arc welding processes using
filler metals in the F6 and F4 groups to applicable
code. Emphasis is placed on welding boiler tubes
using the gas tungsten arc and shielded metal arc
welding process in the 2G and 6G positions in accor-
dance with the applicable code. Upon completion, stu-
dents should be able to perform gas tungsten arc and
shielded metal arc welding on boiler tubes with the
prescribed filler metals in the 2G and 6G positions to
the applicable code.

191

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

WDT 270 SHIELDED METAL ARC
CERTIFICATION LAB (9M) 3 credits
FORMERLY: WDT 141
This course is designed to enhance skills with the
shielded metal arc welding process on carbon steel
plate using groove joints without backing. Emphasis
is placed on joint preparation, fit-up, and welding
groove joints without backing in the 1G, 2G, 3G, and
4G positions using electrodes in the F3 and F4 group.
Upon completion, students should be able to perform
groove welds on carbon steel plate with the pre-
scribed electrodes in the 1G, 2G, 3G, and 4G positions
in accordance with AWS D1.1 structural welding code.

WDT 281 SPECIAL TOPICS IN WELDING
TECHNOLOGY (1-3T, 0-6E, 0-9M) 3 credits
This course provides specialized instruction in various
areas related to the welding industry. Emphasis is
placed on meeting students’ needs.

192

C
O

U
R

S
E

 D
E

S
C

R
IP

T
IO

N
S

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ADMINISTRATION
OFFICE OF THE PRESIDENT

CARPENTER, RICHARD G. PRESIDENT. A.A., Southwest Mississippi
Community College; B.A., M.Ed., Northwestern State
University; Ed.D., North Carolina State University.

HAWKINS, JACKIE, CPS. Secretary to the President.

GREEN, GARY M. EXECUTIVE VICE PRESIDENT. B.A., M.A., Ed.D.,
University of Kentucky.

GARRISON, DEBI, CPS. Secretary to the Executive Vice
President.

O’NEAL, JO NASH. CHIEF ADMINISTRATIVE OFFICER/HUNTSVILLE
OPERATIONS. B.A., University of Alabama in Huntsville;
M.S., Alabama A & M University; Ed.D., Auburn University.

ALFORD, RODNEY. MATHEMATICS.
BRASHER, CHARLES. Administrative Assistant/Cummings
Research Park Campus (p.t.)
BURKE, WAYMON, Ph.D. Division Chair, General
Division/Cummings Research Park Campus.
CARROLL, ELOISE. OFFICE ADMINISTRATION.
HILL, B. PATRICIA. Secretary, Admissions &
Records/Cummings Research Park Campus.
HILLARD, ANTHONY. General Maintenance.
JOHNSON, DAVID. Weekend Coordinator/Research Park
Campus (p.t.)
MYERS, DORIS. Weekend Secretary/Cummings Research
Park Campus (p.t.)
NEWMAN, LINDA. Lab Assistant/Cummings Research
Park Campus.
OTT, DEBBIE. Administrative Secretary/Cummings
Research Park Campus
PAWLUK, BETH. Evening Instructional Support/ Redstone
Arsenal Site.
PAWLUK, NICHOLAS. Lab Assistant/Redstone Arsenal Site.
PIEPER, K. BRUCE. Administrative Assistant/Cummings
Research Park Campus.
RATCLIFFE, CARL, Ed.D. Instructional Liaison and
Counselor/Redstone Arsenal Site.
SALYER, PHYLLIS. Administrative Secretary/Redstone
Arsenal Site.
THAMES, ELIZABETH M. ENGLISH/SOCIOLOGY.
USERY, SHARON. Secretary/Cummings Research Park
Campus.
YANCEY, JOEY. Military Credit Evaluator/Redstone Arsenal
Site

HALL, LAURA. ASSISTANT TO THE PRESIDENT FOR SPECIAL PRO-
JECTS AND INSTITUTIONAL EFFECTIVENESS. B.S., Morris
College; M.A., Ohio State University.

ROMBERG, SANDRA. Secretary, Special Projects and
Institutional Effectiveness.

CHENAULT, CAROL. INSTITUTIONAL RESEARCH. B.S., Athens
College; M.S., Auburn University; Ed.D., The University of
Alabama.

HUGHES, SHIRLEY. ASSISTANT TO THE PRESIDENT FOR HUMAN
RESOURCES AND COMMUNITY SERVICES. B.S., M.Ed.,
Alabama A & M University.

GREEN, JOYCE, CPS. Secretary, Human Resources.
LEE, MELONIE. Secretary (p.t.)

LYBARGER, JOHN. DIRECTOR OF INFORMATION SYSTEMS. B.G.S.,
University of Nebraska; M.A., Webster University; M.A.,
University of Denver; Ed.S., Ball State University; Additional
graduate credits.

COWAN, SHERRIE. Programmer /Operator.
RADFORD, MARILYN. Office Manager.

MARTIN, JANET KINCHERLOW. DIRECTOR OF PUBLIC RELATIONS
AND ALUMNI. B.S., Middle Tennessee State University;
Additional graduate credits.

BUTLER, BETH. Graphic Designer.
TAYLOR, FELISHA. Secretary, Public Relations.
PARKER, LANITA. Secretary, Public Relations.
SUTTON, MICHAEL A. Sports Information Director.

OFFICE OF BUSINESS AND INDUSTRY SERVICES

SMITH, C. PHILLIP. CHAIRPERSON OF BUSINESS AND INDUSTRY
SERVICES. B.S., Auburn University; M.A., The University
of Alabama; Additional graduate credits.

HAMPTON, JENNETTA, CPS. Secretary, Business and
Industry Services.

FORBES, WILLIAM G. DIRECTOR OF SPECIAL PROGRAMS AND
APPRENTICESHIPS. B.A., The University of Alabama;
Additional graduate credits.

SMITH, DENNY. TRAINING SPECIALIST. B.S., The University of
North Alabama; B.S., Athens State University; Additional
graduate credits.

STREET, NANCY. INSTRUCTOR, BUSINESS AND INDUSTRY SER-
VICES. B.S., The University of Alabama; M.S., The
University of North Alabama; Additional graduate credits.

YOUNG, JERROD K. WORKFORCE DEVELOPMENT SPECIALIST/
ADMINISTRATOR. B.S., Mississippi State; M.S.E., The
University of Alabama in Huntsville; Additional graduate
credits.

OFFICE OF RESOURCE DEVELOPMENT

HANSBERRY, CATHERINE. DIRECTOR OF RESOURCE DEVELOP-
MENT/FOUNDATION EXECUTIVE DIRECTOR. B.A., M.A.,
Ed.D., The University of Alabama.

HOUSTON, JANE. Assistant to the Director of Development.
KNIGHTEN, ANITA. Projects Assistant/Secretary.
VOLIN, VANESSA. Accountant.

194

A
D

M
IN

IS
T

R
A

T
IO

N
 / FA

C
U

LT
Y

 / S
TA

F
F

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

HOWTON, CLEMENT. ASSOCIATE DIRECTOR OF DEVELOPMENT/
TITLE III PROJECT DIRECTOR. B.S., M.A., The University
of Alabama; Additional graduate credits.

VACANT. Secretary, Grants Development.

OFFICE OF BUSINESS OPERATIONS

DAVIS, DONALD. DEAN FOR BUSINESS OPERATIONS. B.S., Auburn
University.

VACANT. ASSISTANT DEAN/TREASURER/MAINTENANCE.

BAKER, SUSAN. PBX Operator/Receptionist.
BOWEN, BELINDA. Accounts Payable.
DORAN, PAMELA. Office Manager/Training Programs.
HAMES, GLENNA. Payroll.
HANSERD, JOYCE. Secretary, Dean for Business Operations
LARRY, CARLA. General Accounts.
LINDSAY, RENEE. Accounts Clerk.
MCDOLE, SANDRA. Chief Accountant.
NELSON, LAQUITA. Systems Analyst, Business Office &
Financial Aid.
PATTERSON, LISA. Payroll.
ROBERTS, VENITA. Secretary, Scholarships.
SEAL, CAROLYN. Cashier.
TAYLOR, JULIA. Accounts Payable.
McCALEB, SANDY. PBX Operator/Cashier-Evening.
WALLACE, MARIA. Secretary/Refunds, Keys, Vehicles.

BYRD, DEBORAH W. DIRECTOR, STUDENT FINANCIAL SERVICES.
B.A., M.Ed., Alabama A & M University; Additional graduate
credits.

ASHERBRANNER, MARY. Scholarships.
DARWIN, MARILYN. VA Coordinator/Financial Aid
Assistant.
MITCHELL, REGINA. Data Entry Clerk.
RAMSEY, DONNA. Clerk, Work Study.
SCOTT, CHERRI. Evening Clerk.

JETT, BOBBY. DIRECTOR, CAMPUS POLICE. B.S., Troy State
University; Additional graduate credits.

BUTLER, DERRICK. Police/Decatur Campus.
COPELAND, JAMES. Shift Supervisor/Police.
DAVENPORT, KEVIN. Shift Supervisor/Police.
GLASSCOCK, KURT. Security Officer/Decatur Campus.
JORDAN, JOHN. Shift Supervisor/Police.
MCCLUSKY, JACKY. Security Officer/Decatur Campus.
MCMURRY, DAVID. Police/Decatur Campus.
MOONEY, CLABORN. Security Officer/Decatur Campus.
PARTRIDGE, ERIC. Police/Decatur Campus.
SMITH, ALBERT. Security Officer/Decatur Campus.
TERRY, EARNEST. Security Officer/Research Park Campus.
WILLIFORD, DUAINE. Security Officer/Decatur Campus.

HOLT, JUNE. BOOKSTORE MANAGER. B.S., Athens State College.

CLARK, ANGIE. Bookstore Clerk/Research Park Campus.
GUTHRIE, WANDA. Bookstore Clerk/Decatur Campus.

NAVE, KATHY. Secretary/Decatur Campus.
WEBB, AIMEE. Evening Bookstore Clerk/Decatur Campus.

POWERS, LANA. SUPERVISOR, PRINTING & MAIL SERVICES
LUNA, MARY. Mail Services.
WHITE, BOBBY. Printing Press Operator/Darkroom
Technician.

WILSON, J.W. MAINTENANCE SUPERVISOR.

BOWEN, MICHAEL. Receiving Clerk.
BRADFORD, GREG. College Vehicle Mechanic.
BUTLER, RUTH. Custodian.
BUTLER, LONNIE. HVAC Mechanic.
CARTER, KEITH. Painter.
CRAWFORD, SHANE. Mail Services.
DAVIS, EZRA. Custodian.
DEAN, BRAD. Carpenter.
FUSCH, HENRI. Grounds/Maintenance.
GILBERT, EARL. Head/HVAC.
JACKSON, DAVID. Grounds/Maintenance.
JENKINS, JOSEPH. HVAC Mechanic.
JENKINS, PHIL. Grounds/Maintenance.
McGUIRE, CLABE. Grounds/Maintenance.
MCLEMORE, DONALD. Grounds/Maintenance.
POWELL, DOUGLAS. Painter.
ROGERS, MELVIN. Grounds/Maintenance.
ROMINE, ELTON. Plumbing/Electrical.
SIMS, RONALD. Grounds Foreman.
TENNISON, ARCHIE. Head Carpenter.
TERRY, BILLY. HVAC Mechanic/Research Park Campus.

OFFICE OF INSTRUCTION

HAMILTON, THERESA. DEAN OF INSTRUCTION. B.S., Auburn
University; M.A., University of North Alabama; Ed.D., The University of
Alabama.

GOOCH, JACKIE. Secretary, Instructional Dean.
MAYO, HARRIET. Office Manager, Instructional Dean.
KNIGHT, JANNETT. Secretary/Evening Program.

BOWDEN, CHARLES. Instructional Computing Assistant.
BUSH, JERRY. Computer Systems Specialist.
MCCLELLAN, JOHN. Networks Manager.

BEDDOW, LUCINDA M. HEAD LIBRARIAN. A.A., Martin College;
B.A., M.L.S., George Peabody College; Additional graduate
credits.

BLALOCK, CARMEN. DISTANCE EDUCATION COORDINATOR. B.S.,
M.S., Ed.D., The University of Alabama.

COX, RANDALL. CHAIRPERSON, DIVISION OF NATURAL SCIENCES.
B.S., United States Military Academy, West Point; M.S.,
Penn State University; Additional graduate credits.

EARNEST, VICKI L. CHAIRPERSON, DIVISION OF HUMANITIES. B.A.,
M.A., Ph.D, The University of Alabama; Additional graduate
credits.

195

A
D

M
IN

IS
T

R
A

T
IO

N
 /

FA
C

U
LT

Y
 /

S
TA

F
F

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

FLOYD, JANE. CHAIRPERSON, DIVISION OF HEALTH AND PHYSI-
CAL EDUCATION. B.S.N., Lenoir Rhyne College; M.N.,
Emory University.

HOGAN, LYNN C. COORDINATOR, INSTRUCTIONAL COMPUTING.
B.S., M.B.A., University of North Alabama; Ph.D., The
University of Alabama.

HUGHES, JAMES G. CHAIRPERSON, DIVISION OF TECHNOLOGIES.
A.A.S., Calhoun Community College; B.S., Athens State
College.

JOHNSON, DOROTHY B. CHAIRPERSON, DIVISION OF SOCIAL SCI-
ENCES. B.S., Fort Valley State College; M.S., Purdue
University; Ed.S., Auburn University.

LOVE, THALIA. DIRECTOR, DEVELOPMENTAL STUDIES PROGRAM.
B.S.A., Dillard University; M.A., Southern Illinois University;
Ed.D., The University of Alabama.

NEWSOM, OTTIE L. DIRECTOR OF INSTRUCTION/LIMESTONE COR-
RECTIONAL FACILITY . B.S., M.Ed., Auburn University;
Additional graduate credits.

TYLER, G. ELLIOTT. CHAIRPERSON, DIVISION OF MATHEMATICS.
B.S., Harding College; M.S., Vanderbilt University;
Additional graduate credits.

WOOLF, H. LEE. DIRECTOR, DECATUR EVENING CAMPUS. B.A., M.A.,
The University of Alabama; Additional graduate credits.

YARBROUGH, MARY M. CHAIRPERSON, DIVISION OF
BUSINESS/TECH PREP DIRECTOR. B.S., Ph.D., The
University of Alabama; M.S., Auburn University.

LIBRARY

BEDDOW, LUCINDA M. HEAD LIBRARIAN. A.A., Martin College;
B.A., M.L.S., George Peabody College; Additional graduate
credits.

BRELLENTHIN, BETH. Circulation Assistant/Day (p.t.)
DRINKARD, ROBIN. Circulation Clerk.
GEORGE, NATASHA. Media Services Technician.
MCCRANEY, JEAN. Circulation Assistant/Day (p.t.)
MALCOLM, ANNE. Lead Circulation Assistant.
ST. JOHN, LETHA, CPS. Secretary, Head Librarian
WRIGHT, LINDA. Technical Processes Assistant/Day (p.t.)

CAMPBELL, PEGGY. PERIODICALS LIBRARIAN. B.S., The
University of Alabama; M.S., in Library Media, Alabama
A & M University.

PARKER, PHILLIP. COORDINATOR OF MEDIA SERVICES. A.S.,
Calhoun Community College; B.S., Athens State; M.S.,
Alabama A & M University.

SHAFFER, JUDITH D. INFORMATION SERVICES LIBRARIAN. A.A.,
Gulf Coast Junior College; B.A., Auburn University; M.L.S.,
The University of Alabama.

OFFICE OF STUDENT AFFAIRS

O’NEAL, JO NASH. DEAN OF STUDENT AFFAIRS. B.A., University of
Alabama in Huntsville; M.S., Alabama A&M University;
Ed.D., Auburn University.

BURKS, MATTIE. Secretary, Dean of Student Affairs.
GILLESPIE, DAWN. Secretary, Student Services.
KIRK, JANICE. Secretary, Upward Bound.
LUCAS, VICKI. Secretary, Student Services.
PIEPER, BRUCE. Administrative Assistant, Dean of Student
Affairs.
SARTIN, NANCY. Secretary, Student Services.
SWINNEY, CARLA. Administrative Assistant, Dean of
Student Affairs.
USERY, SHARON. Secretary, Student Services/Cummings
Research Park Campus.
WILLIAMS, DONALD. Evening Site Supervisor.

ATKINS, PEGGY. STUDENT ACTIVITIES OFFICER. A.A.S., Calhoun
Community College; B.S., Athens State College; M.S.,
University of North Alabama.

CAUSEY, JERRY, L.P.C. COUNSELOR, HUNTSVILLE/CUMMINGS
RESEARCH PARK CAMPUS. B.S., Athens State College;
M.S., University of Alabama in Huntsville; Ed.D., Vanderbilt
University.

ENGLE, G. RANDAL. COUNSELOR, UPWARD BOUND. B.A., M.A., The
University of Alabama.

HARRISON, IZORA P. DIRECTOR, SERVICES TO SPECIAL STUDENT
POPULATIONS (MINORITY AFFAIRS, DISPLACED HOME-
MAKERS/ GENDER EQUITY). B.A., Indiana University;
M.S., Alabama A & M University; Ed.D., Nova University.

JONES, CHRYSTAL W. VOCATIONAL COUNSELOR. B.S., Athens
State College; M.A., University of North Alabama.

RATCLIFFE, CARL J. COUNSELOR AND INSTRUCTIONAL LIAISON,
REDSTONE ARSENAL SITE. B.S., University of South
Carolina; M.A., Ball State University; Ed.D., Nova
University.

SMITH, VIRGINIA H. COUNSELOR, SERVICES TO SPECIAL STU-
DENT POPULATIONS (ADA) . B.A., M.A., The University of
Alabama; Additional graduate credits.

STEPHENS, GLORIA. COUNSELOR, ADVISING CENTER. B.A., M.Ed.,
Auburn University.

SWINFORD, PATRICIA I., COUNSELOR/COORDINATOR, CAREER
SERVICES. A.S., Calhoun Community College; B.S.,
University of North Alabama; M.A., The University of
Alabama in Birmingham.

TOSH, WAYNE. DIRECTOR, ADMISSIONS AND REGISTRAR. B.S.,
Murray State University; M.A., University of Alabama in
Birmingham; Ed.D., The University of Alabama.

CORN, CHRISTI A. Transcript Recorder, Records.
HENRY, PAULA. Secretary, Admissions .

196

A
D

M
IN

IS
T

R
A

T
IO

N
 / FA

C
U

LT
Y

 / S
TA

F
F

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

LOYD, TAMMY. Secretary, Admissions and Records.
LANDERS, PAT. Secretary, Admissions and Records.
MANSELL, CATHY. Office Manager, Admissions and
Records.
REYNOLDS, JEANE. Administrative Assistant to the
Registrar.
THOMPSON, ALANNA. Transcript Specialist, Records.
THOMPSON, BARBARA. Transcript Specialist, Records.
TROUSDALE, RADONA. Transcript Processor, Records.
VACANT. Secretary, Admissions and Records.
WHITE, NANCY. Secretary, Admissions and Records.

WESLEY, VINETTA. COUNSELOR, UPWARD BOUND. B.S., Norfolk
State University; M.A., Atlanta University; Ed.D., Vanderbilt
University.

FACULTY
INSTRUCTIONAL DIVISIONS

DIVISION OF BUSINESS

YARBROUGH, MARY M. (1975) CHAIRPERSON, DIVISION OF BUSI-
NESS/TECH PREP DIRECTOR. B.S., Ph.D., The University
of Alabama; M.S., Auburn University.

INGRAM, TAMI. Secretary, Division of Business.
MARTIN, JEAN. Secretary, Tech Prep.
WOOD, LOU. Administrative Assistant/VTTS Lab.

DEPARTMENT OF BUSINESS ADMINISTRATION

ASHFORD, GAYLA B. (1974) CHAIRPERSON, BUSINESS ADMINIS-
TRATION. A.A.S., Calhoun Community College; B.S.,
Jacksonville State University; M.A.S., The University of
Alabama in Huntsville; Ed.D., The University of Alabama.

HANNAH, MYRA. (1982) ACCOUNTING. B.A., M.B.A., University of
North Alabama; Ed.D., The University of Alabama.

PAYNE, JAMES. (1991) ECONOMICS. A.S., Danville Junior College;
B.S., Illinois State University; M.A., Southern Illinois
University; Additional graduate credits.

ROGERS, RITA. (1998) ACCOUNTING LAB ASSISTANT. A.S., West
Georgia College; A.S., Calhoun Community College; B.B.A.,
Athens State College.

SMITH, C. PHILLIP. (1980) BUSINESS ADMINISTRATION/BUSINESS
AND INDUSTRY SERVICES. B.S., Auburn University; M.A.
The University of Alabama; Additional graduate credits.

STEPHENSON, DENA M. (1983) BUSINESS ADMINISTRATION. B.S.,
Auburn University; M.S., Ed.S., The University of Alabama
in Birmingham; Ph.D., The University of Alabama.

WINSTON, MAZDOLYN. (1970) ACCOUNTING/OFFICE ADMINISTRA-
TION. B.S., M.S., AA Certificate, Alabama A & M
University; Additional graduate credits.

DEPARTMENT OF BUSINESS AND
PROFESSIONAL SERVICES

RATHBONE, GARY. (1985) CHAIRPERSON, BUSINESS AND PROFES-
SIONAL SERVICES. A.A.S., Calhoun Community College;
B.S. Athens State College.

BROWN, CHERYL. (1993) COSMETOLOGY LAB ASSISTANT. Virginia
Farrell Beauty College; Instructor Certification, State of
Alabama.

O’SHIELDS, SANDRA N. (1992) COSMETOLOGY. B.S.Ed., Athens
State College.

DEPARTMENT OF COMPUTER AND
OFFICE INFORMATION SYSTEMS

HOGAN, LYNN C. (1981) CHAIRPERSON, COMPUTER AND OFFICE
INFORMATION SYSTEMS. B.S., M.B.A., University of
North Alabama; Ph.D., The University of Alabama.

ABUDIAB, NIZAR. (1998) COMPUTER AND OFFICE INFORMATION
SYSTEMS. B.S., M.S., McNeese State University.

CARROLL, ELOISE H. (1972) OFFICE ADMINISTRATION. B.S., M.S.,
Alabama A & M University; Additional graduate credits.

CHEATHAM, ELIZABETH. (1983) COMPUTER INFORMATION SYS-
TEMS/OFFICE ADMINISTRATION. A.S., Calhoun
Community College; B.S., Athens State College; M.A.,
Ed.S., University of North Alabama; Additional graduate
credits.

HAGHIGHI, MICHAEL. (1983) COMPUTER INFORMATION SYSTEMS.
B.S., Livingston University; M.S. The University of Alabama
in Huntsville; Ed.D., The University of Alabama.

HALLMARK, KEITH C. (1984) COMPUTER INFORMATION SYSTEMS.
A.S., Calhoun Community College; B.S., University of
North Alabama; M.S., Middle Tennessee State University.

MITCHELL, SUE N. (1983) COMPUTER INFORMATION SYSTEMS.
B.S., M.S., The University of Alabama in Huntsville; Ph.D.,
The University of Alabama.

NEWMAN, LINDA. (1985) COMPUTER LAB ASSISTANT/CUMMINGS
RESEARCH PARK CAMPUS. A.A.S., Calhoun Community
College; B.S., Athens State College.

PAWLUK, NICHOLAS T. (1988) COMPUTER LAB ASSISTANT/RED-
STONE ARSENAL SITE. A.A.S., Calhoun Community
College; B.S., Athens State College.

SCOTT, FRIEDA. (1985) A.A.S., Calhoun Community College; B.S.,
Athens State College; M.B.A., University of North Alabama;
Additional graduate credits.

THOMAS, PAUL D. (1984) COMPUTER INFORMATION SYSTEMS.
A.S., Northwest Alabama State Junior College; B.S., M.B.A.,
University of North Alabama; Ph.D., The University of
Alabama.

197

A
D

M
IN

IS
T

R
A

T
IO

N
 /

FA
C

U
LT

Y
 /

S
TA

F
F

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

DIVISION OF HUMANITIES

EARNEST, VICKI L. (1981) CHAIRPERSON. B.A., M.A., Ph.D, The
University of Alabama; Additional graduate credits.

CARWILE, MAXIE. Secretary, Department of Language Arts.
KING, AMY. Secretary, Department of Fine Arts.

DEPARTMENT OF FINE ARTS

CANTRELL, JIMMY. (1989) MUSIC. B.S., Athens State College; M.A.,
Ed.S., University of North Alabama.

GODSEY, WILLIAM A., JR. (1985) THEATRE. B.S., University of
North Alabama; M.A., Memphis State University; Additional
graduate credits.

GOREE, JOAN A. (1971) MUSIC. A.S., Calhoun Community College; B.S.,
Athens State College; M.A., University of North Alabama.

LOWMAN, JOYCE. (1989) MUSIC. B.M.E., University of Central
Arkansas; M.A., University of North Alabama.

MOSS, FRANCES. (1966) MUSIC. B.S., Jacksonville State University,
M.A., Ed.D., University of Alabama; D.Min., Covington
Theological Seminary.

PROVIN, WILLIAM H. (1983) THEATRE. B.S., M.S., Canisius College;
M.B.A., University of Mississippi.

DEPARTMENT OF LANGUAGE ARTS

BANKS, PATRICIA A. (1981) ENGLISH/SPANISH. B.S., M.A., The
University of Alabama; Additional graduate credits.

BARHAM, THOMAS J. (1998) SPEECH. B.A., Louisiana State
University; M.A., University of Kansas; Additional graduate
credits.

BOLDEN, JOAN E. (1970) ENGLISH. B.A., South Carolina State
College; M.A., Atlanta University; J.D., Miles College School
of Law.

BYRD, SHEILA. (1986) ENGLISH. B.S., Athens State College; M.A.,
The University of Alabama in Huntsville; D.A., Middle
Tennessee State University.

CHADWICK, JILL. (1983) ENGLISH. B.A., M.A., University of
Montevallo.

CROSS, RANDY K. (1982) ENGLISH. B.S., M.A., University of North
Alabama; Ph.D., The University of Mississippi.

FAULKNER, MARY ANN. (1981) ENGLISH, READING. B.A., The
University of Alabama; M.A., Samford University.

FLUM, NEAL H. (1988) SPEECH. B.A., M.A., The University of
Alabama.

GARRETT, MARY ELLEN. (1989) ENGLISH. B.S., University of
Montevallo; M.A., University of North Alabama; Additional
graduate credits.

CALATRELLO, STEPHEN A. (1998) ENGLISH. A.A., El Camino
College; B.A., University of California Los Angeles; M.A.,
California State Long Beach; Additional graduate credits.

GODSEY, WILLIAM A., JR. (1985) SPEECH. B.S., University of North
Alabama; M.A., Memphis State University; Additional grad-
uate credits.

HAINES, REBECCA C. (1982) ENGLISH. B.S., M.A., The University of
Alabama; Additional graduate credits.

HALL, CHRISTOPHER. (1987) ADULT LITERACY. B.S., M.S.,
Alabama A & M University.

JAMES, GLENDA G. (1982) ENGLISH. B.S., David Lipscomb
University; B.S., M.A.Ed., Ed.S., University of North
Alabama; Additional graduate credits.

MOORE, HARRY V. (1974) ENGLISH. B.S., Auburn University; M.A.,
Rice University; D.A., Middle Tennessee State University.

PROVIN, WILLIAM H. (1983) ENGLISH. B.S., M.S., Canisius College;
M.B.A., University of Mississippi.

SUMMERLIN, MITCHELL. (1983) ENGLISH. B.A., University of
Central Florida; M.A., Old Dominion University; Ph.D.,
University of Georgia.

THAMES, ELIZABETH M. (1992) ENGLISH. B.S., The University of
Alabama; M.S.W., University of North Carolina; M.A., The
University of Alabama in Huntsville.

DIVISION OF MATHEMATICS

TYLER, G. ELLIOTT. (1978) CHAIRPERSON, DIVISION OF MATHE-
MATICS. B.S., Harding College; M.S., Vanderbilt
University; Additional graduate credits.

SMITH, BEVERLY. Secretary, Division of Mathematics.

ALFORD, RODNEY. (1993) MATHEMATICS. B.S., Auburn University;
M.Ed., Alabama A&M University.

BATES, SARAH. (1988) MATHEMATICS. B.S., Central Missouri State
University; M.S.T., The University of Nebraska; Additional
graduate credits.

BLACKWELL, KAY. (1983) MATHEMATICS. B.S., Athens State
College; M.A., University of North Alabama.

DRISKELL, KAREN. (1990) MATHEMATICS. B.S., Athens State
College; M.A., University of North Alabama.

JOINER, SUZANNE. (1983) MATHEMATICS. B.A., Athens State
College; M.A., The University of Alabama in Huntsville.

JONES, ANNIE. (1975) MATHEMATICS. B.S., Miles College; M.S.,
The University of Alabama in Birmingham.

MALONE, JUANA. (1996) MATHEMATICS. B.S., The University of
Alabama in Huntsville; M.B.A., Florida Institute of
Technology.

198

A
D

M
IN

IS
T

R
A

T
IO

N
 / FA

C
U

LT
Y

 / S
TA

F
F

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

MAXFIELD, CECILIA HOLT. (1976) MATHEMATICS. B.A., University
of North Alabama; M.S., University of Kentucky; Additional
graduate credits.

MCCOLLUM, J. MICHAEL. (1981) MATHEMATICS. B.S., M.A., M.B.A.,
The University of Alabama; Additional graduate credits.

SNEAD, CYNTHIA. (1988) MATHEMATICS. B.S., New York College;
M.A., Ed.D., Columbia University.

DEVELOPMENTAL STUDIES

LOVE, THALIA F. (1990) DIRECTOR, DEVELOPMENTAL STUDIES.
B.S.A., Dillard University; M.A., Southern Illinois University;
Ed.D., The University of Alabama.

DIVISION OF HEALTH AND PHYSICAL EDUCATION

FLOYD, JANE. (1986) CHAIRPERSON, DIVISION OF HEALTH AND
PHYSICAL EDUCATION. B.S.N., Lenoir Rhyne College;
M.N., Emory University.

GOSS, JOANN. Secretary, Division of Health and Physical
Education.
JOHNSON, JACKIE. Secretary, Department of Physical
Education/Athletics.
LECROIX, ANNETTE. Secretary, Department of Nursing.
WAGNON, ANN. Secretary, Department of Allied Health.

DEPARTMENT OF ALLIED HEALTH

VACANT. CHAIRPERSON, DEPARTMENT OF ALLIED HEALTH.

BEASLEY, BRENDA. (1996) DIRECTOR, EMERGENCY MEDICAL SER-
VICES. A.A.S., Gadsden State; B.S., University of Alabama.

BREACH, JOANN. (1986) PRACTICAL NURSING. Diploma, Utica
State Hospital; B.S.N., M.S.N., The University of Alabama.

FERGUSON, KAREN. (1997) PRACTICAL NURSING. B.S.N.,
Birmingham Southern College; M.S.N., University of South
Alabama.

HOLSONBACK, PEGGY L. (1973) PRACTICAL NURSING. Diploma,
University Hospital School of Nursing; B.S., Athens State
College.

KING, WILLIE A. (1993) PRACTICAL NURSING. A.A.S., Calhoun
Community College; B.S.N., M.S.N.,The University of Alabama
in Huntsville.

RANGE, SHARON. (1993) PRACTICAL NURSING. B.S., University of
Alabama in Huntsville; Additional graduate credits.

STUECK, PATRICIA. (1977) DENTAL ASSISTING DIRECTOR. A.S.,
Calhoun Community College; B.S., Athens State College; M.A.,
University of North Alabama.

TAYLOR, JARROD. (1996) EMERGENCY MEDICAL SERVICES. A.A.S.
Calhoun Community College.

DEPARTMENT OF NURSING

PEEK, JAN. (1973) CHAIRPERSON, DEPARTMENT OF NURSING.
B.S.N., Jacksonville State University; M.S.N., The University of
Alabama; additional graduate credits.

ADAMS, ELLISE. (1996) NURSING. B.S.N., The University of Alabama in
Huntsville; M.S.N., Case Western Reserve University.

ANDERSON, NAN. (1998) NURSING. A.D.N., B.S.N., Mississippi
University for Women; M.S.N., University of Alabama in
Huntsville.

ARMSTRONG, JANICE. (1984) NURSING. Diploma, Crawford W. Long
Hospital of Emory University; B.S., Athens State College;
M.S.N., Family Nurse Practitioner Certificate, The University
of Alabama in Huntsville.

BECKWITH, IDENA. (1992) NURSING. B.S.N. University of North
Alabama; M.S.N., The University of Alabama in Huntsville.

BIANCHI, ANN. (1996) NURSING. A.A.S., Ferrum College; B.S.N.,
George Mason University; M.S.N., The University of Alabama
in Huntsville.

COVELLI, CORINNE. (1977) NURSING. B.S.N., The University of Alabama
in Huntsville; M.S.N., The University of Alabama in
Birmingham.

FITE, KAREN. (1979) NURSING. B.S.N., M.S.N., The University of
Alabama in Birmingham.

JENKINS, VIRGINIA. (1974) NURSING. B.S., M.A., The University of
Alabama; B.S.N., The University of Alabama in Huntsville;
M.S.N., The University of Alabama in Birmingham; Additional
graduate credits.

MUELLER, MARY E. (1986) NURSING. B.A., University of Utah; B.S.N.,
University of North Alabama; M.S.N., The University of
Alabama.

PISANI, MARGARET GAIL. (1989) NURSING. B.S.N., M.S.N., The
University of Alabama in Huntsville.

WHITLEY, JENNIFER. (1994) NURSING. A.D.N., Jefferson State Junior
College; B.S.N., M.S.N., The University of Alabama in
Huntsville.

DEPARTMENT OF PHYSICAL EDUCATION

KING, MYRA B. (1976) CHAIRPERSON, DEPARTMENT OF PHYSICAL
EDUCATION/ATHLETIC DIRECTOR. A.S., Calhoun
Community College; B.S., Athens State College; M.S.,
University of North Alabama; Additional graduate credits.

COCHRAN, GINA. (1992) WELLNESS CENTER DIRECTOR / CHEER-
LEADER COACH. B.S., Athens State College; M.A.,
University of North Alabama.

DOUGLAS, JOHN D. (1993) PHYSICAL EDUCATION/MEN’S BASKET-
BALL COACH. A.S., Calhoun Community College; B.S.,
University of Kansas; M.A., University of North Alabama.

199

A
D

M
IN

IS
T

R
A

T
IO

N
 /

FA
C

U
LT

Y
 /

S
TA

F
F

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

KEENUM, NANCY E. (1984) PHYSICAL EDUCATION/SOFTBALL COACH.
A.S., Calhoun Community College; B.S., The University of
Alabama; M.A., University of North Alabama; Additional gradu-
ate credits.

MARKS, AMANDA L. (1996) WOMEN’S BASKETBALL COACH/WELL-
NESS CENTER ASSISTANT. B.S., University of North
Alabama; M.A., University of North Alabama.

SHARMAN, MICHAEL. (1977) PHYSICAL EDUCATION. B.S., M.A., The
University of Alabama in Birmingham; Additional graduate
credits.

SUTTON, MICHAEL A. (1976) PHYSICAL EDUCATION/ SPORTS INFOR-
MATION DIRECTOR. B.S., Berry College; M.S., University of
Tennessee; Additional graduate credits.

DIVISION OF NATURAL SCIENCES

COX, RANDALL L. (1991) CHAIRPERSON, DIVISION OF NATURAL SCI-
ENCES. B.S., United States Military Academy, West Point;
M.S., Penn State University; Additional graduate credits.

LAMBERT, PATRICIA S. Secretary, Division of Natural
Sciences.

CAUDLE, SANDRA. (1988) BIOLOGY. B.S., M.A.C.T., Western Kentucky
University; Additional graduate credits.

COLLIER, G. DONALD. (1980) BIOLOGY. B.S., Athens State College;
M.S., Tennessee Technological University; Ph.D., Utah State
University.

CURRIN, BEN L. (1979) CHEMISTRY/ASTRONOMY. B.S., Athens State
College; M.S., Ph.D., Vanderbilt University.

DUKE, JAMES F. (1987) BIOLOGY. B.S., M.A.C.T., Auburn University.

GRAHAM, JAMES. (1968) CHEMISTRY. B.A., Huntingdon College;
M.S., The University of Alabama; Additional graduate credits.

HUFFMAN, DONNA. (1984) BIOLOGY LAB ASSISTANT. B.S., Emory
University; M.A.T., The Citadel.

LOWERY, LINDA W. (1990) SCIENCE LEARNING CENTER LAB ASSIS-
TANT. B.S., University of North Alabama; M.S., University of
North Alabama.

PARMLEY, M. WAYNE. (1993) PHYSICS. B.S., Arkansas Tech; M.S.,
Oklahoma State University; Ph.D., Texas A&M University.

PERRY, LESLIE S. (1976) CHEMISTRY. B.S., University of Georgia;
M.A., University of North Alabama; Additional graduate cred-
its.

RUSSELL, JOHN R. III. (1975) BIOLOGY. B.S., Athens State College;
M.S., Tennessee Technological University; A.B.D., University
of Tennessee.

RUSSELL, TRUDYE L. (1978) CHEMISTRY LAB ASSISTANT. B.A.,
Vanderbilt University.

WILLIAMS, GEORGE O., JR. (1973) BIOLOGY. A.A., Florida College;
B.S., Athens State College; M.S., Tennessee Technological
University; Additional graduate credits.

DIVISION OF TECHNOLOGIES

HUGHES, JAMES G. (1979) CHAIRPERSON, DIVISION OF TECHNOLO-
GIES. A.A.S., Calhoun Community College; B.S., Athens State
College.

SOMMERVILLE, ROBERTA. Secretary, Division of
Technologies.

BLIZZARD, MIKE. (1985) MACHINE TOOL TECHNOLOGY. A.A.S.,
Calhoun Community College; B.S., Athens State College.

EAVES, LARRY. (1996) ELECTRICITY. B.S., Mississippi State University.

JIMERSON, GLEN. (1987) CONSTRUCTION TRADES. A.A.S., Northeast
Alabama State Junior College.

LOWERY, DWIGHT. (1998) DRAFTING LAB ASSISTANT.

PARTON, BEN. (1991) REFRIGERATION AND AIR CONDITIONING.
A.A.S., Calhoun Community College; B.S., Athens State
College.

PARKER, CHARLES LYNN. (1985) DRAFTING. Vocational Diploma,
Calhoun Community College.; B.S., Athens State College.

PORTER, JOSEPH. (1970) WELDING. Vocational Certificate, Alabama A & M
University; Vocational Diploma, Calhoun Community College.

REESE, WILLIAM TOM. (1986) AUTO MECHANICS. B.S., Athens State
College.

RICHARDSON, JOSEPH. (1972) MACHINE TOOL TECHNOLOGY. A.A.S.,
Calhoun Community College; B.S., Athens State College.

SCOTT, JIMMY. (1988) AUTO BODY REPAIR. College credit in Auto
Body Repair, Calhoun Community College; B.S. Athens State
College.

TAYLOR, RONALD M. (1997) ELECTRICITY. A.A.S., Shoals Community
College.

TEAGUE, THOMAS. (1972) UPHOLSTERY. A.A.S., Calhoun Community
College; B.S., Athens State College.

TEPPER, WILLIAM L. (1983) ELECTRONICS. B.S., Athens State College.

WILLIAMSON, HOYT E., JR. (1979) HORTICULTURE. B.S., Auburn
University; M.S., Alabama A & M University.

200

A
D

M
IN

IS
T

R
A

T
IO

N
 / FA

C
U

LT
Y

 / S
TA

F
F

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

DIVISION OF SOCIAL SCIENCES

JOHNSON, DOROTHY B. (1969) CHAIRPERSON, DIVISION OF SOCIAL
SCIENCES. B.S., Fort Valley State College; M.S., Purdue
University; Ed.S., Auburn University.

JOHNSON, JUDY. Secretary, Division of Social Sciences.
NEWTON, PATRICIA. Teacher, Child Development Laboratory.
SATTERFIELD, SUSAN. Teacher, Child Development
Laboratory.

ARMOR, JERRY. (1984) CRIMINAL JUSTICE AND PUBLIC SAFETY.
B.A., Samford University; M.S., Troy State University; Ph.D.,
The University of Alabama.

BLALOCK, CARMEN. (1972) SOCIOLOGY. B.S., M.S., Ed.D., The
University of Alabama.

CHENAULT, CAROL. (1981) SOCIOLOGY. B.S., Athens College; M.S.,
Auburn University; Ed.D, The University of Alabama.

EL-AMIN, HAMEED. (1983) PSYCHOLOGY. B.A., Morehouse College;
M.S., Ph.D., University of Massachusetts.

FELTS, DELL. (1987) HISTORY AND POLITICAL SCIENCE. B.A.E.,
M.S.S., University of Mississippi; Ed.D., The University of
Alabama.

KING, J. CRAWFORD, Jr. (1990) HISTORY. B.A., M.A., Ph.D., The
University of Alabama.

LUSTER, GLADYS. (1971) HISTORY. B.S., M.S., Alabama A & M
University; Additional graduate credits.

NORWOOD, RON. (1992) PARALEGAL. J.D., Columbia University School
of Law; LL.M., The University of Alabama School of Law.

SIMMONS, ROBERT B. (1966) HISTORY. B.S., The University of
Alabama; B.A., M.A.T., Athens State College; M.A.S.,
University of Alabama in Huntsville; Ed.S., Vanderbilt
University.

STOVALL, BEVERLY. (1986) CHILD DEVELOPMENT. B.S., Athens State
College; M.A., University of North Alabama; Additional gradu-
ate credits.

GENERAL DIVISION
HUNTSVILLE/RESEARCH PARK CAMPUS

BURKE, WAYMON E. (1981) CHAIRPERSON, GENERAL
DIVISION/RESEARCH PARK. A.S., Calhoun Community
College; B.A., University of Montevallo; M.Ed., Alabama
A&M University; Ph.D., The University of Alabama.

BRASHER, CHARLES. Administrative Assistant/Cummings
Research Park Campus (p.t.)
HILL, B. PATRICIA. Secretary, Admissions & Records/
Cummings Research Park Campus.
VACANT. Secretary/Cummings Research Park Campus
JOHNSON, DAVID. Weekend Coordinator/Research Park
Campus (p.t.)

MYERS, DORIS. Weekend Secretary/Cummings Research
Park Campus (p.t.)
NEWMAN, LINDA. Lab Assistant/Cummings Research Park
Campus.
OTT, DEBBIE. Administrative Secretary/Cummings
Research Park Campus
PIEPER, K. BRUCE. Administrative Assistant/Cummings
Research Park Campus.
USERY, SHARON. Secretary/Cummings Research Park
Campus.

ALFORD, RODNEY. (1993) MATHEMATICS. B.S., Auburn
University; M.Ed., Alabama A&M University.

CARROLL, ELOISE. (1972) OFFICE ADMINISTRATION. B.S., M.S.,
Alabama A & M University; Additional graduate credits.

THAMES, ELIZABETH M. (1992) ENGLISH/SOCIOLOGY. B.S., The
University of Alabama; M.S.W., University of North
Carolina; M.A., The University of Alabama in Huntsville.

LIMESTONE CORRECTIONAL FACILITY

NEWSOM, OTTIE L. (1978) DIRECTOR OF INSTRUCTION. B.S.,
M.Ed., Auburn University; Additional graduate credits.

McKAY, PAT. Secretary.

HALL, CHRISTOPHER. (1987) ADULT LITERACY. B.S., M.S.,
Alabama A & M University.

JIMERSON, GLEN. (1987) CONSTRUCTION TRADES. A.A.S.,
Northeast Alabama State Junior College.

PARKER, CHARLES LYNN. (1985) DRAFTING. Vocational Diploma,
Calhoun Community College; B.S., Athens State College.

PORTER, JOSEPH. (1970) WELDING. Vocational Certificate, Alabama
A & M University; Vocation Diploma, Calhoun Community
College.

REESE, WILLIAM TOM. (1986) AUTO MECHANICS. B.S., Athens
State College.

RICHARDSON, JULIUS. (1998) AUTO MECHANICS-CONSTRUCTION-
UPHOLSTERY LAB ASSISTANT. A.S., Science, Central
Texas College.

SCOTT, JIMMY. (1988) AUTO BODY REPAIR. College credit in Auto
Body Repair, Calhoun Community College; B.S., Athens
State College.

TEAGUE, THOMAS. (1972) UPHOLSTERY. A.A.S., Calhoun
Community College; B.S., Athens State College.

WILLIAMS, TERRY. (1998) AUTO BODY-HORTICULTURE-WELDING
LAB ASSISTANT. Welding Diploma, Muscle Shoals State
Technical College.

WILLIAMSON, HOYT E. JR. (1979) HORTICULTURE. B.S., Auburn
University; M.S., Alabama A & M University.

201

A
D

M
IN

IS
T

R
A

T
IO

N
 /

FA
C

U
LT

Y
 /

S
TA

F
F

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

REDSTONE ARSENAL SITE

RATCLIFFE, CARL J. INSTRUCTIONAL LIAISON AND COUNSELOR.
B.S., University of South Carolina; M.A., Ball State
University; Ed.D., Nova University.

PAWLUK, BETH. Evening Instructional Support.
PAWLUK, NICHOLAS. Computer Lab Assistant.
SALYER, PHYLLIS. Administrative Secretary.
YANCEY, JOEY. Military Evaluator.

202

A
D

M
IN

IS
T

R
A

T
IO

N
 / FA

C
U

LT
Y

 / S
TA

F
F

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

Note: Date listed with each faculty member indicates the year of
the initial employment with Calhoun Community College.

203

D
E

C
A

T
U

R
 C

A
M

P
U

S
 M

A
P

Decatur Campus Map
CALHOUN
COMMUNITY COLLEGE

1.
F

in
e

A
rt

s
B

u
ild

in
g

•
F

in
e

A
rt

 C
la

ss
es

•
B

u
si

n
es

s
an

d
 In

d
u

st
ry

 T
ra

in
in

g
2.

T
en

n
is

 C
o

u
rt

s
3.

H
an

d
b

al
l C

o
u

rt
s

4.
S

o
ft

b
al

l C
o

u
rt

s
5.

G
o

lf
 C

o
u

rs
e

6.
B

as
eb

al
l F

ie
ld

s
7.

K
el

le
y

G
ym

•
P

h
ys

ic
al

 E
d

u
ca

ti
o

n
 C

la
ss

es
8.

S
h

el
to

n
 H

ea
lt

h
 B

u
ild

in
g

•
N

u
rs

in
g

•
E

M
T

•
D

en
ta

l A
ss

is
ti

n
g

9.
B

re
w

er
 L

ib
ra

ry
/M

ed
ia

 C
en

te
r

10
.

R
ic

e
S

ci
en

ce
 B

u
ild

in
g

•
C

h
em

is
tr

y
•

A
st

ro
n

o
m

y
•

P
h

ys
ic

s
•

B
io

lo
g

y
•

M
ai

l C
en

te
r

•
P

ri
n

ti
n

g
 S

er
vi

ce
s

11
.

W
al

la
ce

 A
d

m
in

is
tr

at
io

n
 B

u
ild

in
g

•
A

d
m

is
si

o
n

s
•

F
in

an
ci

al
 A

id
•

H
u

m
an

 R
es

o
u

rc
es

•
JT

P
A

/T
R

A
•

B
u

si
n

es
s

O
ff

ic
e

•
P

re
si

d
en

t
12

.
C

h
as

te
en

 S
tu

d
en

t
C

en
te

r
•

O
ri

en
ta

ti
o

n
•

C
ar

ee
r

S
er

vi
ce

s
•

C
o

u
n

se
lin

g
 S

er
vi

ce
s

13
.

H
ar

ri
s

H
al

l
•

1s
t

F
lo

o
r

-
E

n
g

lis
h

/S
p

ee
ch

•
2n

d
 F

lo
o

r
-

S
o

ci
al

 S
ci

en
ce

s
•

3r
d

 F
lo

o
r

-
M

at
h

14
.

F
. O

. S
m

it
h

•
B

o
o

ks
to

re
15

.
A

th
le

ti
c

H
o

u
si

n
g

16
.

T
en

n
es

se
e

V
al

le
y

R
eh

ab
ili

ta
ti

o
n

 C
en

te
r

17
.

C
h

ild
 D

ev
el

o
p

m
en

t
C

en
te

r
•

D
ay

 C
ar

e
18

.
B

u
si

n
es

s
C

en
te

r
•

A
cc

o
u

n
ti

n
g

•
E

co
n

o
m

ic
s

•
B

u
si

n
es

s
C

la
ss

es
•

C
o

m
p

u
te

r

19
.

N
o

b
le

 R
u

ss
el

l H
al

l
•

B
ar

b
er

in
g

•
C

o
sm

et
o

lo
g

y
•

C
o

m
p

u
te

r
•

C
o

-o
p

 O
ff

ic
e

20
.

M
ac

h
in

e
T

o
o

l T
ec

h
n

o
lo

g
y

21
.

W
el

d
in

g
22

.
A

la
b

am
a

In
d

u
st

ri
al

 D
ev

el
o

p
m

en
t

T
ra

in
in

g
 C

en
te

r
23

.
C

R
C

 a
n

d
 C

ab
in

et
m

ak
in

g
24

.
E

le
ct

ri
ci

ty
 &

 A
C

/R
ef

ri
g

er
at

io
n

25
.

E
le

ct
ro

n
ic

s
26

.
A

ss
es

sm
en

t
C

en
te

r
fo

r
B

u
si

n
es

s
an

d
In

d
u

st
ry

27
.

M
ai

n
te

n
an

ce
/R

ec
ei

vi
n

g
28

.
F

o
u

n
d

at
io

n
 H

o
u

se
29

.
G

u
ar

d
 S

h
ac

k
•

In
fo

rm
at

io
n

•
P

ar
ki

n
g

 D
ec

al
s

•
S

ec
u

ri
ty

 Is
su

es

204

H
U

N
T

S
V

IL
L

E
 C

A
M

P
U

S
 A

N
D

 R
E

D
S

TO
N

E
 S

IT
E

 M
A

P

Huntsville/Redstone Maps
CALHOUN
COMMUNITY COLLEGE

P

➪

IN
D

E
X

205

Index
CALHOUN
COMMUNITY COLLEGE

INDEX

A
Academic Bankruptcy..23
Academic Calendar..5
Academic Excellence...26
Academic Honesty ..8
Accelerated High School Program ..14
Accommodations/Disabilities..8
Accounting (A.S.)..37
Accounting Technology (A.A.S.) ...47
Accreditation ...1
Administration/Faculty/Staff ..193
Admission Requirements ..11
Adult Basic Education ...30
Adult Literacy (ADL) Courses..173
Advanced Placement Test (AP) ...25
Advanced Standing Credit ...24
Advising Center...28
Agricultural Science (A.S.) ..37
Air Conditioning and Refrigeration (A.A.S.)...........................46
Air Conditioning and Refrigeration (Cert.)46
Alabama State Board of Education Members3
Alabama State Grants (ASG) ...17
Application Procedures ...14
Art (A.S.)...37
Articulation Agreements with other

Colleges/Universities..32
Associate of Arts Degree...26
Associate of Science Degree ...26
Associate of Applied Science Degree26
Attendance Policies...25
Audit Students ..14
Auditing a Course..23

B

Barbering (Cert.) ...46
Biological Science (A.S.) ...38
Bookstore..20
Bookstore Return Policies...20
Brewer Library ..27
Business Administration (A.S.) ...38
Business Administration (A.A.S.) ..47
Business and Industry Services ..32
Business Office Hours...17

C

Calendar..5
Campus Crime Statistical Disclosure Report.........................11
Campus Maps ...203
Campus Organizations and Clubs..29
Campus Security/Police ..10

Campus Site Information ..31
Career Mobility for Practical Nurses......................................25
Career Services ...28
Certificates ..26
Chancellor ...3
Child Development (A.A.S.)...50
Child Development (CDA Credential).....................................51
Child Development (Cert.) ...51
Child Development Center...28
Classification of Students..21
CLEP Subject Examinations ..24
Clinical Practice/Manipulative Laboratory35
College Calendar ...5
College Policies and Regulations ..8
College President ..3
College Work-Study (CWS)...19
College-Level Examination Program (CLEP)24
Computer Graphics (A.A.S.)..51

Option I - Graphic Design..51
Option II - Computer Graphics/Electronic Imaging............52

Computer & Office Information Systems (A.S.)39
Computer & Office Information Systems (A.A.S.)52

Option I-Microcomputers...52
Option II-Programming..53
Option III-Office Systems...53
Option IV-Multimedia Applications.....................................53

Computer & Office Information Systems (Cert.)54
General Office Certificate..54
Microcomputer Applications Certificate54
Software Applications Certificate..54
Word Processing Specialist Certificate...............................54

Conditional Admission ..12
Conduct Expectations..8
Cooperative Education ..30
Cosmetology (Cert.)..55

Esthetics (Skin Care)..55
Instructor Training ...56
Nail Technology ...56

Counseling Services..28
Course Audit ...23
Course Descriptions..87
Course Forgiveness Policy ..23
Course Load..21
Course Overloads..24
Course Prefixes...36
Creditable/Non-creditable Courses..11
Credit by Transfer ...24
Credit for Prior Experience ..25
Credit from Nontraditional Sources.......................................24
Credit Hour Equivalencies ...35
Credit Hour Loads ...21
Criminal Justice (A.S.) ..39
Cum Laude..26

D
Dean’s List ..26
Decatur Campus..31
Degree-Eligible Students...11
Degrees...26
Degree Requirements..26
Dental Assisting (A.A.S.)...56
Dental Assisting (Cert.) ...57
Design Drafting Technology (A.A.S.).....................................58
Design Drafting Computer Aided Drafting (Cert.)59
Disabilities Accommodations ..8
Disabled, Rights of..9
Discrimination...9
Distance Education..31
Drop and Add Period...21
Drop/Add Refund Policy..16
Drug Policy ...9
Dual Enrollment ..14

E

Early Childhood Articulation with Athens State40
Electives/Humanities/Social Sciences,

Natural Sciences ..35
Electrical Technology (A.A.S.)...59

Electrical/HVAC Maintenance Option..................................60
Electrical/Industrial Maintenance Option60

Electrical Technology (Cert.) ...59
Electrical/HVAC Maintenance Option..................................60
Electrical/Industrial Maintenance Option61

Electronic Engineering Technology (A.A.S.)..........................61
Telecommunications Option...62

Electronic Engineering Technology (Cert.)62
Elementary Teacher Education (A.S.)40
Emergencies ...28
Emergency Medical Services (Cert.)62
EMS Special Courses ..65
EMT Basic/Intermediate General Admission

Requirements...63
EMT Basic/Intermediate Entry Requirements64
EMT-Basic (Cert.)..63
EMT-Intermediate (Cert.) ..63
English (A.A.) ..41
Entrepreneurship (A.A.S.) ...48
Equal Opportunity ...2
Equity in Athletics ...8
Exit Examination..26
Experimental Laboratory ...35

F

Facility Renewal Fee ..16
Family Financial Planning and Counseling (A.S.)41
Federal Financial Aid Programs/Applications17
Fees ..16
Final Examination Attendance ...25
Financial Aid..17
Financial Assistance Credit Load...18
Financial Information ..16
Fire Services Management (A.S.) ..41
Former Students/Readmission..15
Full-Time Credit Load..21

G

GED Test Fee...17
GED Testing ..29
General Admission Information...11
General Education (A.S.) ...42
Goals of the College ..4
GPA...22
Grade Appeal Procedure ...22
Grade Points ...22
Grade Symbols..21
Grades ..21
Graduation ..26
Graphic Design, Option I (A.A.S.)..51
Graphic Design, Option II Computer

Graphics/Electronic Imaging (A.A.S.).................................52
Grievance Committee ..9

H

Health and Physical Education (A.S.)42
High School Scholar’s Bowl Program28
History of Calhoun ..3
Honor Graduates...26
Humanities Electives ...35
Huntsville Campus ..32

I

In-State Tuition Rates ...17
Instructional Fees..16
Instructional Information ..21
Internship..35
International Student...17

J

Job Training Partnership Act (JTPA).....................................19

206

IN
D

E
X

Index
CALHOUN
COMMUNITY COLLEGE

L

Late Registration Fee...16
Law/Pre-Law (A.A.)...42
Library Services ..27
Limestone Correctional Facility Site (LCF).............................32

M

Machine Tool Technology (A.A.S.)
Machinist Option ..65
Computer Numerical Control (CNC) Option66
Manufacturing Option...67

Machine Tool Technology (Cert.)
Machinist Option..66
Computer Numerical Control (CNC) Option........................66
Manufacturing Option ..67

Magna Cum Laude ..26
Major Field of Study Change ...23
Management (A.A.S.)..48
Mathematics (A.S.) ...43
Medicine/Pre-Medicine Technology (A.S.)43
Medicine/Pre-Medicine or Pre-Dentistry (A.S.)43
Medicine/Pre-Veterinary Medicine (A.S.)44
Minority Student Affairs ..28
Missile and Munitions-Basic (A.A.S.)....................................67

Option I. Calibration Specialist ..68
Option II. Technical Management......................................68

Mission of College...4
Motor Vehicle Registration..11
Music Education (A.S.) ...44
Music Industry Communications (A.A.S.)69
Music/Church Music (Cert.) ..68

N

Natural Sciences Electives...35
Non-Degree Eligible Students ...11
Nondiscrimination Statement..2
Nursing Assistant/Home Health Aide (Cert.)75
Nursing/ADN: Basic (A.A.S.) ..69
Nursing/ADN: Career Mobility (A.A.S.).................................74
Nursing/Practical Nursing (Cert.) ..77
Nursing/Pre-Nursing (A.S.)...44

O

Official Student Records ...15
One-Half Credit Load...21
Orientation to College..28
Out-of-State Tuition Rates...17

P

Paralegal Technology (A.A.S.)...75
Parking Citation...11
Pell Grants ..19
Pharmacy/Pre-Pharmacy (A.S.) ..45
Philosophy of College ...4
Photography and Film Communications (A.A.S.)76
Physical Therapist Assistant (A.A.S.)81
Placement Testing...29
Placement Testing Exemptions ...29
Police (Campus)..20
Police Academy Work ...24
Polysomnographic Technology (A.A.S.)................................76
Practical Nursing (Cert.)..77
Pre-Admission Services ..29
President...3
President’s List ...26
Probation and Suspension ..25
Programs of Study Index ..34
Purpose Statements..4

Q

Quality Control Technology (A.A.S.)......................................49
Quality Control Technology (Cert.) ..49

R

Real Estate Sales and Management (A.A.S.)49
Recruitment ..29
Redstone Arsenal Site ...32
Refund Policy..18
Residency Tuition Rates..16
Respiratory Care Technology (A.A.S.)...................................81
Rights of Appeal/Student ..10

S

Scholarships and Grants-in-Aid ..19
Secondary Teacher Education (A.S.).....................................45
Security (Campus) ..20
Security (Cert.)..82
Senior Adult Program Scholarship..15
Servicemember’s Opportunity College30
Services for Persons with Disabilities29
Sexual Harassment ...9
Sleep Disorders Program..76
Social Sciences Electives ..35
Special Programs..82

Automotive Body Repair (Cert.)
Advanced Repair ...82
Basic Repair ..82

207

IN
D

E
X

Index
CALHOUN
COMMUNITY COLLEGE

Automotive Mechanics (Cert.)
Advanced Repair ...83
Basic Repair ..83

Carpentry (Cert.)
Finish ..83
Rough ...83

Design Drafting (Cert.)
Basic Design ...83
Basic Architectural ..84
Basic Civil-Structural...84
Advanced Computer Aided Drafting84
Electro-Mechanical..84

Horticulture (Cert.)
General..85
Landscape Development ...85
Nursery and Greenhouse Management85

Masonry...85
Upholstery (Cert.)

Automotive Interior and Trim..86
Basic ...85
Furniture Repair and Refinishing.....................................86

Welding Technology/Pipe (Cert.)86
Welding /Basic Structural (Cert.)..86

Specialized Military Training ...24
Specialized Training with Industry ..25
Student Activities ..29
Student Affairs ..28
Student Course Overloads...24
Student Government Association..29
Student Grievance Procedures..9
Student Identification Cards..11
Student Organizations and Clubs ..29
Student Records and Transcripts..15
Student Responsibilities..8
Student Services ...28
Summa Cum Laude ..26
Supplemental Educational Opportunity

Grant (SEOG) ...19
Support Personnel ..193
Suspension ...25

T
Table of Contents ..6
Tech Prep..31
Testing Services..29
Theatre Arts (A.S.) ..45
Traffic & Transportation Technology (A.A.S.)50
Traffic & Transportation Technology (Cert.)..........................50
Traffic Citations...11
Transcript Policy ...16
Transfer of Credit ..13
Transfer of Students ...12
Transient Students ...12
Tuition...16
Tutorial Program...30

U

Unconditional Admission ..12
University Parallel Student ..21
Upward Bound ..30

V

Veterans’ Benefits ...19
Vision, Mission, Goals, and Objectives of the

Alabama College System..209
Visiting Student Program..27
Vocational Education Counseling Program30

W

Wallace State Articulation Programs (A.A.S.)........................81
Weekend College...31
Withdrawals ..21
Work-Study...19

208

IN
D

E
X

Index
CALHOUN
COMMUNITY COLLEGE

209

A
L

A
B

A
M

A
 C

O
L

L
E

G
E

 S
Y

S
T

E
M

The Alabama College System

Vision, Mission, Goals, and Objectives

Vision Statement

The Alabama College System believes education improves the life of every individual and advances society as a
whole.

Mission Statement

The Alabama College System, consisting of public two-year community, junior, and technical colleges and an upper
division university, seeks to provide accessible quality educational opportunities, promote economic growth, and
enhance the quality of life for the people of Alabama.

Goals

• To provide accessible quality educational opportunities.
• To promote economic growth.
• To enhance the quality of life.

Objectives

The Alabama College System shall provide:

• General education and other collegiate programs at the freshman and sophomore levels that prepare students
for transfer to other colleges and universities.

• Technical, vocational, and career education that prepares students for immediate employment, retrains existing
employees, and promotes local and state economic stability and competitiveness.

• An upper division university that provides selected baccalaureate opportunities for students within the postsec-
ondary system.

• Developmental education that assists individuals in improving learning skills and overcoming educational defi-
ciencies.

• Student services and activities that assist individuals in formulating and achieving their educational goals.

• Learning resources that support the needs of the institution and the community.

• Business and industry development training that meets employer needs.

• Continuing education and personal enrichment opportunities that support life-long learning and the civic, social,
and cultural quality of life.

• Expanded partnerships with schools and school systems in the state to deliver seamless educational options
and supportive articulation services.

	1-32
	33-45
	46-68
	69-82
	87-192
	194-202
	203-204
	205-208
	209

