

Calhoun Community College is accredited by the Commission on
Colleges of the Southern Association of Colleges and Schools to award
Associate’s degrees and certificates. Contact the Commission on
Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call
404-679-4500 for questions about the accreditation of Calhoun
Community College. Specific questions regarding Calhoun’s
educational programs, admissions and other matters related
specifically to the College should be forwarded directly to the College.

Member of
American Association of Community Colleges
Alabama Community College System

DECATUR CAMPUS
P.O. Box 2216
Decatur, AL 35609-2216
Phone (256) 306-2500

HUNTSVILLE/CUMMINGS RESEARCH PARK CAMPUS
102B Wynn Drive
Huntsville, AL 35805
(256) 890-4747

http://www.calhoun.edu

THIRD EDITION

7/11

2011-2012 Catalog

CALHOUN
COMMUNITY
COLLEGE

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, proce-
dures, and guidelines may have occurred since the pub-
lication of this material. In the event of such a conflict,
the current statements of Board policy shall prevail.

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. Kim
Gaines, Office of Human Resources, P.O. Box 2216, Decatur, Alabama 35609-2216; telephone (256) 306-
2592. The Title IX Coordinator for students is Dr. Kermit Carter, Dean for 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.
Kim Gaines, Office of Human Resources, P.O. Box 2216, Decatur, AL 35609-2216; telephone (256) 306-
2592. The Section 504 Coordinator for students is Dr. Kermit Carter, Dean for Student Affairs, P.O. Box
2216, Decatur, AL 35609-2216; telephone (256) 306-2613 or 890-4700. The Dean for Student Affairs 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.

Calhoun Community College owns all photographs of students and participants taken at Calhoun events and
reserves the right to use these photographs for college promotional materials, both digital and print. Students
who do not wish to have their photographs used must have a "Do Not Use Photograph" form completed and
on file in the Calhoun Public Relations Office.

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

Welcome to
Calhoun Community College

HISTORY OF
CALHOUN COMMUNITY COLLEGE

Calhoun Community College is the result of the consolidation of the Ten-
nessee 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 established 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 Alabama State Board of Edu-
cation. The president is directly responsible to the State Board through the
Chancellor of the Department of Postsecondary Education. The present des-
ignation as a community college was formalized by a State Board of Educa-
tion resolution of September 23, 1973.

ALABAMA STATE
BOARD OF EDUCATION

Governor Robert BentleyPresident of the Board, Montgomery
Mr. Randy McKinney (Presiding Officer)......................First District, Mobile
Mrs. Betty Peters ...Second District, Opelika
Mrs. Stephanie W. Bell......................................Third District, Montgomery
Dr. Yvette M. RichardsonFourth District, Fairfield
Mrs. Ella Bell ..Fifth District, Montgomery
Dr. Charles Elliott ..Sixth District, Decatur
Mr. Gary Warren ..Seventh District, Tuscaloosa
Mrs. Mary Scott HunterEighth District, Huntsville

Chancellor
Dr. Freida Hill

The Alabama Community College System

4

Message from the President

Calhoun Community College has a strong and well-known reputation for instructional
excellence and workforce training. The College has positioned itself to be a benchmark
institution leading the way for innovative technology for both faculty and students, and we
are proud of the many accomplishments we have realized through the past 64 years.

The Alabama Robotics Technology Park is among the latest campus developments
reflecting our progressive mission. Thank you for joining us in our many efforts to
achieve academic excellence and student success.

Welcome to the Calhoun Community College family.

Mission

The mission of Calhoun Community College is to provide quality, innovative instruction and promote community
development and cultural enrichment by:
• Ensuring open access
• Providing responsive student support services
• Valuing diversity
• Integrating assessment, accountability, and improvement
• Assuring a safe environment
• Promoting lifelong learning
• Securing partnerships for economic development
• Facilitating research efforts to meet workforce

development needs
• Supporting professional development

Values

• Integrity • Excellence
• Service • Diversity
• Growth • Innovation
• Accountability • Teamwork

Vision Statement

Success for every student.

MARILYN C. BECK
President

5

2011-2012 CALENDAR
Fall Semester

Faculty Duty Days – 88 Faculty
Instructional Days – 78 Duty Instructional

Day Days

Professional Development/Fall In-Service Duty Day M Aug 15 Aug. 13 8
Registration/Duty Day T Aug 16 Sept. 21 21
Registration/Duty Day W Aug 17 Oct. 21 21
Registration/Duty Day TH Aug 18 Nov. 19 16
Duty Day F Aug 19 Dec. 14* 12
Classes Begin M Aug 22
Holiday – Labor Day M Sept 5 Total 88* 78
Holiday – Veterans’ Day F Nov 11
State Professional Development/Faculty Duty Days M – T Nov 21-22
Faculty Duty Day/Local Professional Development W Nov 23
Holiday – Thanksgiving TH-F Nov 24-25
Last Class Day Before Finals S Dec 10
Finals M-S Dec 12-17
Grade Reporting/Duty Day M Dec 19
Duty Day* T Dec 20

Spring Semester
Faculty Duty Days – 90 Faculty
Instructional Days – 82 Duty Instructional

Day Days

Duty Day T Jan 3
Professional Development/Duty Day W Jan 4 Jan. 20 16
Registration/Duty Day TH Jan 5 Feb. 21 21
Duty Day F Jan 6 Mar. 17 17
Classes Begin M Jan 9 Apr. 21 21
Holiday – King/Lee M Jan 16 May 11 7
Spring Break M-F Mar 19-23
Classes Resume M Mar 26 Total 90 82
Last Class Day Before Finals W May 2
Final Exams TH-W May 3-9
Grading/Duty Day TH May 10
Graduation/Duty Day F May 11
Duty Day** M May 14
Duty Day** T May 15

Summer Semester
Faculty Duty Days – 54 Faculty
Instructional Days – 50 Duty Instructional

Day Days

Duty Day/Registration W May 23 May 6 3
Duty Day TH May 24 June 21 21
Duty Day F May 25 July 21 21
Holiday – Memorial Day M May 28 Aug. 6 5
Classes Begin T May 29
Holiday/Independence Day W July 4 Total 54 50
Last Class Day Before Finals W Aug 1
Final Exams TH-T Aug 2-7
Grade Reporting/Duty Day W Aug 8

The College will be closed the following ten holidays:

Monday September 5, 2011 Labor Day
Friday November 11, 2011 Veterans’ Day
Thursday November 24, 2011 Thanksgiving Day
Friday November 25, 2011 Day after Thanksgiving
Friday December 23, 2011 For Christmas Eve
Monday December 26, 2011 For Christmas Day
Monday January 2, 2012 For New Years’ Day
Monday January 16, 2012 Martin Luther King/Robert E. Lee
Monday May 28, 2012 Memorial Day
Wednesday July 4, 2012 Independence Day

In addition, the College will be closed the following days:

Tuesday December 27, 2011
Wednesday December 28, 2011
Thursday December 29, 2011
Friday December 30, 2011
Monday January 2, 2012
Thursday March 22, 2012
Friday March 23, 2012

Grand Totals
Faculty Duty Days and Instructional Days

Semester Faculty Instructional
Duty Days Days

Fall 88* 78
Spring 90* 82
Total 178* 160
Summer 54 50
Grand Total 232* 210

*December 20, 2011, will only be used as a duty day
in the event of inclement weather during the fall 2011
term.

**May 14 and 15, 2012, will only be used as a duty
day(s) in the event of inclement weather during the
spring 2012 term.

Non-Discrimination/Equal Opportunity
Statements ..2

Welcome ..3

Mission Statement ...4

Calendar ...5

College Policies and Regulations..8
Campus Security/Police ..9
Student Identification Cards ..9
Motor Vehicle Registration..9

Admissions Policies ...10
Student Records and Transcripts....................................15

Financial Information ...16
Tuition/Fees...16
Business Office Hours...16
Residency/Out-of-State and International Students.........17
Financial Aid..18
Bookstore..23
Security/Police ..23

Instructional Information and Regulations24
Classification of Students..24
Grading Policies ..24
Academic Program Changing..26
Academic Bankruptcy..26
Advanced Standing Credit ...27
Probation and Suspension ..28
Attendance Policy..29
Recognition of Academic Excellence29
Graduation ..29
Degrees...30
Certificates ..30
Honor Graduates ...30
Visiting Student Program..30
Library Services ..31

Special Programs...32
Adult Education ...32
Community Education ...32
Cooperative Education ..32
Tech Prep..33
Distance Education..33
Weekend College...33

Statewide Transfer and Articulation Reporting System
(STARS) ..33

Calhoun Workforce Solutions ..34

Academic Programs Index and CIP Codes36
Electives (defined)...37
General Education Requirements37

Associate of Science Degrees ...38

Associate of Applied Science Degrees
and Certificates ...43

Applied Technology..43

Aerospace Technology Option................................43
Air Conditioning & Refrigeration Option44
Automation/Robotics Option47
Design Drafting Technology Option48
Electrical Technology Option50
Industrial Maintenance/Mechanical Option51
Industrial Maintenance/Electrical Option52
Industrial Maintenance/Air Conditioning Option52
Industrial Maintenance/Instrumentation Option53
Machine Tool Technology Option54
Process Technology Option55
Renewable Energy Option55

Barbering ...56
Business Administration ..56
Child Development ...59
Clinical Laboratory Technician60
Computer Graphics ..62
Computer Information Systems63
Cosmetology ..65

TABLE OF CONTENTS

6

General Information
CALHOUN
COMMUNITY COLLEGE

Dental Assisting ...66
Emergency Medical Services..69
Fire Science..72
Missile and Munitions Technology...............................73
Music-Church Music ..74
Music Industry Communications74
Nursing Department Guidelines75

Nursing Assistant..81
Associate Degree Nursing81
Physical Therapist Assistant....................................85
Practical Nursing...86

Security..87
Surgical Technology...88

Course Descriptions...91
Course Prefixes ..92
Credit Hour Equivalencies ..93

Student Handbook ...161

Administration/Faculty/Staff ...191

Campus Maps ..198

Index ..200

Vision, Mission, Goals, and Objectives of the
Alabama Community College System..............................202

7

General Information
CALHOUN
COMMUNITY COLLEGE

8

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, e-mail, and
phone number are shown below:

Dr. Kermit Carter
Dean for Student Affairs
Chasteen Student Center, Room 205
P.O. Box 2216
Decatur, Alabama 35609-2216
klc@calhoun.edu
Phone: (256) 306-2613
Fax Number: (256) 306-2948
Office Hours: 7:45 a.m. - 5:15 p.m., Monday-Thursday

7:45 a.m. - 11:45 a.m., Friday

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.

TOBACCO-FREE POLICY

Calhoun Community College is committed to providing a safe and
healthy environment for its employees, students and visitors. The
College recognizes the right of persons to make their own decisions
about their personal use of tobacco products away from the College.
However, in light of findings of the U.S. Surgeon General that expo-
sure to secondhand tobacco smoke and the use of tobacco products
are significant health hazards, it is the intent of the College to estab-
lish a tobacco-free environment on its campuses and in its vehicles.
Consequently, the use, distribution, or sale of tobacco products,
including the carrying of any lighted smoking instrument, in College
buildings or in or upon other College premises or inside College
owned, rented or leased vehicles is prohibited.

For the purposes of this policy, a “tobacco product” is defined to
include any lighted or unlighted cigarette, cigar, pipe, bidi, clove ciga-
rette, and any other smoking product, as well as smokeless or spit
tobacco, also known as dip, chew, snuff, snus, in any form.

All College employees, students, visitors and contractors are required
to comply with this policy, which shall remain in force at all times.
Any College employee or student found to be in violation of the
tobacco-free policy will be subject to a monetary fine. Tickets will be

issued by campus police officers for violations of Calhoun’s tobacco-
free policy. Monetary fines will be imposed as listed below,
depending on whether the offender is an employee or student.

Student Fines

Any Calhoun student found to have violated this policy shall be sub-
ject to the following fines:

1st Ticket Warning
2nd Ticket $25.00 Fine

All fines must be paid within seven (7) days of ticketing. Fines that
are not paid within the seven (7) days shall automatically double in
amount.

A student who has pending fine or fines may not register for classes
nor have transcripts released until all fines are paid in full.

Any student wishing to appeal a fine arising from the finding of a
tobacco-free violation under this policy may do so with the Dean for
Student Affairs, Dr. Kermit Carter.

Employee Fines

Any Calhoun employee found to have violated this policy shall be
subject to the following fines:

1st Ticket Warning
2nd Ticket $25.00 Fine

All fines must be paid within seven (7) days of ticketing. Fines that
are not paid within the seven (7) days shall automatically double in
amount.

Any employee wishing to appeal a fine arising from the finding of a
violation of this policy may do so with the Vice-President for
Instruction and Student Success, Alicia Taylor.

With the exception of advertising in a newspaper, magazine, or simi-
lar publication that is not produced by Calhoun Community College,
no tobacco-related advertising or sponsorship shall be permitted on
Calhoun Community College property or at college-sponsored events.
No tobacco-related advertising or sponsorship shall appear in any
publications produced by the College or by any club or association
authorized by Calhoun Community College. For the purposes of this
policy, the term “tobacco-related” applies to the use of a tobacco
brand or corporate name, trademark, logo, symbol or motto, selling
message, recognizable pattern of colors or any other indicia of prod-
uct identification identical to or identifiable with, those used for any
brand of tobacco products or company which manufactures tobacco
products.

The College President will develop administrative regulations and
procedures as necessary to implement this policy, including
provisions for notification, signage, disciplinary consequences,
complaint procedures and enforcement.

Procedures will be developed to offer, promote prevention and
education initiatives that actively support non-use and address the
risks of all forms of tobacco use. The College will also endeavor to
have information available for its students and employees on commu-
nity programs or services related to helping persons stop the use of
tobacco products.

9

General Information
CALHOUN
COMMUNITY COLLEGE

SECURITY/POLICE

We take your safety seriously! To ensure the continued health and
safety of Calhoun students, employees, and visitors, we must all con-
sider 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 (256) 306-2575. For
emergencies only call (256) 306-2911 on the Decatur campus or
(256) 890-4711 on the Huntsville campus. The office of the Director
of Calhoun Police is located in building #6 across from the Machine
Tool building on the Decatur campus. Huntsville Police Department
officers are located in the Administrative Office at the
Huntsville/Cummings Research Park campus.

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 sug-
gestions regarding campus safety, please contact the campus police
at 306-2574. If an emergency, call 306-2911.

Calhoun Community College
Campus Crime Statistical Disclosure Report

Crime 2008 2009 2010
Murder 0 0 0
Rape 0 0 0
Sex Offenses:

Forcible 0 0 0
Non-Forcible 0 0 0

Robbery 0 0 1
Aggravated Assaults 0 1 0
Burglary 1 0 0
Breaking & Entering

Motor Vehicle 3 8 20
Arrests 1 3 4
Motor Vehicle Thefts 0 0 0
Liquor Law Violations 1 1 0
Drug Violations 1 1 0
Weapons Violations 0 1 1
Criminal Mischief 2 1 6
Thefts 18 14 38
Harassment 8 4 5
Leaving Scene of Accident 3 4 3
Public Intoxication 1 1 2
Property Damage 2 1 1
Trespassing 1 3 2
Disorderly Conduct 3 2 4
Hate Crime N/A* N/A* 0
*Category added in 2010

STUDENT IDENTIFICATION CARDS
All students enrolled at Calhoun Community College are required to
have in their possession a valid Student I.D. card for general identifi-
cation purposes and to present it upon demand when requested by a
school official. The Student I.D. card is valid for each semester of the
student’s attendance. Students I.D. cards are issued during the first
two weeks of each semester for new and transferring students.
Replacement I.D. cards for returning students can be made at a cost
of $20.00. Replacement cost cannot be charged to student accounts
and must be paid in cash. The I.D. card can be used for (1) book buy-
ing (campus bookstore only), (2) library book checkout, (3) access to
learning labs, (4) entrance into college-sponsored activities, (4) check
cashing, and (5) student discounts.

MOTOR VEHICLE REGISTRATION
All students driving any type of motor vehicle on campus must secure
and properly affix an official college parking decal to the vehicle
regardless of the location of classes. Parking decals are available at
the switchboard at the Decatur campus or the Security Office at the
Huntsville/Research Park campus. For students who have received
disability access license plates or disability access placards for
Disability Access Parking Privileges under Alabama law and who wish
to use College disability access parking spaces, special disability
access parking decals are available from the Disability Services Office
located on the second floor of the Chasteen Student Center, Room
220G upon appropriate documentation by the respective student of
having received Disability Access Parking Privileges. Decals may also
be obtained at the Huntsville Campus Security Desk. In the interest of
safeguarding designated disability access parking spaces from mis-
use by persons who are not properly entitled to use those spaces, the
use of disability access parking spaces will be only permitted for
those cards that display both a College disability access decal and
either a disability access license plate or a disability access placard.

HANDICAP PARKING POLICY
Eligibility to access available handicap parking on campus requires
that a student, faculty or staff member show proof that they are the
legally registered recipient of the state issued handicap parking plac-
ard. A valid Calhoun ID along with a receipt, similar to a tag receipt
from the Department of Motor Vehicles will be required to verify that
the faculty, staff, or student is the registered user of the handicap
placard or handicap tag and must be presented to the Disability
Services Office located on the second floor of the Chasteen Student
Center in room 220G. Students must also show a current (paid)
schedule. The Calhoun handicap parking placard must be displayed
on the rearview mirror of the eligible vehicle when parked on campus.
The handicap parking areas will be monitored. Fines for handicap
parking violations are $50.00.

ABANDONED VEHICLES
If a vehicle is left unattended or is left in the same place for more than
ten (10) days, the vehicle will be considered abandoned and will be
towed at the owner’s expense. If a vehicle is illegally parked (for
example, blocking another vehicle that is legally parked), the illegally-
parked vehicle will be towed at the owner’s expense.

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 responsi-
bility 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 Office, Decatur campus. Parking
appeals at the Huntsville/Cummings Research Park campus should be
made to the Dean for the Cummings Research Park campus.

RESTROOM POLICY
Restrooms are designated separately for men and women. Any indi-
vidual caught in the opposite gender’s restroom will be subject to dis-
ciplinary action and criminal trespassing. There will be no loitering in
restrooms on Calhoun’s campuses.

WEAPONS POLICY
No person shall keep, use, possess, display, or carry any rifle, shot-
gun, handgun, knife, bow and arrow, or other lethal or dangerous
weapons or devices capable of casting a projectile by air, gas or
explosion, or mechanical means on any property or in any building
owned or operated by Calhoun Community College or in any vehicle

10

General Information
CALHOUN
COMMUNITY COLLEGE

on campus. Realistic facsimiles of weapons are also specifically not
allowed.

If an instructor approves such items to be demonstrated for class
purposes only, the instructor and student must obtain permission
from Calhoun Police.

Any such person seen with or using such weapons on campus will be
subject to disciplinary and criminal charges.

Pursuant to state board policy 511.01, Calhoun Community College
adheres to the following:
Firearms are prohibited on campus or any other facility operated
by the college. Exceptions to this policy are: Law enforcement offi-
cers legally authorized to carry such weapons who are officially
enrolled in classes or are acting in the performance of their duties
or an instructional program in which firearms are required equip-
ment. If the off-duty officer is a student, he/she must notify campus
police once a semester. A weapon is prohibited from any type of
hearing for personal business.

ADMISSIONS POLICIES

IDENTIFICATION REQUIREMENT FOR ALL APPLICANTS

All applicants/reapplicants must present identification documentation
to the Admissions Office in the form of (1) one primary form, such as
an unexpired driver’s license, unexpired state issued identification
card, or unexpired U.S. Passport; or (2) two secondary forms, one
may be a non-photo ID such as a social security card or birth certifi-
cate, and one must be a picture ID such as a military ID or employee
ID. For further information concerning this policy or a list of accept-
able forms of documentation, please contact the Admissions Office.

ADMISSION OF FIRST-TIME COLLEGE STUDENTS

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

ADMISSION TO COURSES CREDITABLE TOWARD AN
ASSOCIATE DEGREE

To be eligible for admission to courses creditable toward an associ-
ate’s degree, a first-time college student must meet one of the follow-
ing criteria:

1. Applicant holds an Alabama High School Diploma (standard,
credit based, 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-
public 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 com-
posite score of 16 or a total of 790 on the SAT; or

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

*Minimum credit requirements for an Alabama standard diploma
• Minimum of 24 credits to include:

English Language 4 credits

Mathematics 4 credits to include:
Algebra 1 credit
Geometry 1 credit

Science 4 credits to include:
Biology 1 credit
Physical Science 1 credit

Social Sciences 4 credits to include:
Social Studies 1 credit
World History 1 credit
U.S. History 1 credit
Government .5 credits
Economics .5 credits

Physical Education, Health Education
and/or Fine Arts 2 credits

Computer Applications .5 credits
(may be embedded)

Electives 5.5 credits

Applicants who meet one of these criteria shall be classified as
“Degree-Eligible” students. Calhoun Community College may estab-
lish additional admission requirements to specific courses or occupa-
tional degree programs when student enrollment must be limited.

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 toward an
associate degree may be admitted provided they meet the standard
admission criteria. Limestone Correctional Facility programs may
have different admission requirements based on program eligibility.

Calhoun Community College has established higher or additional
admission requirements for specific programs or services when stu-
dent enrollment must be limited or greater benefit can be assured to
those students.

UNCONDITIONAL ADMISSION OF FIRST-TIME COLLEGE STUDENTS

For Unconditional Admission, applicants must meet the identification
requirement and have on file at the college a completed application
for admission and at least one of the following:
1. An official transcript showing graduation with an Alabama High

School Diploma (standard or advanced), the high school diplo-
ma 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

11

General Information
CALHOUN
COMMUNITY COLLEGE

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
Diploma issued by a non-public high school and evidence of a
minimum ACT composite score of 16 or a total score of 790 on
the SAT; or (See Admission to Courses Creditable . . . minimum
requirements)

4. An official transcript showing graduation from high school with
an 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
score of 790 on the SAT; or

5. An official GED Certificate.
All male students between the ages of 18 and 26 must show proof of
registration with the U.S. Selective Service System in accordance with
§36-26-15.1 of the Code of Alabama of 1974 (as amended).

CONDITIONAL ADMISSION OF FIRST-TIME COLLEGE STUDENTS

Provided the applicant meets the admission standards for a first-time
college student, a conditional admission may be granted for one term
to an applicant who does not have on file at the college at least one of
the items listed under “Unconditional Admission of First-Time College
Students” above.

No student shall be allowed to enroll for a second term unless all
required admission records have been received by the college prior to
registration for the second term. It is the student’s responsibility to
contact the appropriate high school and/or agencies and have the offi-
cial required documents mailed directly to Calhoun Community
College Admssions Office.

If all required admission records have not been received by the col-
lege 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
institution which is accredited by a regional accrediting agency or by
The Council on Occupational Education will be considered a transfer
student and will be required to furnish official transcripts of all work
attempted at all said institutions. Calhoun Community College may
require submission of documents required of first-time college stu-
dents 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 require-
ments 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.

Written appeals, along with official or unofficial college transcripts,
must be submitted at least thirty days before the term of intended
enrollment.

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 desire to earn credits for transfer to that parent institu-
tion may be admitted to the college as transient students.
Transient students must submit an application for admission and
a transient letter from the institution they have been attending
which certifies that the credits they earn will be accepted as a
part of their academic 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 grant-
ing the baccalaureate degree. NOTE: If the student intends to
obtain a degree or certificate from Calhoun Community College,
transcripts from all institutions must be submitted for evaluation
prior to graduation. If the student intends to register for courses
requiring prerequisites that have been fulfilled at another institu-
tion, transcripts from those institutions must be submitted for
evaluation prior to enrolling in those courses at Calhoun
Community College.

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 semester 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 the first term, continued enrollment will be denied. Grades for
the first term will be posted to a transcript and annotated to read
CONTINUED ENROLLMENT DENIED PENDING RECEIPT OF
ADMISSION 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
official 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 infor-
mation on the application for admission could result in immedi-
ate removal from the college and forfeiture of all tuition, fees,
and other monies.

2. A transfer student whose cumulative grade point average at the
transfer institution(s) is 2.0 or above on a 4.0 scale will be
admitted with “Clear” academic status.

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

12

General Information
CALHOUN
COMMUNITY COLLEGE

4. A transfer student applicant who has been academically sus-
pended (dismissed) from another regionally or Council on
Occupation Education accredited postsecondary institution may
be admitted only after following the appeal process established
for “native” students. Calhoun Community College requires that
the applicant submit a written appeal to the College Admissions
Committee along with all official transcripts. Written appeals, an
application, and transcripts must be received by the Admissions
Committee, prior to the first official class day. No appeals will
be considered on or after the first official class day for that term.
If the transfer student is admitted upon appeal, the student will
enter the college on Academic Probation. The Calhoun tran-
script will read ADMITTED UPON APPEAL – ACADEMIC PROBA-
TION.

5. A transfer student admitted on academic probation retains that
status 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 acade-
mic suspension for at least one semester. More stringent guide-
lines 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 end of a
student’s first term of enrollment. Transfer credit evaluations
will only be conducted when all official transcripts have been
received. Students will be notified through communication from
the Administrative Office of the results of their evaluation. (A
review of records by counselors, advisors, faculty, etc. for advis-
ing purposes does not constitute an official evaluation.)

2. Coursework transferred or accepted for credit toward an under-
graduate program must represent collegiate coursework rele-
vant to the formal award with course content and level of
instruction resulting in student competencies at least equivalent
to those of students enrolled in the institution’s own undergrad-
uate formal award programs. A course completed at other
regionally or Council on Occupational Education accredited post-
secondary institutions with a passing grade (C minimum
required in Composition courses) will be accepted for transfer
as potentially creditable toward graduation 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
completing 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
student’s cumulative transfer GPA is 2.0 or above. Regardless
of the GPA, a “D” in English Composition courses will not be
accepted in transfer. Please note that some programs/courses
require minimum grades of “C”, thus a “D” will not transfer.

5. Transfer course grades are not calculated into a student’s grade
point average. Transfer grades are only calculated into a grade
point average for graduation and honors consideration.

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

7. The criteria for awarding credit for work completed in foreign
colleges and universities will be the same as for other institu-
tions within the United States. Students wishing to receive
transfer credit for such foreign study must provide an English

translation and a detailed report from an acceptable foreign cre-
dentials evaluation firm. Such a report must outline recommen-
dations for awarding specific credit for specific courses.
Currently, most of these reports are “course-by-course” evalua-
tions provided by Educational Credential Evaluators, Inc., P.O.
Box 17499, Milwaukee, WI 53217. There are other companies
which provide the same service. For further information, con-
tact the International Student Advisor.

INTERNATIONAL STUDENTS—(F-1 VISA HOLDERS)

Calhoun Community College accepts international students who have
F-1 visas and who meet the academic, linguistic, and financial
requirements outlined below:

First Time College Students
• An international student who holds an American high school

diploma or a diploma from his/her country that is equivalent
may be eligible for admission.

• Prospective international students must submit all of the follow-
ing to be considered for admission.
1) A complete application in English.
2) Official transcripts/leaving certificate in English that docu-

ment graduating from a secondary school that is equivalent
to a U.S. high school diploma. The transcript/leaving cer-
tificate must be forwarded directly to Calhoun Community
College from all institutions previously attended.
Translation of all documents is the responsibility of the
applicant.

3) Test of English as a Foreign Language (TOEFL) require-
ments:
a. A minimum written score of 500 (or)
b. A minimum computer-based score of 173 (or)
c. Internet based score 61 (or)
d. IELTS ranging 5.5-6.0
e. The scores must be mailed directly from the

Educational Testing Services to the Calhoun Office of
Admissions and Records. Personal copies are not
accepted.

f. The TOEFL Test is not administered at Calhoun
Community College.

EXCEPTIONS (TOEFL)
a. a graduate of an accredited U.S. high school or an

accredited American high school overseas (or)
b. a citizen of an English-speaking country that has been

granted exemption to the TOEFL policy.

4) A signed, notarized statement declaring that the internation-
al applicant will be fully responsible and that funds are
available for financial obligations during an enrollment with
Calhoun Community College. Financial obligations include
but are not limited to: tuition and fees, books and supplies,
living expenses, housing, and miscellaneous expenses.

5) Documentation of insurance must declare adequate health
and life insurance (which must include medical repatriation
and medical evacuation expenses). It must be maintained
during any and all terms of enrollment with Calhoun
Community College.

All required documents should be forwarded directly to the
International Student Advisor, Calhoun Community College.

13

General Information
CALHOUN
COMMUNITY COLLEGE

Transfer Students – International

Any international student who has attended an accredited college or
university may be considered for admission as a transfer student.
Transfer students must comply with all items listed under First-Time
Students – International. In addition to all items listed, an interna-
tional student who wishes to apply to Calhoun Community College
must

a) Have official transcripts from all previously attended
colleges and universities attended mailed directly to
Calhoun Community College.

b) Complete a transfer clearance form (obtain from
school advisor to which he/she is transferring).

c) Be in-status at the most recent college/university
attended. Individuals who are out-of-status must
apply for reinstatement through their former school.

All documents required for admission as a First Time college student
or Transfer student must be on file before an admission decision will
be made. I-20s will only be issued to applicants who meet all criteria
and are, if transferring, in status with the Immigration and
Naturalization Services. Calhoun is unable to issue an I-20 for any
individual who is out-of-status.

Note: International students who have completed ENG 101/100 or
its equivalent at an accredited college or university with a
grade of C or better may be exempt from the TOEFL
requirement.

HIGH SCHOOL HONORS PROGRAMS

Calhoun Community College, in conjunction with our area high
schools, offers “honor” students the opportunity to enroll for college
coursework. Two programs have been approved by the Alabama
State Board of Education, the Accelerated High School Student
Program and the Dual Enrollment/Dual Credit for High School Student
program. Even though the basic criteria for enrollment are similar,
each program is unique. Review the following and discuss with your
counselor your eligibility 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 here:
1. The student must have successfully completed the 10th grade;
2. The student must provide certification (form available online at

www.calhoun.edu) from the local principal and/or his/her
designee that the student has a minimum cumulative “B” aver-
age 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 total math

and writing of 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 documentation 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
and college credit. The program is restricted to qualified students in
Alabama high schools and home schools which have signed a work-
ing agreement with Calhoun Community College.

Criteria for student eligibility are developed by each individual school
system and may be more restrictive than the minimum criteria that
follows:

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

2. The student must have written approval (application and
approval form available online at www.calhoun.edu) 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 one-half unit.

Courses eligible for Dual Enrollment include any college-level courses
in English, foreign languages, mathematics, science, or social sci-
ence; any occupational/technical courses; or any other courses
agreed upon by the school system and the college. Students must
meet the course prerequisites prior to enrollment in any of these
courses including completion of the Calhoun Placement Examination
and/or minimum levels on the ACT or SAT in English and
Mathematics. Students may not enroll in developmental courses,
physical education courses, nor may they enroll in any course on an
audit basis under the Dual Enrollment/Dual Credit program.

Students in the Dual Enrollment/Dual Credit program may take their
coursework at any Calhoun campus. Students should consult the col-
lege’s current course offering schedule or contact the academic advis-
ing centers for information on the dates, times and locations of cours-
es. Calhoun also offers courses at selected school campuses.
Information is available through local high school counselors.

For additional or more specific information contact your high school
counselor or the Calhoun Community College Dual Enrollment
Coordinator, Ms. Gwen Baker at (256) 306-2665.

EARLY COLLEGE ENROLLMENT PROGRAM (ECEP)

The Early College Enrollment Program (ECEP) allows qualified high
school juniors and seniors with a stated interest in vocational/techni-
cal fields to enter a technical or community college early. Students
must have a minimum of a 2.5 grade point average on a 4.0 scale in
required high school courses and must have passed the high school
exit exam.

ECEP participants earn credits applicable toward high school gradua-

14

General Information
CALHOUN
COMMUNITY COLLEGE

tion and college degree requirements at no cost to the student.
Participation in the ECEP does not affect a student’s eligibility to par-
ticipate in high school extracurricular activities. Any public commu-
nity and/or technical college and public high school in Alabama may
provide the ECEP option for secondary students.

Students are not restricted to attending the two-year college(s) where
service area(s) includes their high school. Participation in the ECEP
is at the discretion of the local education agency (LEA) and ECEP
enrollment is limited to courses that are not available within the sys-
tem at the local high school or career tech center or for students who
are classified as program concentrators (must have completed two
courses within a pathway). Students selected to participate in ECEP
complete their remaining high school credits on the college campus,
while also taking courses in their chosen vocational/technical field.

There is no cost for tuition to the ECEP students. Contingent upon
the availability of postsecondary funding each year, there is no cost
for tuition to the local education agency. If funds are not available to
provide tuition vouchers from postsecondary funding, the cost of
tuition shall be a maximum of $1,000 per student per semester and
shall be the responsibility of the LEA.

For additional or more specific information contact your high school
counselor or the Calhoun Community College Dual Enrollment
Coordinator, Ms. Gwen Baker, at (256) 306-2665.

AUDIT STUDENTS

Auditors are students who register for credit courses on a non-credit
basis. The College may require complete academic records for any
applicant. In the absence of complete academic records, the College
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.
Tuition and fees for courses audited are the same as those for cours-
es 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. Applicants must complete an application for admission and sub-

mit it to the Admissions Office at Calhoun Community College.
Applicants should submit their application as early as possible
prior to the semester in which they plan to enroll.
Applications may be submitted online at http://
www.calhoun.edu/applyonline/index.htm or 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.

Transfer Students
1. Transfer applicants must complete an application for admission

and submit it online, 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. Applications 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
Admissions Office at the address noted above. It is the stu-
dent’s responsibility to request his/her official records be for-
warded in a prompt and complete manner to clear his/her
admission to Calhoun Community College. Transcripts from
high school, ACT/SAT test scores or a GED certificate are also
required from students who attended a non-regionally accredit-
ed college or university.

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 provide all required admission records.

2. Students who have not been in attendance for one semester,
excluding summer, 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 Admissions 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, Admission of Transfer Students or Former Students
Applying for Readmission. Please refer to the appropriate sec-
tion 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

15

General Information
CALHOUN
COMMUNITY COLLEGE

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 Associate Dean of Enrollment Management/Registrar for sub-
mission 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 Admissions Committee are final.

STUDENT RECORDS AND TRANSCRIPTS

Family Educational Rights and Privacy Act of 1974

Calhoun Community College complies with the provisions of the Family
Educational Rights and Privacy Act (FERPA) of 1974 as amended.
FERPA sets forth the requirements pertaining to the privacy of student
records. The law governs the release of educational records and access
to the records.

Student Records and FERPA

Students are notified that when a student attains the age of 18 or is
attending an institution of postsecondary education, the permission or
consent required of and the rights accorded to the parents of the student
shall thereafter only be required of and accorded to the student.
Therefore, a person other than the student requesting information on a
student must submit written authorization from the student if the request
is beyond the scope of authorized exceptions to the Act.

Responsibility for protection of the privacy of educational records rests
primarily with the Associate Dean of Enrollment Management/Registrar
of the college. FERPA defines educational records to include records,
files, documents, and other materials that contain information directly
related to students and are maintained by an educational agency or insti-
tution with exceptions under the Act.

Notification of Rights under FERPA

FERPA affords students certain rights with respect to their educational
records. The rights provided to students are:
1. The right to review their educational records with certain excep-

tions. Students and former students may present a valid photo
identification card and request to review their records. The college
may delay a record review up to 45 days if circumstances so dic-
tate. Record reviews are conducted in the Records Office,
Chasteen Student Center, Decatur campus. Note: The College is
not required to provide access to records of applicants for admis-
sion who are denied acceptance or, if accepted, do not attend.

2. The right to request the amendment of the student’s educational
records that the student believes is inaccurate or misleading. The
student should submit to the Associate Dean of Enrollment
Management and Registrar a written statement which identifies the
part of the record they want changed, why it should be changed,
and any documentation to support the request. The student will be
notified in writing of the decision to amend or not to amend. A stu-
dent will be notified of a hearing procedure process they may initi-
ate if the result of the student’s request is not to amend their
record.

3. The right to consent to disclosure of personally identifiable infor-
mation contained in the student’s educational records, except to

the extent that FERPA authorizes disclosure.

Calhoun Community College considers the following to be directory
information and may be released to individuals and/or agencies, institu-
tions, etc. unless the student signs a Do Not Release form.

Directory Information
Name
Address
Telephone listing
E-mail address
Date and place of birth
Major field of study
Dates of attendance
Enrollment status
Class standing
Degrees, honors, and awards received
Most recent educational agency or institution attended

It should be noted that directory information is used to verify a student’s
enrollment with insurance agencies, banks, employers, etc. unless pro-
hibited in writing by the Do Not Release Information form. Calhoun does
not provide mailing lists unless required to do so by federal legislation
(Solomon Amendment), a court directive, or as deemed appropriate by
the President of the college or his/her agent.

FERPA has established rules that allow some personnel and agencies to
have access to student’s records without their written consent. The
exception to the requirement of written consent follows:
• Authorized representatives of the following for audit and evaluation

of federal and/or state supported programs or for enforcement of a
compliance with federal legal requirements which relate to these
programs:
• Comptroller General of the United States
• Attorney General of the United States
• Secretary of the Department of Education
• State and local educational authorities
• State and local officials to whom disclosure is specifically

required by state statute adopted prior to November 19, 1974.
• Veterans Administration officials
• Other school officials with the institution determined by the

institution to have a legitimate educational interest
• Officials of other institutions at which the student seeks or

intends to enroll, provided the institution makes a reasonable
attempt to inform the student of the disclosure, unless the
student initiates the transfer or the annual notification of the
institution includes a notice that the institution forwards edu-
cation records to other institutions at which the student seeks
or intends to enroll have requested the records. (Students are
so notified.)

• Persons or organizations providing financial aid to students or
determining financial aid decisions on the condition that the
information is necessary to: 1) determine eligibility for aid, 2)
determine the amount of aid, 3) determine the conditions for
the aid, or 4) enforce the terms and conditions of the aid.

• Organizations conducting studies for or on behalf of education
agencies or institutions to develop, validate, and administer
predictive tests, to administer student aid programs, or to
improve instruction. Conditioned on organizations not to dis-
close personally identifiable information on students, informa-
tion must be destroyed when no longer needed for project.

• Accrediting organizations carrying out their accreditation func-
tions.

16

General Information
CALHOUN
COMMUNITY COLLEGE

• Parents of a student who have established a student’s status
as a dependent according to IRS Code of 1986, Section 152.

• Persons in compliance with a judicial order or lawfully issued
subpoena provided that the institution makes a reasonable
attempt to notify the student in advance of compliance. An
institution may not provide advance notice of subpoena com-
pliance if the subpoena is issued by a federal grand jury or for
law enforcement purposes provided the subpoena orders the
institution not to disclose the existence or contents of the
subpoena.

• An institution is not required to obtain a subpoena to produce
education records of a student if the institution is sued by the
student or takes legal action against a student. The records
produced must be needed by the institution to proceed with
legal action as plaintiff or to defend itself.

• Persons in an emergency if the knowledge of information, in
fact, is necessary to protect the health or safety of students or
other persons.

• Additional instances may occur where the college is required
by law to release information. Contact the Registrar for the
answers to specific questions.

In the event a student believes that his/her FERPA rights were not met,
he or she has the right to file a written complaint with The Family Policy
Compliance Office, U.S. Department of Education, 600 Independence
Avenue SE, Washington, DC 20202-4605.

Transcript Policy
The transcript policy of Calhoun Community College includes the follow-
ing items:

A. In compliance with the Family Educational Rights and
Privacy Act, Calhoun Community College does not
release transcripts of a student’s work, except upon the
student’s request;

B. Official transcripts are sent to institutions, companies,
agencies, etc., upon the student’s request;

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
financial, academic, or administrative obligations to the
college;

E. Transcripts can be requested at
https://www.calhoun.edu/forms/Calhountranscript.html
or through a student WebAdvisor account.

F. 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, signature, dates of attendance, social security
number and address to which transcript should be forward-
ed. (NOTE: Students with name changes should include all
former names.)
G. A signed fax request containing the same information as

noted in item F may be faxed to 256-306-2941.
H. The Office of Admissions and Records does not release

official transcripts from other institutions. Requests for
official transcripts from other institutions must be
directed to the institution concerned.

FINANCIAL INFORMATION

CASHIER’S OFFICE HOURS (Decatur Campus)

Monday-Thursday 8:00 a.m. – 6:00 p.m.
Friday 8:00 a.m. - 11:00 a.m.

CASHIER’S OFFICE HOURS (Huntsville Campus)

Monday-Thursday 9:00 a.m. – 5:30 p.m.
Friday 8:00 a.m. - 11:30 a.m.

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 $107.00 per credit hour
Out-of-State $214.00 per credit hour
Distance Learning $126.00 per credit hour*
Distance Learning Out-of-State $252.00 per credit hour*

FEES
Technology Fee $9.00 per credit hour
Facility Renewal Fee $9.00 per credit hour
Special Building Fee $5.00 per credit hour
Bond Surety Fee $1.00 per credit hour

*No fees apply to Distance Learning classes

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.

PAYMENTS

Calhoun Community College accepts Mastercard, Visa, American
Express, and Discover for payment of tuition and fees. Students can
pay for classes on the Internet by accessing www.calhoun.edu, log-
ging into Web Advisor, and going to the Students menu and selecting
the Make a Payment option under the Financial Information section.

TUITION AND FEES REFUND POLICY

Before Classes Begin100% Refund

During Drop/Add
Drops a class or classes but less than total...100% of net
Drops ALL classes during drop/add75% of net

After Drop/Add (Withdrawal Refund Period)
Drops a class or classes but less than total..........................No refund
Total withdrawal during first week of classes75% of net
Total withdrawal during second week of classes50% of net
Total withdrawal during third week of classes25% of net
Total withdrawal after third week of classes.........................No refund

NET AMOUNT IS TUITION AND FEES LESS 5% ADMINISTRATIVE FEE.

Cash payments will be refunded by check. Check and credit card pay-

17

General Information
CALHOUN
COMMUNITY COLLEGE

ments will be refunded in the same manner as the original method of
payment. Refund checks will be mailed from the Business Office to
the student at the address on file with the Admissions Office.
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 cita-
tion); check student handbook

3. Tobacco use violation citation (see page 8)

4. Replacement and processing fees for Library books
checked out and not returned (variable).

5. 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 instrument will be turned over to the proper authori-
ties for criminal prosecution.

GENERAL EDUCATION DEVELOPMENT (GED) TEST FEE
Those desiring to take the General Education Test at Calhoun
Community College will be required to pay a $25 fee. Call (256) 306-
2830 or 306-2610 for more information.

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 determine whether or not a student meets the criteria. The
Committee’s decision is final. All written appeals should be for-
warded with documentation directly to the Registrar at Calhoun
Community College.

Resident Student

A Resident Student shall be charged the in-state tuition rate estab-
lished by the State Board of Education.

A Resident Student is an applicant for admission who is a citizen of
the United States or a duly registered resident in the State of Alabama
for at least 12 months immediately preceding application for admis-
sion, or whose non-estranged spouse has resided and had habitation,
home, and permanent abode in the State of Alabama for at least 12
months immediately preceding application for admission.

In the case of minor dependents seeking admission, the parents, par-
ent, or legal guardian of such minor dependent must have resided in
the State of Alabama for at least 12 months immediately preceding
application for admission. If the parents are divorced, residence will
be determined by the residency of the parent to whom the court has
granted custody.

MINOR: An individual who because of age lacks the capacity to
contract under Alabama law. Under current law, this means a
single individual under 19 years of age and a married individual
under 18 years of age, but excludes an individual whose disabili-
ties of non-age have been removed by a court of competent
jurisdiction for a reason other than establishing a legal residence
in Alabama. If current law changes, this definition shall change
accordingly.

SUPPORTING PERSON: Either or both of the parents of the stu-
dent, if the parents are living together or if the parents are
divorced or living separately, then either the parent having legal
custody or, if different, the parent providing the greater amount
of financial support. If both parents are deceased or if neither
has legal custody, support person shall mean, in the following
order: the legal custodian of the student, the guardian, and the
conservator.

In determining Resident Student status for the purpose of charging
tuition, the burden of proof lies with the applicant for admission.

A. Students participating in the Southern Regional
Electronic Campus (or any successor organization)
shall be considered Resident Students for tuition pur-
poses.

B. An individual claiming to be a resident shall certify by
a signed statement each of the following:
1. A specific address or location within the State of

Alabama as his or her residence.
2. An intention to remain at this address indefinitely.
3. Possession of more substantial connections with

the State of Alabama than with any other state.

C. Though certification of an address and an intent to
remain in the state indefinitely shall be prerequisites
to establishing status as a resident, ultimate determi-
nation of that status shall be made by the institution
by evaluating the presence or absence of connections
with the State of Alabama. This evaluation shall
include the consideration of all of the following con-
nections:

1. Consideration of the location of high school grad-
uation or GED with three years of application for
admission.

2. Payment of Alabama state income taxes as a resi-
dent.

3. Ownership of a residence or other real property in
the state and payment of state ad valorem taxes
on the residence or property.

4. Full-time employment in the state.
5. Residence in the state of a spouse, parents, or

children.

18

General Information
CALHOUN
COMMUNITY COLLEGE

6. Previous periods of residency in the state contin-
uing for one year or more.

7. Voter registration and voting in the state; more
significantly, continuing voter registration in the
state that initially occurred at least one year prior
to the initial registration of the student in
Alabama at a public institution of higher educa-
tion.

8. Possession of state or local licenses to do busi-
ness or practice a profession in the state.

9. Ownership of personal property in the state, pay-
ment of state taxes on the property, and posses-
sion of state license plates.

10. Continuous physical presence in the state for a
purpose other than attending school, except for
temporary absences for travel, military service,
and temporary employment.

11. Membership in religious, professional, business,
civic, or social organizations in the state.

12. Maintenance in the state of checking and savings
accounts, safe deposit boxes, or investment
accounts.

13. In-state address shown on selective service reg-
istration, driver’s license, automobile title regis-
tration, hunting and fishing licenses, insurance
policies, stock and bond registrations, last will
and testament, annuities, or retirement plans.

Students determined to be eligible for resident tuition will
maintain that eligibility upon re-enrollment within one full
academic year of their most previous enrollment unless
there is evidence that the student subsequently has aban-
doned resident status, for example, registering to vote in
another state. Students failing to re-enroll within one full
academic year must establish eligibility upon re-enrollment.

Non-Resident Student (additional persons for resident
tuition)

A Non-Resident Student, one who does not meet the stan-
dard of having resided in the State of Alabama for at least
12 months immediately preceding application for admis-
sion, shall be charged the in-state tuition rate established
by the State Board of Education under the following cir-
cumstances provided such student is a citizen of the United
States.

The dependent student (as defined by Internal Revenue
Codes)

a. whose supporting person is a full-time permanent
employee of the institution at which the student is reg-
istering; or

b. whose supporting person can verify full-time perma-
nent employment in Alabama and will commence said
employment within 90 days of registration; or

c. whose supporting person is a member of the United
States military on full-time active duty stationed in
Alabama under orders for duties other than attending
school; or

d. whose supporting person is an accredited member of
a consular staff assigned to duties in Alabama.

The student is not a dependent (as defined by Internal
Revenue Codes) who

a. is a full-time permanent employee of the institution at
which the student is registering or is the spouse of
such an employee; or

b. can verify full-time permanent employment within the
State of Alabama or is the spouse of such an employ-
ee and will commence said employment within 90
days of registration with the institution; or

c. is a member of or the spouse of a member of the
United States military on full-time active duty sta-
tioned in Alabama under orders for duties other than
attending school; or

d. is an accredited member of or the spouse of an
accredited member of a consular staff assigned to
duties in Alabama.

In determining Non-Resident Student status for the purpose of charg-
ing tuition, the burden of proof lies with the applicant for admission.
The college may request proof that the applicant meets the stipula-
tions noted above prior to admission.

Students who reside in Bedford, Franklin, Marshall, Maury, Moore,
Lawrence, Lincoln, Wayne, or Giles counties in Tennessee will be
assessed tuition at the “in-state” rate upon submission of documen-
tation verifying residency.

II. OUT OF STATE STUDENT
Any applicant for admission who does not fall into one of the cate-
gories noted above shall be charged a minimum tuition of two times
the resident tuition rate charged by that institution. All international
students are accessed at the out-of-state rate and are not eligible for
in-state rates.

Students initially classified as ineligible for resident tuition will retain
that classification for tuition purposes until they provide documenta-
tion that they have qualified for resident tuition. Upon approval, they
will receive in-state tuition from that point forward. Tuiton will not be
refunded retroactively.

FINANCIAL AID

Financial aid is available at Calhoun Community College in a variety of
forms. Students needing assistance with college expenses should
communicate 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
College include the following:

1. Alabama Student Assistance Grants (ASAG)
2. Federal Work-Study (FWS)
3. Federal Pell Grants
4. Academic Competitiveness Grant (ACG)
5. Federal Stafford Loan (SL)
6. Dorothy B. Johnson Loan Fund
7. Federal Supplemental Educational Opportunity Grants

19

General Information
CALHOUN
COMMUNITY COLLEGE

(FSEOG)
8. Veterans’, Service Members’, and their Dependents’

Benefits
9. Workforce Investment Act (WIA)

10. Scholarships
a. Academic
b. Calhoun Foundation
c. Performing Arts
d. Senior Adult Program
e. Student Activity and Leadership
f. Scholarships for Disadvantaged Nursing

Students (SDS)

WHO MAY APPLY FOR FEDERAL FINANCIAL AID PROGRAMS?
Federal Student Financial Aid Programs are Federal Pell Grants,
Federal Stafford Loan (SL), Federal Supplemental Educational
Opportunity Grants (FSEOG), Federal Work-Study (FWS), Alabama
Student Assistance Grants (ASAG), and Workforce Investment Act
(WIA).

To qualify for financial aid from one of these five programs, one must:
• demonstrate financial need, except for some loan pro-

grams;
• have a high school diploma or a GED certificate, or pass an

independently administered test approved by the U. S.
Department of Education;

• be enrolled as a regular, degree seeking student working
toward a AA, AS, AAS or certificate in an eligible program;

• be a U.S. citizen or eligible non-citizen;
• maintain satisfactory academic progress according to the

institutional policy;
• not be in default on a Direct Stafford Loan or Federal Family

Education Loan (FFEL); and
• not owe a repayment on any federal financial aid program.

NO EXCEPTIONS WILL BE MADE TO THE ABOVE REGULATIONS.

TRANSIENT STUDENTS
Students from other colleges and universities enrolling only for a few
courses and/or during the summer are not eligible to receive Title IV
funds.

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
application 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.ed.gov.

Priority in making awards for FSEOG and Federal Work-Study shall be
given to students completing the application process prior to April 1
each year. Awards for applications submitted after the deadline will be
based on availability of funds.

Dependent/Independent Policy
The Federal Government has identified for student financial assistance
programs certain categories of students who must be considered

independent financial aid applicants. As a result, a student is consid-
ered an independent financial aid applicant if he or she meets one of
the following criteria.

• Student was born before January 1, 1988.
• Student is a veteran or ward of the court or was a ward of

the court until age of 18.
• Student has a child who receives more than half support

from student.
• Student has a dependent (other than child or spouse) that

lives with and will receive more than half support from stu-
dent through June 30, of the academic year.

• Student is a married student.
• Student is a graduate or professional student.

An independent financial aid applicant is not required to submit
parental information in the application process. However, if the inde-
pendent applicant is married, spousal information must be reported.
A student who cannot meet at least one of the above criteria is con-
sidered a dependent applicant and must provide parental information
in the application process.

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 Federal Work-Study job.
• Know and comply with the deadlines for application or reapplica-

tion 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 planning

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.

20

General Information
CALHOUN
COMMUNITY COLLEGE

FINANCIAL AID ENROLLMENT AND
ATTENDANCE POLICIES

Enrollment Status

The Federal Pell Grant will be reduced proportionally for a student
enrolling less than full-time (less than 12 semester hours). If a stu-
dent withdraws from a class or classes, he or she will likely have to
repay some or all of their financial aid. If a student withdraws before
60% of the semester has been completed, a percentage of aid will be
returned to the Federal program based on the length of time the stu-
dent is enrolled prior to withdrawing. For example, if a student with-
draws when 50% of the semester has elapsed, then 50% of the funds
received by the student will be returned to the Federal program. After
60% of the semester has passed, a student is considered to have
used all aid received for that semester.

In order to receive a student loan, a student must enroll at least half-
time (6 or more semester hours).

Attendance Policies

Title IV funds (Federal Pell Grants) are awarded to a student based on
the assumption that the student will attend school for the entire peri-
od that the funding was allocated. A student begins earning Title IV
funding (Federal Pell Grant) on his or her first day of attendance.
Calhoun Community College instructors are required to verify atten-
dance beginning the first day of class and for each day that the class
meets. Students enrolled who do not attend the first class day after
registration will not be eligible to receive Federal Pell Grant and/or
Federal Student Loan funding and, therefore, will have their classes
deleted.

Attendance is very important. Attendance is taken at each class meet-
ing. Absences are counted beginning with the first class meeting after
the student registers. If a student registers and begins class after the
first class date, it is the student’s responsibility to complete all
coursework assigned from the first day of class. The individual
course syllabus states the specific policies and guidelines of the
course and the student will be held accountable to the individual
course syllabus.

Instructors cannot withdraw a student for any reason. If a student
fails to officially withdraw from a course, a grade of “F” will be
assigned and this can adversely affect a student’s financial aid.
Withdrawing from a course is the student’s responsibility. If a
student fails to withdraw and receives an “F”, the grade will not be
changed without the written approval of the Vice-President for
Instruction and Student Success.

REPAYMENT POLICIES

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

FWS 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) and Student Loan (SL) funds are exclud-
ed in the repayment policy.

Cash, money order, and cashier’s check are the only methods of pay-
ment accepted for repayments.

SATISFACTORY ACADEMIC PROGRESS (SAP)

Federal regulations require Calhoun Community College (CCC) to estab-
lish Standards of Satisfactory Academic Progress for student financial
aid recipients. These regulations require that your entire CCC record be
reviewed, each semester, for satisfactory academic progress, including
terms for which you did or did not receive financial aid.

CCC Standards of Satisfactory Academic Progress measure a student’s
performance in the following three areas: completion rate, cumulative
grade point average (GPA), and maximum time frame. The Office of
Student Financial Services is responsible for ensuring that all students
who receive federal and state aid are meeting these standards. The
Standards of Satisfactory Academic Progress apply for all Title IV finan-
cial assistance programs including Federal Pell Grant, Federal Work-
Study (FWS), Federal Supplemental Education Opportunity Grant
(FSEOG), Federal Family Education Loans (Stafford and PLUS), as well
as assistance from the state.

In addition, students who completely withdraw are subject to the CCC
Return of Title IV Funds Policy. This federal policy requires Title IV
financial aid recipients who completely withdraw from classes prior to
completing 60% of any given term to repay a portion of any grants and
loans received to the Title IV financial aid programs.

Completion Rate
Each semester, a student’s academic progress will be reviewed by com-
paring the number of attempted credit hours with the credit hours
earned. This includes any course for which the student has remained
enrolled past the Drop/Add period. The academic records of all stu-
dents are reviewed based on: (1) the number of semester credit hours
attempted and percentage of credit hours completed; (2) cumulative
grade point average (GPA); and (3) maximum time frame allowed for
completing the degree requirements.

The following are considered when evaluating a student’s satisfactory
academic progress:

• Withdrawals (W), incompletes (I and IP) and failures (F) are
considered attempted but not earned hours.

• Repeated courses and courses for which the student has
been granted academic bankruptcy are included in the calcu-
lation of both attempted and earned hours. A student is
allowed to repeat a course only twice.

• Audited courses are not considered credits attempted or
earned. Students cannot use Title IV funds to pay for audited
courses.

21

General Information
CALHOUN
COMMUNITY COLLEGE

• Transfer credits do not count in the calculation of the GPA,
but they are included in the calculation of both attempted and
earned hours.

Financial aid recipients must maintain the following cumulative GPA’s in
order to meet the satisfactory academic progress requirements:

Measure of Progress
Hours Attempted % of Hours Cumulative

To be completed GPA
12 – 21 58% 1.50
22 – 32 62% 1.75
33 – 66 66% 2.00
67 and above 75% 2.00

Maximum Time Frame
A student’s eligibility for financial aid will be terminated at the point
where 96 credit hours have been attempted for an associate’s degree,
and when 150 percent of the total hours required, as stated in the
College catalog, have been attempted for a certificate. All attempted
hours are counted, including transfer hours, whether or not financial aid
was received or the course was successfully completed. A maximum of
20 semester credit hours of remedial courses will be excluded from the
96 semester credit hour determination. Title IV funds will only pay for
20 credit hours of remedial courses.

Academic Progress Evaluation
A financial aid recipient’s satisfactory academic progress is evaluated
each semester. At that time, a student will either be in good standing, be
placed on financial aid probation, or denied financial assistance for
future enrollment periods. The student must meet all three progress
requirements (completion rate, GPA, and be within the maximum time
frame) to remain in good standing. Students will be notified by the
Student Financial Services Office if they are placed on denial status for
financial aid.

Probation
Students not meeting the SAP requirements will be placed on financial
aid probation. Probation status will not prevent the student from receiv-
ing financial aid. The probationary period is meant to inform the student
of potential academic problems and provide time for corrective action.
Students will be placed on financial aid probation for failing to meet sat-
isfactory academic progress requirements. Students not meeting the
requirements below during the probationary period will be denied finan-
cial aid. Denial status will prevent the student from receiving any Title IV
and/or state financial assistance for future enrollment until such time as
the student meets all satisfactory academic progress standards.

Students on financial aid probation must earn grades of ‘C’ or better in
each class, with no withdrawals (grades of W, WP, WF, I and IP calcu-
late as hours attempted in Financial Aid SAP Policy).

Appeal and Reinstatement
Students may appeal their denial status by submitting an Appeal Form to
the Financial Aid Appeals Committee. Appeal Forms may be picked up in
the Student Financial Services Office or on the CCC web site.

To appeal the financial aid denial, a student must, within 15 calendar
days of notification, submit to the Student Financial Services office a
signed Appeal Form explaining why he or she should not be suspended.
A student may appeal due to mitigating circumstances (medical prob-
lems, illness or death in the family, or employment changes).
Documentation verifying the situation may be requested. The Financial
Aid Appeals Committee will consider the appeal and render a decision,

which the Director of Student Financial Services will convey in writing to
the student.

Decisions made by the Financial Aid Committee are final.

INFORMATION ON SPECIFIC FINANCIAL AID PROGRAMS

1. ALABAMA STUDENT ASSISTANCE 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. FEDERAL WORK-STUDY
The College Work-Study Program provides employment
for Calhoun students who need financial assistance.
Students work part-time for the college while attending
classes.

3. DOROTHY B. JOHNSON LOAN FUND
This fund is available to students with an immediate
cash flow problem and may be used to cover the cost of
tuition and books. It may be repaid from grant or individ-
ual accounts within the semester borrowed.

4. FEDERAL PELL GRANT
The Pell Grant Program provides financial assistance for
students who qualify for funds in order to attend a post-
secondary educational institution. A Pell Grant is not a
loan; therefore, the funds do not have to be paid back.

Beginning Fall 2009, students receiving full-time Federal
Pell grant awards during the fall and spring semesters
will be eligible to receive a Federal Pell grant for the
summer term. However, you must enroll and maintain
six (6) or more semester hours. If you drop below six
(6) hours, you will be required to repay tuition, fees,
books and all other disbursed amounts.

5. FEDERAL PLUS LOAN PROGRAM
The Federal PLUS Loan Program provides loans to par-
ents of eligible dependent students who need additional
financial assistance in meeting postsecondary educa-
tional expenses. Eligibility is not based on income. This
program is intended to supplement the Federal Stafford
Loan Program.

A parent may receive an amount not to exceed the stu-
dent’s estimated cost of attendance minus any financial
aid the student has been or will be awarded during the
period of enrollment. There are no aggregate limits.

Interest Rates: Federal PLUS Loans have an interest
rate of 7.9 percent for which the first disbursement is
made between July 1, 2010, and June 30, 2011.

6. FEDERAL STAFFORD LOAN
The Stafford Loan (SL) program is a loan program
where a student may borrow funds to cover his/her edu-
cational expenses. Students may borrow either a subsi-
dized or unsubsidized loan.

22

General Information
CALHOUN
COMMUNITY COLLEGE

A subsidized loan is awarded on the basis of financial
need. You will not be charged any interest before you
begin repayment or during authorized periods of defer-
ment. The federal government “subsidizes” the interest
during these periods.

An unsubsidized loan is not awarded on the basis of
need. You’ll be charged interest from the time the loan
is disbursed until it is paid in full. If you allow the inter-
est to accumulate, it will be capitalized; that is, the inter-
est will be added to the principal amount of your loan
and additional interest will be based upon the higher
amount. This will increase the amount you have to
repay. If you choose to pay the interest as it accumu-
lates, you’ll repay less in the long run.

a. If you are a first-time borrower, your first payment
will not be disbursed until 30 days after the first
day of classes.

b. Loan Entrancing Counseling is mandatory for all
borrowers.

c. Students placed on financial aid probation are not
eligible for the student loan program(s).

7. FEDERAL SUPPLEMENTAL EDUCATIONAL
OPPORTUNITY GRANT
The FSEOG 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.

8. VETERANS, SERVICEMEMBERS, AND THEIR
DEPENDENTS’ BENEFITS
The Veterans Affairs Office is located in Room 101R at
the Huntsville/Research Park Campus. Qualified stu-
dents may also submit paperwork through the Financial
Aid Office in the Chasteen Student Center on the
Decatur campus. Appointments for Decatur area stu-
dents may be arranged at the main campus if the veter-
an has questions and concerns or may call (256) 306-
2500 or 890-4718. The VA Office is the certifying
authority for veterans, active duty service members,
reservists and National Guard, and dependents that
qualify for the federal program. The VA Office serves as
the link between the Regional Veterans Affairs Office
and the VA benefit recipient who is enrolled at Calhoun
Community College.

Calhoun Community College does not participate in the
VA Advanced Pay Program. Veteran students (except
Chapter 31- Rehabilitation and Employment, and
Chapter 33 Post 9/11 G.I. Bill) are required to pay all
tuition and fees. After certification has been sent to the
Regional Office, the education benefits will be sent
directly to the veteran.

Office Hours Monday through Thursday
Huntsville/Research 7:45 a.m. – 5:45 p.m.
Park Campus Friday

7:45 a.m. - 11:30 a.m.

Decatur Campus Monday through Thursday
Financial Aid 7:30 a.m. – 6:00 p.m.

Friday
7:45 a.m. – 11:45 a.m.

FAX (256) 306-2948

To apply for the Alabama G.I. Dependents’ Scholarship
Program, please follow the procedure listed below:

(1) Apply for certificate at your local county Veterans
Affairs Office.

(2) When student receives certificate from the
Alabama Department of Veterans Affairs in
Montgomery, Alabama, contact the Business
Office, Calhoun Community College at (256) 306-
2541 or 890-4700 or 1-800-626-3628.

Courses under Course Number 100 will not be approved
for students under this program. Benefits include
tuition, technology fee and books only. Facility fees
must be paid by the student each semester.

9. WORKFORCE INVESTMENT ACT (WIA) is a federally
funded program to provide training assistance to dislo-
cated individuals. Students may qualify for tuition assis-
tance, book allowances and tool assistance. Interested
dislocated workers should apply at their local Alabama
State Employment Service.

10. SCHOLARSHIPS AND GRANTS-IN-AID

a. ACADEMIC SCHOLARSHIPS
March 1st is the date on which applications for
academic scholarships are due. Scholarship appli-
cations are available online at Calhoun’s website at
www.calhoun.edu. Each application is reviewed by
the Calhoun Scholarship Committee, and each
award is based upon academic achievement.

b. CALHOUN FOUNDATION SCHOLARSHIPS
The Calhoun Community College Foundation pro-
vides tuition scholarships based upon a variety of
qualifying criteria. Recipients must have at least a
“B” average for high school grades and/or maintain
the average for courses taken at Calhoun.
Scholarships are renewable for four semesters
unless otherwise specified in the scholarship
guidelines.

c. FINE ARTS SCHOLARSHIPS
Fine Arts Scholarships are available for students in
art, graphic design, photography, voice, instru-
ments, drama, and music industry. Additional
information is available from a faculty member in
the Fine Arts Department.

d. 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. Fees and other costs, other than tuition,

23

General Information
CALHOUN
COMMUNITY COLLEGE

are paid by the senior adult student.

e. STUDENT ACTIVITY AND LEADERSHIP
SCHOLARSHIPS
These scholarships are received by:
1. President, Vice-President, and

Secretary/Treasurer of the Student
Government Association;

2. Editor and assistant editor or photographer of
the college literary magazine, The Muse;

3. Members of the College’s official student
ambassadors, the 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 prorated amount of the tuition scholar-
ship based upon the amount of time remaining in
the college term.

f. SCHOLARSHIPS FOR DISADVANTAGED NURSING
STUDENTS
These scholarships are awarded through a grant
funded by the U.S. Department of Health and
Human Services. These scholarships are awarded
to full-time, financially needy students from disad-
vantaged backgrounds enrolled in the Associate
Degree Nursing (ADN) Program. For purposes of
SDS eligibility, full-time status is based on a combi-
nation of traditional contact hours and clinical
hours in the Associate Degree Nursing Program.
Disadvantaged backgrounds as defined by HRSA
(Health Resources and Services Administration)
include: (a) comes from an environment that has
inhibited the individual from obtaining the knowl-
edge, skill, and abilities required to enroll in and
graduate from a school (environmentally disadvan-
taged); or (b) comes from a family with an annual
income below a level which is based on low-
income thresholds according to family size pub-
lished by the U.S. Bureau of the Census, adjusted
annually for changes in the Consumer Price Index,
and adjusted by the Secretary of Health and Human
Services (HHS) for adaptation to this program
(economically disadvantaged).

For more information, contact the SDS Grants Office
or Dr. Debi Hendershot at 256-306-2581.

PLEASE NOTE: LPN students do not qualify for
SDS Scholarships.

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
Follett. The purpose of the Bookstore is to provide the college com-
munity with the widest possible selection of goods and services of
high quality at equitable prices, with particular attention paid to acade-
mic requirements. For your convenience, the bookstore is located at
both the Decatur and Huntsville/Research Park campuses.

BUSINESS HOURS

DECATUR CAMPUS
Monday-Thursday

7:45 a.m.-5:00 p.m.
Friday

7:45 a.m.-12:00 noon

Special Hours
First week of class, special hours will be posted. Hours may vary

when classes are not in session.

Special seasonal hours will be posted on the bookstore website:
www.calhoundecatur.bkstr.com

www.calhounhuntsville.bkstr.com.

HUNTSVILLE/RESEARCH PARK
Monday-Thursday

9:00 a.m. - 6:00 p.m.
Friday

9:00 a.m. - 11:45 a.m.
(Bookstore hours are subject to change without notice.)

Hours may vary when classes are not in session.

METHOD OF PAYMENT

Payment may be made by either cash, personal check or credit card.
The following policy governs payment by check:

1. Checks are accepted for the amount of purchase only.
2. Checks must be made payable to the Calhoun College

Bookstore.
3. Phone number, student number or driver’s license number and

address must be recorded on face of check.

REFUND POLICY

Refunds will be granted up to seven (7) days after the first day of
class with receipt. After the first week of classes, customers will have
two days with receipt. There will be no refunds during the week of
finals.

BOOK BUY BACK POLICY

Textbooks may be sold to the Bookstore any day that the bookstore is
open. General buyback policy is as follows:

1. You must present a photo ID.
2. All titles will be considered for buyback regardless of where you

purchased them. Price will be determined by market demand
and may be purchased for as much as 50% of original purchase
price.

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 Calhoun Police is located in building #6
across from the Machine Tool building on the Decatur campus.

The campus police at the Huntsville/Cummings Research Park loca-
tion can be contacted in the Administrative office at that location.

24

General Information
CALHOUN
COMMUNITY COLLEGE

Officers are available whenever classes are in session. Calhoun police
have the responsibility for the following:

1. Assisting students
2. Enforcing traffic and parking regulations and state laws
3. Providing for parking and traffic flow for special events

(Students, faculty, and staff must notify security when spe-
cial events are scheduled on campus)

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

Phone: (256) 306-2575, Decatur
((256) 890-4741, Huntsville

Emergency: (256) Phone: 306-2911

NOTE: In case of a medical emergency, security will, at the indi-
vidual’s expense, call an ambulance for transporting to a
nearby emergency room for treatment.

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.
Enrollment may be for a minimum of one term or through completion
of a two-year degree. Students should meet with an academic advi-
sor 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 submit an official letter from the parent institution they have
been attending which specifies the course(s) to be taken and certifies
that the credits earned will be accepted by transfer.

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

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

Credit Hour Loads Credit Hours

Full-Time 12 or more
Half Time 6-8

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

Drop-and-Add Period
The drop and add period for fall and spring will be the first four days
of each semester and the first two days of each summer semester.
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 form completed
by Admissions/Records personnel. A student may withdraw from a
course(s) after drop/add period through the last class day (prior to
final exams). A grade of W for withdrawal will be assigned for the
course.

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)

S - Successful
U - Unsuccessful

AU - Audit
I - Incomplete
IP - In Progress
W - Withdrawal

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

A, B, C, are letter grades which represent levels of accomplishment
sufficient to allow students to progress satisfactorily toward gradua-
tion 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 is the letter grade assigned when a student withdraws from a
course/courses after the official drop/add period through the last
class day of a term. Students must notify the Office of the Registrar
of their intent to withdraw from a course, courses, or programs.

I as a letter grade indicates incompletion of course requirements;
thus an “I” is not a satisfactory completion and will not allow a stu-
dent to progress to the next course level. An “I” is awarded only
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 or designee has approved the student take
his/her final examination late. Other circumstances as approved by
the instructor and/or Dean or designee may be granted. The student
must be aware that he is not to sign up for the course again, but to
see the instructor promptly and complete the course requirements.

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 developmental credit courses, practicums, and intern-
ships. The awarding of an IP is the option of the instructor, provided

25

General Information
CALHOUN
COMMUNITY COLLEGE

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 com-
pletion. An IP may be used only once for a class.

S – Co-op, practicums, and training for Business and Industry.

U – Co-op, practicums, and training for Business and Industry.

Grade Points
A student’s academic standing or Grade Point Average (GPA) is a
means to evaluate 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
S 0 grade points per hour
U 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, or F are assigned. Marks of W, 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 used for gradua-
tion in order to be eligible for graduation from Calhoun.
(Developmental courses will not apply to the graduation audit).

Grade Appeal Procedure
Student grade appeals may be expected to occur in a large and com-
plex institution. The prevailing philosophy of the institution is that
such appeals be handled informally if possible. Only after full and
comprehensive attempts made by students and faculty to resolve
grade appeals have failed should a formal procedure be initiated.

There is no appeal procedure if six months of calendar time have
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 procedures for appealing a final grade. The first applies
if the appeal is within the first eight weeks of the semester immediate-
ly following the one for which the grade was received. The second
final grade appeal procedure applies if the appeal is after the first
eight weeks of the succeeding term.

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

A student may appeal the final grade received for a course
by following the procedures outlined here. Grades received
during the academic term for performance, tests, or other
activities are private and confidential material between the
student and the instructor and are not intended to be cov-
ered by the procedures. 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 prompt-
ly after receiving a final grade which he or she feels is
unwarranted. If the appeal is not satisfied at this level,
the Dean of the Division should meet with either or
both in an informal attempt to reach closure. The bur-
den 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 Dean of the
Division and be maintained on file. The memorandum
will serve as the institution’s record that the disagree-
ment was resolved informally.

2. If closure is not reached by using the informal
approach, the student may file a formal grade appeal
with the appropriate Dean of the Division. This writing
must be dated and filed with the appropriate person
prior to the midpoint of the succeeding semester. The
formal grade appeal must state the reasons for the
request, include the dates involved, name the instruc-
tor 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 stu-
dent.

3. Prompted by the Dean of the Division, a divisional
grade appeal committee is limited to two calendar
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
student’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 per-
sonalities will be considered by the committee. To
maintain the confidentiality of the hearing, only com-
mittee members, the instructor, and the student may
be present at the proceedings.

Each division shall maintain a divisional grade appeal
committee. Divisions may elect members or members
may be appointed by the Dean of the Division. 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 member is unable to serve due to involve-
ment in the specific case being heard, the division
chair will appoint a substitute 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 hearings; inform in
writing all parties of the committee’s activities; 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
hearings are conducted in a professional atmosphere;
and that every attempt is made to protect the integrity
of the parties involved.

26

General Information
CALHOUN
COMMUNITY COLLEGE

Committee members must be present at all hearings
in order to vote following deliberations. (If, in the
committee’s opinion, special experience or expertise
is necessary for sufficient information to be available
or if the appeal is of such sensitivity that the commit-
tee should not hear the appeal, the Chairperson shall
so advise the Vice President for Instruction and
Student Success or designee. 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 commit-
tee will deliberate privately as appropriate and prepare
a written recommendation for the Vice President of
Instruction and Student Success or designee to be
submitted 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 recom-
mendation 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 delibera-
tions and recommendation of the committee are confi-
dential. The committee may meet with the Vice
President of Instruction and Student Success or
designee at the Vice President’s discretion to discuss
actions, deliberations, and recommendations.

5. The Vice President of Instruction and Student Success
or designee 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 com-
mittee, the Division Chairperson, and the faculty mem-
ber involved. The decision of the Vice President of
Instruction and Student Success or designee is final.
(CCC)

B. Procedure for appealing a final grade after the first eight
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, and AU will be the grade used for gradua-
tion 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
(excluding grades of W, 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
computation of the cumulative grade point average provid-

ed the student has requested course repeat as noted in
item 1.

3. Transcripts will list all courses and the grades earned. A
repeat symbol, ‘R,’ may denote a course repeat. Zero cred-
it hours can also indicate a course repeat. A transfer insti-
tution 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 follows:

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 addi-
tion, 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.

ACADEMIC PROGRAM CHANGING

Request for a change of academic program 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 academic program — transferability of courses completed,
new requirements for graduation, job potential, limit on total number of
courses for financial aid eligibility, etc. Students should confer with an
advisor prior to initiating a change of academic program.

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 declara-
tion of academic bankruptcy under the following conditions
for coursework attempted with Calhoun:
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 provided the student has completed a mini-
mum of 18 semester hours of coursework at Calhoun
since that semester. All coursework taken during the
semester for which academic bankruptcy is declared,
including hours completed satisfactorily, will be disre-
garded 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 wish-
es to declare bankruptcy, the student may declare aca-

27

General Information
CALHOUN
COMMUNITY COLLEGE

demic bankruptcy on all coursework taken during 1-3
semesters/terms provided the student has completed
a minimum of 18 semester hours of coursework at
Calhoun since the bankruptcy semester occurred. All
coursework taken, during semester(s) for which acad-
emic bankruptcy is declared, including hours complet-
ed satisfactorily, will be disregarded in the cumulative
grade point average.

B. When academic bankruptcy is declared, the term “ACADE-
MIC 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 BANKRUPT-
CY IMPLEMENTED.”

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

Student Course Overloads

A full-time student must be enrolled for 12 semester credit hours or
more each term. Students may register for more than 19 semester
credit hours only with the written permission of the Vice President of
Instruction and Student Success or designee. No student will be
approved for more than 24 semester credit hours in any one term for
any reason. “Miniterms/minimesters” are only a part of a full
term/semester and are not considered as stand-alone/individual
terms. No more than two (2) laboratory courses will be approved as
part of any overload request.

To be considered for an overload, the student must meet the follow-
ing criteria:

1. Have successfully completed a minimum of 18 semester
credit hours with Calhoun; and
2. have a minimum of a 3.0 GPA for all coursework completed
at Calhoun.

ADVANCED STANDING CREDIT

Credit by Transfer
Refer to General Principles for Transfer of Credit on page 11.

Credit from Nontraditional Sources
Calhoun Community College provides an opportunity for students to
earn a reasonable amount of credit toward the Associate Degree or
Certificate 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.

Not more than 25% of total credit required for any program may be
awarded through nontraditional means towards 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
is required for specific course credit.

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 exam-
ple, elective credit in English will not meet degree requirements of six
hours of composition.

Credit for SUBJECT EXAMINATIONS may be granted provided the stu-
dent 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 courses 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 supersede the
CLEP General Exam; credits will not be awarded for the Subject and
General Exam in the same discipline. Only elective credit will be given
for general exams.

CLEP SUBJECT EXAMINATIONS

Scores for computer based tests only.
Examination Approx. Score CCC Equivalent Sem. Hrs.

Business
Financial Accounting.50 BUS 2413
Information Systems and
Computer Applications50 CIS 130................................. 3
Management, Prin.50 BUS 275 3
Marketing, Prin.....................50 BUS 285 3

Composition and Literature
American Literature..............50 ENG 251-2526
Freshman College
Composition.........................50 ENG 101-102 6
College Comp.50 ENG 1013
College Comp. Modular........50 ENG 101-1026
English Literature50 ENG 261-2626

Science and Mathematics
Biology50 BIO 103-104...................... 4-8
Calculus................................50 MTH 125............................... 4
Chemistry.............................50 CHM 111-1128
Precalculus...........................50 MTH 112.................................3
College Algebra50 MTH 100.................................3

Social Sciences
American Government..........50 POL 211..................................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
History of US to 1877...........50 HIS 2013
History of US II 1865-

present50 HIS 2023
Western Civ I........................50 HIS 1013
Western Civ II.......................50 HIS 1023

Foreign Language
Credit for CLEP French, German, and Spanish allowed. Check with
Admissions for specific test and scores.

28

General Information
CALHOUN
COMMUNITY COLLEGE

The scores listed above are reflective of the computerized CLEP
examination. Students who have CLEP scores from a paper and pen
examination should contact the Admissions and Records Office for
minimum scores to determine credit awards. Scores are estimates
and subject to change without notice.

The policy of granting credit through CLEP at Calhoun Community
College may differ from policies at other colleges. Check with other
colleges to obtain additional information. Area colleges offering the
CLEP are Alabama A&M, Athens State University, and UAHuntsville.

POLICE ACADEMY WORK
Credit may be available for completion of approved Peace Officer
Training Courses/Programs. Consult the head of the Law
Enforcement Program or the Registrar for information.

SPECIALIZED MILITARY TRAINING
Calhoun adheres to policies prescribed by the Guide to the Evaluation
of Educational Experiences in the Armed Services published by the
American Council on Education, 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 or Subject Examinations;
3. An evaluation of training as detailed in the National Guide to

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

Council on Education and credit recommendations published.

ADVANCED PLACEMENT TEST (AP)

Credit for the Advanced Placement Test will be awarded for a mini-
mum score of three on subject tests. Not more than 25% of total
credit required for any program may be awarded through non-tradi-
tional means towards a degree from Calhoun.

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 or designee.
3. In no way shall this be interpreted as a means of reviewing

industry training on an individual basis. Calhoun Community
College does not conduct portfolio reviews.

STATEWIDE CAREER/TECHNICAL ARTICULATION AGREEMENTS

Effective January 2006, students who have completed technical
coursework in high school and enroll in the same program with
Calhoun Community College may be eligible for advanced credit.
Programs that are involved include: Industrial Maintenance, Machine
Tool Technology, Air Conditioning and Refrigeration, Electrical
Technology, Design Drafting Technology, Health Science, Aerospace-
Welding, Computer Science, Cosmetology, Business, Early Childhood
Education, Cooperative Education, Graphic Design, and Photography.

To qualify for possible credit, a student must:

1. have earned a “B” or higher in courses to be articulated,

2. must be admitted to Calhoun,
3. credit allowed only for courses in their program of study,

and
4. no more than 16 months may have elapsed since high

school graduation.

For specific information on programs, what credit may be awarded,
and any other limitations, please contact the Division of Business,
Technologies and Workforce Development, faculty in specific pro-
grams, or the Office of Admissions and Records.

ADVANCED PLACEMENT VIA TECH PREP ARTICULATION AGREE-
MENTS
Please refer to the Tech Prep section of this catalog for additional
information.

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. 22-32 credit hours attempted at Calhoun, minimum

cumulative GPA of 1.75;
3. 33 credit hours or more attempted at Calhoun, mini-

mum 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 cumu-
lative GPA below the requirement based on hours
attempted at Calhoun, but the semester GPA is 2.00
or above, the student 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.

29

General Information
CALHOUN
COMMUNITY COLLEGE

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
student may present a rationale and/or mitigating circum-
stances in support of his/her request for readmission. The
decision of the Admissions Committee for an appeal is
final.

ATTENDANCE POLICY

FOR CLASSES OTHER THAN DISTANCE EDUCATION/HYBRID
CLASSES:
Attendance is taken for each class meeting. Absences are counted
beginning with the first class meeting after the student registers; how-
ever, students are responsible for all coursework and assignments
made or due from the first day of class. In general, students should
have no more than 4 absences for a 15-week term, no more than 3
absences for a 10-week term, no more than 2 absences for an 8-week
term, and no more than 1 absence for a 5-week term. Each course
syllabus will clearly state the number of absences considered as the
acceptable maximum for the class as well as how late arrivals and
early departures will be handled. Each course syllabus will also state
policies regarding make-up work, if allowed. The policies stated in
the course syllabus for a student’s specific class will be the policies
for which the student will be held accountable. Communication with
the instructor concerning absences is essential. If a student has
excessive absences, s/he is encouraged to withdraw from the course
after consulting with the instructor. Instructors will not withdraw stu-
dents for any reason. If a student fails to officially withdraw from a
course, this could result in a grade of F and adversely impact finan-
cial aid. Withdrawing from a course is the responsibility of the stu-
dent. Therefore, a grade of F will not be changed without written
approval from the Vice President of Instruction and Student Success.
Military personnel who are involuntarily called to active duty for
unscheduled and/or emergency situations and those individuals called
for jury duty will be excused with official documentation. College
related events which the student is required to attend by the club
sponsor and which have been approved by the appropriate Dean will
also be excused. Official documentation will be required. Make-up
work will be accepted under these excused circumstances as outlined
in the individual course syllabus.

FOR DISTANCE EDUCATION/HYBRID CLASSES:
Attendance in a Distance Education or Hybrid course will be recorded
within the FIRST WEEK of the course by one or more of the following:
• Student contact with the instructor through attendance at an on-

site orientation session;
• Student participation in an online orientation session that is

tracked through Blackboard’s “Student Tracking” feature, or
through “Tegrity Reports”, or similar features in other course
management systems;

• Student sending an e-mail to the instructor’s Calhoun address or
through Blackboard e-mail;

• Student making phone call to the instructor’s Calhoun office or
an in-person visit to the instructor; and/or

• Student submission (online or in-person) of completed assess-
ments, assignments, essays, or other course related work

After the first week, the student’s “attendance record” will be based
on the student’s meeting course requirements such as submitting
assignments or communicating with the instructor as outlined in the
course syllabus. It is expected that a student will receive a weekly

attendance record based on requirements stated in the course syl-
labus. If a student does not meet attendance requirements as stated
in the course syllabus, the student is encouraged to officially with-
draw from the course. Failure to officially withdraw from the course
could result in a grade of F and adversely impact financial aid.

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 or
designee. Any student who must miss a final examination has the
responsibility 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/depart-
mental offices. One copy of the form is retained by the faculty mem-
ber and one copy is retained by the student. Faculty members should
not change the published class examination schedule without prior
approval from the Dean or designee.

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.
Developmental courses will not count toward minimum course load
requirement 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 recognition. The GPA is figured by semes-
ter, and the Dean’s List is not based on the student’s cumulative GPA.

Phi Theta Kappa
Calhoun students who are enrolled in at least one course after the
drop/add period ends each semester and who have at least a 3.5
cumulative GPA and have completed at least 12 semester hours cred-
itable toward a two-year degree are invited to join the Sigma Lambda
Chapter of Phi Theta Kappa, the International Honor Society of two-
year colleges. Members must maintain at least a 3.0 cumulative GPA
to retain membership. Phi Theta Kappa members may qualify for
numerous scholarships to four-year colleges and universities
throughout the United States. Phi Theta Kappa members are autho-
rized to wear the prestigious gold membership pin after induction,
and the distinctive gold tassel, honors stole and double honor cords
at the Calhoun graduation ceremony. A graduating member will have
the Phi Theta Kappa gold seal affixed to the awarded degree. The aca-
demic transcript of a member displays the Phi Theta Kappa designa-
tion. Membership in the organization is considered to be an asset on
an employment resume.

GRADUATION

Calhoun Community College awards:
• the Associate of Science degree,
• the Associate of Applied Science degree, and
• Certificates.
Even if you plan on transferring to pursue another degree, receiving

30

General Information
CALHOUN
COMMUNITY COLLEGE

your Associate’s degree from Calhoun Community College is valuable
and a great start to your academic career.

Applying for graduation at Calhoun is easy. Simply complete the
graduation application and survey which can be found at our website,
www.calhoun.edu, under Admissions and Other Forms. You may also
submit the forms to the Admissions and Records Office on either
campus.

DEGREES

The Associate of Science Degrees are designed for those students
who plan to transfer to a four-year institution. The associate of sci-
ence degrees are comprised of at least 60 semester credit hours, but
no more than 64 semester credit hours.

The Associate of Applied Science Degrees are designed for those
students who plan to seek employment based upon the competencies
and skills attained through these programs. While not designed to
meet the needs of students who transfer to a four-year institutions,
portions of these programs may do so. The associate of applied sci-
ence degrees are comprised of at least 60 semester credit hours, but
no more than 76 semester credit hours. Specific requirements are
outlined in this catalog.

The Certificate programs are below the degree level and are designed
for students who plan to seek employment. There are two types of
certificates, long-term and short-term. The long-term certificates are
comprised of at least 30 semester credit hours, but no more than 60
semester credit hours. The short-term certificates are comprised of at
least 9 semester credit hours, but no more than 29 semester credit
hours. Specific requirements are outlined in this catalog.

Degree Requirements

1. Any applicant for graduation who has coursework
more than seven years old may be required to repeat
that coursework before a degree/certificate is awarded
to ensure that their skills and knowledge meet today’s
standards. The coursework limit only applies to cer-
tain fields (i.e. computer science, applied technology,
allied health, etc.). Students who are unsure about
their coursework should consult the appropriate divi-
sion dean.

2. Applicants may elect to graduate using course require-
ments under the catalog in effect at the time of initial
enrollment (provided the courses/programs are still
available and understanding that a seven-year review
of courses will occur) or the catalog in effect at the
time of graduation. Any exception to the catalog rule
must be approved by the registrar upon submission of
an application for graduation.

3. Applicants must complete 60 - 76 semester hours of
college credit work in a planned program of study.
(Courses considered as developmental will not apply
toward degree requirements.)

4. Applicants must earn a minimum grade point average
of 2.00 in all courses attempted at the institution. A
course may be counted only once for purposes of
meeting graduation requirements.

5. Applicants must complete at least 25% of the total
semester hours at Calhoun Community College.

6. Generally applicants are expected to be enrolled dur-
ing the semester the degree is earned. However, those
students who are within five calendar years from the
last semester of attendance at Calhoun and have
transferred to another college or university are
encouraged to transfer credits back to Calhoun to
complete the requirements for a degree. A minimum
grade of “C” is required in the courses transferred.

7. An application for graduation must be submitted to
the Office of Admissions and Records and the appro-
priate graduation fee to the Business Office. (Note:
there is no fee to have your degree or certificate iden-
tified on your transcript.) It is recommended that stu-
dents submit their application for graduation at least
one semester before the intended graduation date to
allow the Admissions/Records Office time to perform
a Degree Audit of course requirements for graduation.
This process allows students to be certain of the
requirements and make adjustments to their academic
plan as needed.

8. Applicants must clear all procedural, operational, and
financial obligations to the college.

HONOR GRADUATES

To graduate with honor, a student must maintain the following grade
point average on all college level course work (developmental cours-
es not included) considered for degree requirements. Also, the
degree being conferred must require 24 or more semester hours.
NOTE: Please remember, courses transferred in from other institu-
tions are not calculated into a student’s grade point average except
for graduation and honor’s consideration.

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

VISITING STUDENT PROGRAM

A cooperative arrangement exists with Alabama A & M University,
Athens State University, Oakwood University, 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 follow-
ing:

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 stu-

dent’s home institution but be included in the stu-
dent’s home institution catalog.

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

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

6. Distance Education and CIS courses are restricted
enrollment and are not normally available to visiting
students.

31

General Information
CALHOUN
COMMUNITY COLLEGE

7. Enrollment in courses is subject to appropriate prereq-
uisite and/or placement testing.

Any student interested in participating in the Visiting Student Program
should contact the Office of Admissions for additional information.

LIBRARY SERVICES

http://lib.calhoun.edu/lib/

Mission:
We offer access to information and promote lifelong learning.

Brewer Library, Decatur Campus
The Albert P. Brewer Library is located on the Decatur campus.
Books, eBooks, online databases, magazines and journals, newspa-
pers, books-on-tape, books-on-CD, and Reserve materials are includ-
ed in the holdings.

Computer workstations provide access to print materials as well as
46,000 full text NetLibrary electronic books (eBooks) through the
Library Catalog found on the Library Web site.

Calhoun students (including Dual Enrollment) and faculty have access
to a group of licensed, online databases offered through the Alabama
Virtual Library plus databases licensed by the Library. Thousands of
magazines, journals, newspapers, and trade publications offer full-text
articles. Off Campus access requires a Username (7 Digit
Student/Employee ID) and Password (last name).

Workstations offer access to Microsoft Office 2007 application soft-
ware (Word, Excel, Access, and PowerPoint). In addition, students
may access Web Advisor, Blackboard, Tegrity, SPACE and STARS
from workstations.

Reciprocal borrowing privileges are in place for Calhoun students and
faculty to borrow books at the libraries of Athens State University,
Drake State Technical College, and Alabama A&M University without a
charge. All three cooperating libraries require verification that the stu-
dent is registered at Calhoun for the current semester. Community
patrons are also invited and encouraged to register for a Calhoun
Library Card. A driver’s license and social security number are
required for registration.

One-on-one assistance in conducting library research and traditional
reference services are offered by a librarian. Library instruction for
classes (day and evening) can be scheduled by communicating with
the Reference Librarian at 256-306-2777.

The Library Instruction Room (LIR) is equipped with student worksta-
tions for hands-on use and may be scheduled by instructors and
other groups by calling the circulation staff at 256-306-2774.

TILT (The Information Literacy Tutorial) offered in ORI 101 in
Blackboard teaches information literacy skills. TILT is customized by
librarians to teach library instruction and is updated regularly.

Personalized library instruction is offered to English 101 classes that
instructors bring to the Library Instruction Room. Online tutorials for
searching selected databases and eReference guides are available
online through the Library Web site.

For more information, including Library hours, the blog, Twitter, and
Facebook, please access the Library Web site.

Huntsville Campus Library, Research Park Campus
The Huntsville Campus Library is conveniently located just off the
Grand Foyer. Online access to materials held there and at Brewer
Library is available through the Library Catalog found on the Library
Web site http://lib.calhoun.edu/lib/.

Computers offer access to licensed, online databases through the
Alabama Virtual Library plus databases licensed by the Library. All
licensed databases with full-text articles are accessible remotely to
authorized users via a Username (7 Digit Student/Employee ID) and
Password (last name).

In addition, computers offer access to print and eBook collections
through the Library Catalog accessible on the Web site. More than
46,000 NetLibrary eBooks offer full text content. When accessing a
NetLibrary eBook off campus, one must enter a Username (7 Digit
Student/Employee ID Number) and Password (last name).

A collection of print magazines, journals, and newspapers is available
for casual reading.

A Virtual Reference Desk compiled by librarians is accessible from the
Library Web site and offers Web based dictionaries, handbooks, ency-
clopedias, directories, and valid Web resources listed by subject
(within academic departments).

Librarians offer one-on-one assistance in conducting library research.
Inquire at the Reference Desk in person, by telephone, or make a
request via email at reference@calhoun.edu.

TILT (The Information Literacy Tutorial) is located in Blackboard and
teaches the basics of information literacy and library instruction—
how to select, access, evaluate and use information resources avail-
able to Calhoun students through the Brewer Library and Huntsville
Campus Library.

Librarians offer personalized library instruction for English 101 class-
es upon request by the instructor—day, evening, and weekend—in
the MultiMedia Room. To schedule a class, call 256-890-4777 or
email reference@calhoun.edu.

The Multimedia Room (MMR) offers student workstations, a large
screen, LCD and Internet access and can be scheduled by instructors
for classes or groups by calling circulation staff at 256-890-4774.

For more information, including hours, the Library blog, Twitter, and
Facebook, please access the Library Web site.

Center for the Study of Southern Political Culture
The Center for the Study of Southern Political Culture (CSSPC) is an
archive and exhibit of political literature and related items from
national, state, and local campaigns and political activities such as the
Civil Rights Movement. The collection is housed in the Huntsville
Campus Library. It is open by appointment. Inquiries should be
addressed to Dr. Waymon E. Burke, Project Director (256-306-4737).

32

General Information
CALHOUN
COMMUNITY COLLEGE

SPECIAL PROGRAMS

ADULT EDUCATION

This program offers adults the opportunity to prepare for the GED,
WorkKeys, High School Exit Exam, ASVAB or simply improve their
academic skills. Persons who speak other languages also have the
opportunity to learn to speak English as a second language through
our ESL program. All of these services are provided free of charge.

Distance Learning is offered for Adult Education students who qualify
and have the proper computer equipment.

Each participant begins by taking a diagnostic exam to determine
qualifications and his/her individual need. Instruction is on an indi-
vidualized basis. Based upon the results of the diagnostic exam, the
student and instructor design a program to help reach the student’s
goal.

Persons who complete the WorkKeys Assessment tests and make a
minimum score of 3 in Applied Mathematics, Reading for Information
and Locating for Information will receive a Career Readiness
Certificate from the State of Alabama. These certificates will be
awarded according to the score achieved. A score of 3 will earn
bronze, 4 a silver or 5 a gold certificate.

Contact the Adult Education Office at 256-306-2830 in Decatur or
256-890-4729 in Huntsville to make an appointment for the diagnos-
tic test.

General Education Development Testing Service

Calhoun Community College’s General Education Development (GED)
Testing Service is a program of the American Council on Education.
Our primary mission is to provide a reliable process for certifying that
adults possess the major and lasting outcomes of a traditional high
school education. Calhoun Community College accepts the GED
diploma as a component for admission.

• Pre-registration is mandatory.
• Test fees are applicable.
• Special accommodations are available upon approval.

The GED tests are administered at the Decatur and Huntsville cam-
puses.

The GED Testing Center is located in the Business Center auditorium
(Decatur campus). For test and registration information at the
Decatur campus, call (256) 306-2610 and (256) 713-5801 for the
Huntsville Campus.

COMMUNITY EDUCATION CLASSES
Classes for fun and personal development,

in your neighborhood or online

The Community Education Program at Calhoun Community College
offers something for everyone! Whether you’re looking for a new
hobby or want to start your own business, we have a class for you.
Classes are designed to provide you with the skills you need to pur-
sue your goals. We offer classes for adults as well as teens and chil-

dren during convenient times to meet your schedule. Sign up today
and join the fun! We look forward to seeing you in our community
education program.

For a complete listing of courses available and registration, visit our
website at http://www.calhoun.edu/bis/communityed

Education To Go - Online Courses

Calhoun Community College in partnership with Education 2 Go
offers more than 250 highly interactive courses that you can take
entirely over the Internet. All of our courses include expert instruc-
tors, many of whom are nationally known authors. Most courses start
as low as $95.00. Our online courses are affordable, fun, fast, conve-
nient, and geared just for you. A certificate of completion is available
upon successful completion of the course. Courses are offered in

• Career and Professional (Accounting, Business and
Management, Teaching and Education, Grant Writing and Non-
profit, Health Care, Law and Legal, Sales and Marketing, Start
Your Own Business and Veterinary)

• Computers and Technology (Computer Applications, Basic
Computer Literacy, Web and Computer Programming, Database
Management, Graphic and Multi-Media Design, The Internet,
and PC Networking and Security)

• Writing and Publishing (Business Writing, Creative Writing,
Publishing)

• Personal Development (Arts, Personal Enrichment, Children,
Parents and Family, Digital Photography, Personal Finance,
Health and Wellness, Job Search, Languages, and Test Prep)

All courses run for six weeks, with a two-week grace period at the
end. Two lessons are released every Wednesday and Friday by noon
Eastern time for the six-week duration of the course. You do not have
to be present when lessons are released. You will have access to all
lessons until the course ends. New sections start monthly!

For a complete listing of courses available and registration, visit our
website at http://www.ed2go.com/calhounccalus/.

ACT Center Learning Online Classes
Calhoun Community College operates an ACT Center with over
5,000 online, skill-based courses. The ACT Center offers con-
venient online training for businesses and individuals. The
courses are available at your convenience, and may be taken
from any computer with Internet access available.

The ACT Center offers courses in the following areas:-
Management -Workplace Safety -Basic Office Skills -Basic
Computer Skills -Networking Fundamentals. For more infor-
mation visit http://www.actcenterlearning.com/calhoun.

COOPERATIVE EDUCATION

Calhoun Community College’s Cooperative Education Program
affords students the opportunity to acquire on-the-job experience
before graduation 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 or full-time basis (a mini-
mum of 20 hours per week) in a job directly related to his/her acade-
mic major while attending school. Under the Alternating Plan, stu-
dents alternate semesters of study at Calhoun with semesters of full-
time work in business/industry. Cooperative education is also avail-
able to students already working in a job that is related to their major.

Requirements
Participation in the Cooperative Education Program is open to stu-
dents who maintain an overall 2.5 grade point average.

Application Procedures

Students who wish to be considered for the Cooperative Education
Program should complete the following steps:

1. Complete an application packet online at
www.calhoun.edu/cooperation;

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 at 256-306-2515 for

more information.

TECH PREP

Tech Prep is a program of study designed to prepare students for
today’s technologically demanding workplace. Tech Prep helps stu-
dents identify career pathways that lead to an associate or baccalaure-
ate degree or a post-secondary certificate in a specific career field.
Calhoun Tech Prep works with area high schools to improve technical
and academic preparation of students and provide a transition plan
for those students seeking to enter a two-year college program in a
technical field of study.

Calhoun Community College is a member of the “Advanced
Technologies” Tech Prep consortium with Athens City Schools,
Decatur City Schools, Hartselle City Schools, Limestone County
Schools, Madison City 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, computer
information systems, graphic arts, child development and medical ter-
minology. The articulated high school courses contain the same
course content as an equivalent college course and Calhoun has
agreed to award college credit to those students who meet the
requirements outlined in the course articulation agreement. In order
to receive articulated credit, a student must be admitted to Calhoun
and must request articulated credit no later than 16 months following
high school graduation.

The Tech Prep program also works with middle and high schools in
the consortium to conduct numerous programs that promote
Career/Technical Education including CHOICES, the annual Career &
Workforce Expo and the High Tech Symposium series.

For more information on the Tech Prep program call 256/306-2665.

DISTANCE LEARNING

Distance Education is the use of technology to provide instruction to
students who desire to learn outside the regular classroom by offer-
ing greater flexibility and scheduling options. There are two types of
Distance Learning courses at Calhoun: hybrid and online.

• A hybrid course is one in which 50% - 99% of instruction is
delivered in a structured alternative delivery format including, but
not limited to, the Internet and/or other off-campus formats. In
some cases, all of a course’s content is delivered online and only
orientation and testing are done on campus. In other cases, half
of the course is delivered in a face-to-face classroom and the
other half in an alternative format as described above. Calhoun
identifies a hybrid course with an “HC” in the course schedule.

• An online course is one in which students and the instructor
interact 100% of the time online through Blackboard, a course
management system that uses the Internet for delivery and inter-
action. Calhoun identifies an online course with a “W” in the
course schedule.

Both hybrid and online courses require a reliable and current comput-
er and Internet access, preferably high-speed. Additionally, Distance
Learning courses require computer literacy and reading comprehen-
sion skills, as well as self-discipline and motivation. Students register
for Distance Learning courses in the same way they register for tradi-
tional courses. For additional information, please visit our website,
www.calhoun.edu, click on Programs of Study and follow the link to
Distance Learning.

WEEKEND COLLEGE

Weekend College is available at the Huntsville/Cummings Research
Park location during Fall and Spring semesters. Classes meet on
Saturdays. For more information regarding weekend classes in
Huntsville, call (256) 890-4701. The semester schedule includes all
weekend course offerings.

STATEWIDE TRANSFER AND ARTICULATION
REPORTING SYSTEM (STARS)

In order to assist Calhoun Community College students with the
transferring of courses to other institutions of higher education in the
state, Calhoun is a full member in the Statewide Transfer and
Articulation Reporting System (STARS).

The STARS computerized advising system has been created to inform
students of the courses that they can take and transfer among public
institutions within the State of Alabama without losing credit. Go to
the STARS website at http://stars.troy.edu.

33

General Information
CALHOUN
COMMUNITY COLLEGE

CALHOUN WORKFORCE
SOLUTIONS

Our mission is to provide accessible, quality educational opportuni-
ties, promote community and economic development, and enhance
the quality of life for those we serve. To achieve this mission, we
partner with companies to support and extend their training capabili-
ties to meet increasingly complex job skill needs.

Our services are unique because they are low in cost, convenient,
flexible and can be customized to meet the unique needs of business
and industry.

A number of job-related services are provided, including ACT
WorkKeys Job Profiling to determine the basic skills needed for spe-
cific jobs; individual assessments to determine the level of skills one
can bring to a job; instructional programs that can be targeted to the
specific skill development needs of individuals; and customized train-
ing to meet the specific needs of companies and organizations. The
ACT Center provides WorkKeys assessments for businesses in the
college service area by appointment. For more information, contact
the ACT Center at (256) 306-2522.

Professional Development Training is available in several subjects
such as ISO 9001:2000, basic statistics for quality engineering, lead-
ership training, lean manufacturing, as well as personal development,
computer usage, safety, technology, and business development
courses.

Industrial Maintenance Training is offered in the following areas:
pre-apprenticeship Lineworker Training, millwright maintenance
mechanic, instrumentation technicians, HVAC, plumbing, and welding
for plate and pipe (construction and industrial) using NCCR, Contren
curriculum. Online Industrial Maintenance Training is available. For
more information, contact Tom Collins at 256-306-2664.

Non-credit Healthcare Certification Programs include Medical
Billing and Coding, Pharmacy Technician, Physical Therapy Aide,
Dental Assisting and EKG Technician.

Commercial Truck Driving Training (CDL)
There is a federal requirement that each state have standards for the
licensing of commercial drivers. This class provides driver license
testing information and training for unskilled drivers who wish to
have a commercial driver license (CDL) and endorsements. To get a
CDL, you must pass knowledge and skill tests. This class will help
you prepare to pass the tests.

Course Code: CDL 900
Course: 160 hours; 7:00 a.m. – 5:30 p.m.

Monday – Thursday;
Classes begin every four weeks

Cost: Please contact the College’s Workforce Solutions
Office at 256-306-2584 for cost

Location: Decatur Campus – Aerospace Training Center
Instructor: Mary Smith

Corporate IT Training is offered in Microsoft Certified Systems
Engineering, Microsoft Certified Database Administrator, Microsoft
Certified Solutions Developer, Comp TIA, A+, and Networking+ as
well as other programs.

Further details are available on the Workforce Solutions website:
www.calhoun.edu/workforcesolutions

ACT Center "High Stakes Certification" provides the highest level of
quality and performance for exam programs. The ACT Center at
Calhoun Community College is part of a network operated by ACT
(www.act.org) which is headquartered in Iowa City, IA. There are
hundreds of ACT Center test sites across the United States and
Canada. Calhoun administers computer-based certification and licen-
sure tests for state, national and international credentialing organiza-
tions.

34

General Information
CALHOUN
COMMUNITY COLLEGE

Associate of Applied Science Degrees CIP CODE

I. Associate of Science Degrees...............38-42 24.0102

II. Associate of Applied Science Degrees
Applied Technology...................................43 15.0613

Aerospace/Welding43 15.0613
Aerospace/Structures & Assembly43 15.0613
Air Conditioning & Refrigeration/

Advanced ..44 15.0613
Air Conditioning & Refrigeration/

Indoor Air Quality45 15.0613
Air Conditioning & Refrigeration/System

Design ..45 15.0613
Air Conditioning & Refrigeration/

Commercial...46 15.0613
Air Conditioning & Refrigeration/

Business ..46 15.0613
Air Conditioning & Refrigeration/

Controls ...47 15.0613
Automation/Robotics47 15.0613
Design Drafting/Mechanical48 15.0613
Design Drafting/Architectural49 15.0613
Design Drafting/3D Design &

Production ...50 15.0613
Electrical Technology50 15.0613
Industrial Maintenance/Mechanical........51 15.0613
Industrial Maintenance/Electrical52 15.0613
Industrial Maintenance/Air Conditioning

& Refrigeration52 15.0613
Industrial Maintenance/Instrumentation ...53 15.0613
Machine Tool Technology54 15.0613
Process Technology55 15.0613
Renewable Energy55 15.0613

Business Administration
Accounting Technology Option56 52.0201
Business Administration Option57 52.0201
Entrepreneurship Option57 52.0201
Management Option58 52.0201
Real Estate Sales

and Management Option58 52.0201
Paralegal Option59 52.0201

Child Development....................................59 19.0708
Clinical Laboratory Technician60 51.1004
Computer Graphics

Graphic Design Option62 50.0401
Computer Graphics/Electronic

Imaging Option62 50.0401

Associate of Applied Science Degrees (cont.) CIP CODE

Graphic Animation/Electronic
Imaging Option63 50.0401

Computer Information Systems
Microcomputer Applications Option.......63 11.0101
Programming Option64 11.0101
Networking Technology Option64 11.0101

Dental Assisting ..66 51.0601
Emergency Medical Services69 51.0904

Paramedic..70 51.0904
Missile and Munitions Technology

Basic ..73 29.0101
Calibration Specialist Option73 29.0101
Technical Management Option73 29.0101
Military Technology Option74 29.0101

Music Industry Communications74 50.0999
Nursing Department Guidelines and

Courses...75
Nursing Assistant..................................81 51.1601
Nursing/ADN: Basic81 51.1601
Nursing/ADN: Part-time Evening..........82 51.1601
Nursing/ADN: Career Mobility83 51.1601
Physical Therapist Assistant85 51.0806

III. Certificates CIP CODE

Applied Technology...................................43
Aerospace/Fundamentals43 15.0613
Aerospace/Welding43 15.0613
Aerospace/Structures & Assembly44 15.0613
Air Conditioning & Refrigeration/ACR

Fundamentals44 15.0613
Air Conditioning & Refrigeration/

Advanced ..45 15.0613
Air Conditioning & Refrigeration/

Indoor Air Quality45 15.0613
Air Conditioning & Refrigeration/System

Design ..46 15.0613
Air Conditioning & Refrigeration/

Commercial...46 15.0613
Air Conditioning & Refrigeration/

Business ..47 15.0613
Air Conditioning & Refrigeration/

Controls ...47 15.0613
Automation/Robotics

Advanced ..48 15.0613
Automation/Robotics

Automation Fundamentals48 15.0613

36

ACADEMIC PROGRAMS INDEX

37

Certificates (cont.) CIP CODE

Automation/Robotics48 15.0613
Design Drafting/Mechanical49 15.0613
Design Drafting/Architectural49 15.0613
Design Drafting/3D Design and

Production50 15.0613
Basic Electricity51 15.0613
Electrical Technology – Entry-Level

Electrician ...51 15.0613
Electrical Technology – Residential/

Commercial/Industrial Electrician51 15.0613
Industrial Maintenance/Mechanical

Electro/Mechanical............................52 15.0613
Electro/Electronics52 15.0613

Industrial Maintenance/Air Conditioning
& Refrigeration/HVAC53 15.0613

Industrial Maintenance/Instrumentation ...54 15.0613
Machine Tool Technology

Manual Machining54 15.0613
Advanced CNC54 15.0613

Process Technology55 15.0613
Renewable Energy56 15.0613

Barbering ..56 12.0402

Certificates (cont.) CIP CODE

Business Administration
Entrepreneurship58 52.0201

Child Development/CDA............................59 19.0708
Child Development....................................60 19.0708
Computer Information Systems

CISCO Preparation64 11.0101
Computer Technician Preparation..........65 11.0101
Software Applications65 11.0101
Adobe Certified Associate65 11.0101
Cyber Security/Computer Forensics.......65 11.0101

Cosmetology...65 12.0401
Instructor Training66 12.0499
Nail Technology66 12.0410

Dental Assisting ..68 51.0601
Emergency Medical Services

EMT-Basic..70 51.0904
Emergency Medical Paramedic70 51.0904

Fire Science...72 43.0202
Music-Church Music.................................74 50.0902
Practical Nursing.......................................86 51.1613
Security...87 43.0107
Surgical Technology88 51.0909

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 con-
dition, and human culture. The student
may select courses from the following
areas to satisfy Calhoun requirements
(A=Fine Arts, H=Humanities):

AREAS RECOMMENDED AS SOCIAL AND/OR
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 phe-
nomena through the processes of reason
based on systematic empirical observa-
tion. At Calhoun, the student may select
courses from the following areas to satis-
fy Calhoun requirements:

Astronomy
Biology
Chemistry
Physical Geography
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.

Art (A)
Foreign Language (H)
Literature (H)
Music (A)

Philosophy (H)
Religion (H)
Theatre (A)

Anthropology
Economics
Geography
History

Political Science
Psychology
Sociology

Calhoun Community College has general educational outcomes expected of all graduates. All students graduating from Calhoun
Community College will have competencies in critical thinking; communication; quantitative reasoning; scientific reasoning; cultural
literacy; information and computer literacy and diversity. In each of the general education courses, students will cultivate these skills.

38

AWARDS CONFERRED BY CALHOUN COMMUNITY COLLEGE
Associate of Science Degree: The Associate of Science (A.S.) degree is the award conferred on students who wish to transfer to
an Alabama senior institution and pursue a Bachelor’s Degree (B.S. or B.A.) The Associate’s degree is comprised of five areas
(Area I-V) intended to provide the student with a foundation of general education courses in Areas I-IV and more specific courses
that provide a base in the pre-major area of study in Area V.

Associate of Applied Science Degree: The Associate of Applied Science (A.A.S.) degree is the award conferred on students who
wish to complete two years of education at the community college level and then enter the workforce. While many courses taken
in an A.A. S. degree program will transfer to an Alabama senior institution, the degree is not designed as a transfer degree.

Certificate: The certificate is the award conferred on students who wish to train or retrain in a specific field or skill and enter or
re-enter the workplace with a new or more advanced skill set.

ASSOCIATE OF SCIENCE (A.S.) DEGREE
ACADEMIC PROGRAMS

Calhoun Community College students graduating with the Associate
of Science (A.S.) degree may transfer with junior status into a variety
of majors at Alabama public colleges and universities. The courses
completed in the A.S. degree must be those approved by the
Articulation and General Studies Committee (AGSC) as listed in the
STARS Guide.

To achieve junior status upon transferring to an Alabama public col-
lege or university the student must:

1. Print and sign a dated STARS Guide for the major at the col-
lege/university to which the student plans to transfer. It is rec-
ommended that the student do this prior to or during the first
semester at Calhoun.

2. Complete all coursework at Calhoun as outlined by the STARS
Guide;

3. Transfer within four years from the date printed on the original,
signed STARS Guide;

4. Upon transfer, take the original, signed and dated STARS Guide
to the transfer college/university.

STATEWIDE TRANSFER AND ARTICULATION
REPORTING SYSTEM

(STARS)

The Statewide Transfer and Articulation Reporting System (STARS)
is a web-accessible data-base system which provides guidance and
direction to streamline the transfer process for students who transfer
to an Alabama public college or university from an Alabama commu-
nity college. STARS may be accessed at stars.troy.edu. Courses
listed in a STARS Transfer Guide/Agreement are approved by the
Articulation and General Studies Committee (AGSC) for transfer and
outline the first two years of coursework relative to a major and are
intended to serve as pre-major/pre-professional curricula.

If the STARS Guide (also called an Articulation Agreement) is fol-
lowed and the declared major is not changed, a student can transfer
to an Alabama public college or university without loss of credit. For

more information, consult an academic advisor and visit the STARS
website at stars.troy.edu.

Students must accept the final responsibility of becoming familiar
with the requirements of the Alabama public college or university to
which they may transfer. The student is advised that in many cases
changing from one major to another, at the same transfer school,
may result in the student having to take additional courses. Because
requirements frequently change between printings of catalogs, stu-
dents should consult program advisors at their transfer schools.

The Articulation/STARS Agreement is divided into Areas I – V. Areas I
– IV consist of 41 – 42 semester credit hours and are referred to as
the General Education Requirements. The remaining 19 – 23 semes-
ter credit hours, called Area V, consists of courses from the student’s
chosen major or area of concentration. While a student may choose
to major in any field offered at an Alabama public college or universi-
ty, included below are a few examples of majors into which students
with the Associate of Science degree may transfer. Those examples
are followed by the degree plan for each major. Degree plans, which
are found on the next few pages, are designed to serve as a guide. A
student should consult STARS (stars.troy.edu) and the specific insti-
tution’s Area V page for more detailed information.

Examples of majors/concentrations into which students with the
A.S. Degree may transfer include:

Accounting/Business/Economics
Art
Biology/Chemistry/Physics
Biotechnology
Child Development
Communication Studies
Computer Information Systems
Criminal Justice
Education
Engineering
English
Fire Science Management
General Studies
History
Human Development & Family

Studies

Management/Management
Information
Systems/Marketing

Mathematics
Music
Nursing
Photography
Pre-Law, Medicine, Dentistry,

Pharmacy, Veterinary
Medicine

Psychology
Public Safety Administration
Sociology
Telecommunications &

Film/Broadcasting
Theatre Arts

39

ORI 101 Orientation (1 Hour) __________

Area I: English Composition (6 Hours)
ENG 101 __________
ENG 102 __________

**Area II: Literature, Humanities & Fine Arts
12 Credit Hours (9 Hours for Engineering)
Literature (3-6) Select from:

ENG 251 __________
ENG 252 __________
ENG 261
ENG 262
ENG 271
ENG 272

Fine Arts (3) Select from:
ART 100 __________
ART 203
ART 204
MUS 101
THR 120
THR 126

Additional Humanities & Speech (3)
Select from:
FRN 101 __________
FRN 102
FRN 201
FRN 202
GRN 101
GRN 102
GRN 201
GRN 202
PHL 106
PHL 206
REL 100
REL 151
REL 152
SPA 101
SPA 102
SPA 201
SPA 202
SPH 107

Area III: Natural Science and Mathematics
11-12 Credit Hours

Mathematics (3-4) Select from:
MTH 110 __________
MTH 112 or higher
(except MTH 116, 231, 232 or 265).

Natural Sciences (8) Select from:
AST 220 __________
BIO 1O3 __________
BIO 104
CHM 104
CHM 105
CHM 111
CHM 112
GEO 101
GEO 102
PHS 111
PHS 112
PHY 213 and PHS 216
PHS 214 and PHS 217

**Area IV: History, Social, and Behavioral Sciences
12 Credit Hours (9 Hrs for Engineering)

History (3-6) Select from:
HIS 121 __________
HIS 122 __________
HIS 201
HIS 202

Additional History, Social &
Behavioral Sciences (6-9) Select from:
ANT 200 __________
ANT 210 __________
ANT 220 __________
ANT 226
ANT 230
ECO 231
ECO 232
GEO 100
POL 200
POL 211
PSY 200
PSY 210
SOC 200
SOC 210
SPH 116

Total General Education Requirements (Areas I-IV):
41-42 Credit Hours (39 Hrs for Engineering)

Area V: Pre-Professional, Major, and Elective Courses
19-22 Credit Hours (25 Hrs for Engineering)

Courses taken in AREA V are those that provide the student with
the knowledge and experiences in his or her chosen major or
area of concentration. The course requirements listed within
AREA V of each program of study should be used as a guide and
may vary depending upon the transfer institution. For guidance
in the identification of the specific course requirements in the
major or minor, the student should refer to the transfer institu-
tion’s catalog or web page. Also the AGSC Transfer Guide
(STARS Guide) for each public transfer institution in the State of
Alabama is readily available on the web at http://stars.troy.edu
and should be utilized.

** As a part of the General Studies Curriculum, student must
complete a 6 semester hour sequence either in literature (Area
II or history (Area IV)

Total Credits Required for A.S. Degree (Areas I-V):
60-64 Credit Hours

ASSOCIATE OF SCIENCE (A.S.) DEGREE WORKSHEET

See Area V examples
on pages 40, 41 and 42.

40

Accounting or Business or Economics or Management or
Management Information Systems or Marketing

CIS 146 Microcomputer Applications3 hours
BUS 241 Principles of Accounting I3 hours
BUS 242 Principles of Accounting II....................................3 hours
BUS 263 Legal & Social Environment of Business3 hours
BUS 271 Business Statistics I ..3 hours
BUS 272 Business Statistics II ...3 hours
Additional Math Requirement (Choose one):
MTH 120 Calculus & Its Applications3 hours
OR
MTH 125 Calculus I ...4 hours

Total Hours:...21 to 22 hours

Art

ART 113 Drawing I ..3 hours
ART 114 Drawing II...3 hours
ART 121 Two-Dimensional Design I3 hours
ART 127 Three-Dimensional Design3 hours
ART 204 Art History II ...3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements6 hours

Total Hours:..21 hours
Note: Students should take ART 203 - Art History I in Area II

Biology

CHM 111 College Chemistry I ..4 hours
CHM 112 College Chemistry II ...4 hours
Electives as identified through STARS and the
chosen senior institution’s requirements12 hours
Total Hours: ...20 hours
Note: Students should take BIO 103 and BIO 104 in Area III

Biotechnology

BIO 105 Introduction to Biotechnology...............................4 hours
BIO 107 Cell Culture ...4 hours
BIO 203 Techniques in Molecular Biology4 hours
BIO 252 Directed Studies in Biotechnology2 hours
BIO 254 Advanced Topics in Biotechnology.......................3 hours
BIO 256 Biotechnology Internship2 hours
CHM 112 College Chemistry II ...4 hours

Total Hours:..22 hours

Chemistry

MTH 125 Calculus I ..4 hours
CHM 221 Organic Chemistry I ..4 hours
CHM 222 Organic Chemistry II ...4 hours
PHY 213/216General Physics with Calculus I5 hours
PHY 214/217General Physics with Calculus II5 hours

Total Hours:..22 hours
Note: MTH 126 – Calculus II is recommended at most universities
Students should take CHM 111 and CHM 112 in Area III

Communication Studies or Speech

Speech Elective Course ...3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements18 hours

Total Hours:..21 hours

Computer Science

MTH 113 Pre-calculus Trigonometry3 hours
MTH 125 Calculus I ..4 hours
MTH 126 Calculus II ...4 hours
CIS 251 C++ Programming...3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements7-8 hours

Total Hours:...21-22 hours

Criminal Justice

CRJ 100 Introduction to Criminal Justice3 hours
CRJ 110 Introduction to Law Enforcement..........................3 hours
CRJ 150 Introduction to Corrections3 hours
CRJ 160 Introduction to Security ..3 hours
CIS 146 Microcomputer Applications3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements9 hours

Total Hours:..24 hours

Elementary or Early Childhood Education

4 SH in Science: (Choose from the following courses not already taken
in Area III. BIO 103, BIO 104, CHM 104, CHM 105, CHM 111, CHM
112, PHS 111, PHS 112, PHY 213/216, PHY 214/217.)
9 SH in Math: (Choose from the following courses not already taken in
Area III. MTH 110, MTH 112, MTH 113, MTH 125, MTH 126, MTH 231,
MTH 232)
Electives as identified through STARS and the
chosen senior institution’s requirements8-9 hours

Total Hours:...21-22 hours

AREA V EXAMPLES OF DEGREE MAJORS/CONCENTRATIONS

41

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Engineering

CIS 251* C++ Programming ..3 hours
CHM 111 College Chemistry I..4 hours
MTH 126 Calculus II ..4 hours
MTH 227 Calculus III..4 hours
MTH 238** Applied Differential Equations I.............................3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements7 hours
* except Chemical Engineering
** except Computer Science Engineering

Total Hours:..25 hours

Note: Students should take MTH 125 and PHY 213 with PHY 216 and
PHY 214 and PHY 217 in Area III. (Exception: Biosystems Engineering
at AU requires only Physics course)

Students are required to complete 9 hours each in Areas II and IV
and 25 hours in Area V.

English

Electives as identified through STARS and the
chosen senior institution’s requirements21 hours

Health Education

HED 230 Safety and First Aid OR
HED 231 First Aid...3 hours
HED 221 Personal Health OR
HED 224 Personal and Community Health3 hours
BIO 201 Anatomy and Physiology I4 hours
Electives as identified through STARS and the
chosen senior institution’s requirements11-12 hours

Total Hours:...21-22 hours

Physical Education

HED 230 Safety and First Aid OR
HED 231 First Aid...3 hours
HED 221 Personal Health OR
HED 224 Personal and Community Health3 hours
BIO 201 Anatomy and Physiology I4 hours
PED 100 Fundamentals of Fitness3 hours
PED 200 Foundation of Physical Education3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements5-6 hours

Total Hours:...21-22 hours

History

Additional History sequence not taken in Area IV. Choose from:

HIS 121 World History I AND ..3 hours
HIS 122 World History II ...3 hours

OR
HIS 201 United States History I AND..................................3 hours
HIS 202 United States History II...3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements15 hours

Total Hours:..21 hours

Mathematics

MTH 126 Calculus II ...4 hours
MTH 227 Calculus III ..4 hours
MTH 237 Linear Algebra ..3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements10-11 hours

Total Hours:...21-22 hours
Note: Students should take MTH 125 in Area III.

Music or Music Education

MUS 111 Music Theory I ..3 hours
MUS 112 Music Theory II ...3 hours
MUS 113 Music Theory Lab I ...1 hour
MUS 114 Music Theory Lab II ..1 hour
MUL 180 or higher ...4 hours
MUP courses (must include sequence in 1 instrument)5 hours
Electives as identified through STARS and the
chosen senior institution’s requirements4 hours

Total Hours:..21 hours

Nursing

BIO 201 Human Anatomy & Physiology I4 hours
BIO 202 Human Anatomy & Physiology II4 hours
BIO 220 Microbiology ...4 hours
Electives as identified through STARS and the
chosen senior institution’s requirements9 hours

Total Hours:..21 hours

Physics

Electives as identified through STARS and the
chosen senior institution’s requirements21 hours
Note: Students should take MTH 125, PHY 213/216, and PHY 214/217
in Area III.

Pre-Law

Electives as identified through STARS and the chosen
senior institution’s requirements...21 hours

Pre-Medicine or Pre-Denistry or
Pre-Veterinary or Pre-Pharmacy

CHM 111 College Chemistry I ..4 hours
CHM 112 College Chemistry II ...4 hours
CHM 221 Organic Chemistry I ..4 hours
CHM 222 Organic Chemistry II ...4 hours
Electives as identified through STARS and the
chosen senior institution’s requirements5-6 hours

Total Hours:...21-22 hours
Note: Students should take MTH 125, BIO 103, and BIO 104 in Area III.

Psychology

PSY 200 General Psychology ..3 hours
PSY 210 Human Growth & Development3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements15 hours

Total Hours:..21 hours

Public Safety Administration & Health Administration

(Athens State Transfer)

CIS 146 Microcomputer Applications3 hours
Electives should be taken in Fire Science
Management (FCS), Criminal Justice (CRJ, or
Emergency Medical Services (EMS)..18 hours

Total Hours ..21 hours

Sociology

SOC 210 Social Problems..3 hours
SOC 247 Marriage & Family..3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements15 hours

Total Hours:..21 hours
Note: Students should take SOC 200 in Area IV.

Telecommunication and Film or Broadcasting

MCM 100 Introduction to Mass Communications.................3 hours
MCM 102 Writing for the Mass Media3 hours
SPH 107 Fundamentals of Public Speaking........................3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements12 hours

Total Hours:..21 hours

Theatre

THR 131 Acting Techniques I ..3 hours
THR 113 Theatre Workshop I...2 hours
THR 114 Theatre Workshop II ...2 hours
THR 241 Voice & Speech for the Performer........................3 hours
Elective from Area II ..3 hours
Electives as identified through STARS and the
chosen senior institution’s requirements6-9 hours

Total Hours:...19-22 hours

42

Programs of Study
CALHOUN
COMMUNITY COLLEGE

APPLIED TECHNOLOGY

The Associate of Applied Science Degree in Applied Technology will
prepare graduates for employment in various technical career paths
including aerospace technology, air conditioning & refrigeration,
automation/robotics, design drafting, electrical technology, industrial
maintenance (electrical, HVAC, instrumentation, and mechanical),
machine tool technology, and process technology. Graduates will be
prepared to work in a team-centered environment with demanding
quality and safety standards. This program also provides enhance-
ment training for individuals seeking skill advancement in their cur-
rent positions. Graduates may also choose to pursue a baccalaureate
degree in appropriate academic areas.

AEROSPACE TECHNOLOGY OPTION
With Concentration in Structures & Assembly or Welding

The Associate of Applied Science Degree in Applied Technology with a
major in Aerospace Technology will prepare graduates for employ-
ment in aerospace and related industries through classroom and labo-
ratory instruction in propulsion structure and assembly or welding.

AEROSPACE TECHNOLOGY/WELDING

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.ARS.WDT CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Work Place Skills Development..1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

AEROSPACE FUNDAMENTAL COURSE REQUIREMENTS:
MTT 121 Print Reading ..3
ARS 151 Welding Principles/Theory/Symbols....................................3
ARS 176 Electrical/Electronic Assembly...3
ARS 178 Aerospace Mechanical Assembly3

ARS 280 Surface Preparation & Coatings ..3
MTT 147 Introduction to Machine Shop I...3
MTT 148 Introduction to Machine Shop I Lab....................................3

AEROSPACE/WELDING COURSE REQUIREMENTS:
ARS 153 Gas Tungsten Arc & Plasma Arc Welding............................3
ARS 251 Specialized Welding Processes ...3
ARS 253 Welding Certification Preparation ..3

TOTAL ..73

AEROSPACE TECHNOLOGY/AEROSPACE
FUNDAMENTALS

Short Term Certificate

Program Code: CTS.ADM.ARS.FUN CIP CODE: 15.0613

AEROSPACE FUNDAMENTALS COURSE REQUIREMENTS:
MTT 121 Print Reading ..3
ARS 151 Welding Principles/Theory/Symbols....................................3
ARS 176 Electrical/Electronic Assembly...3
ARS 178 Aerospace Mechanical Assembly3
ARS 280 Surface Preparation & Coatings ..3
MTT 147 Introduction to Machine Shop I...3
MTT 148 Introduction to Machine Shop I Lab....................................3

TOTAL ..21

AEROSPACE TECHNOLOGY/WELDING

Short Term Certificate

Program Code: CTS.ADM.ARS.WDT CIP CODE: 15.0613

AEROSPACE/WELDING COURSE REQUIREMENTS:
ARS 151 Welding Principles/Theory//Symbols...................................3
ARS 153 Gas Tungsten Arc & Plasma Arc Welding............................3
ARS 251 Specialized Welding Processes ...3
ARS 253 Welding Certification Preparation ..3

TOTAL ..12

AEROSPACE TECHNOLOGY/STRUCTURES & ASSEMBLY

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.ARS.STR CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Work Place Skills Development..1

43

Programs of Study
CALHOUN
COMMUNITY COLLEGE

ASSOCIATE OF APPLIED SCIENCE DEGREES (A.A.S.) AND CERTIFICATES

SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

AEROSPACE FUNDAMENTAL COURSE REQUIREMENTS:
MTT 121 Print Reading ..3
ARS 151 Welding Principles/Theory/Symbols....................................3
ARS 176 Electrical/Electronic Assembly...3
ARS 178 Aerospace Mechanical Assembly3
ARS 280 Surface Preparation & Coatings ..3
MTT 147 Introduction to Machine Shop I...3
MTT 148 Introduction to Machine Shop I Lab....................................3

AEROSPACE/STRUCTURES & ASSEMBLY COURSE REQUIREMENTS:
ARS 276 Instrumentation Attachments &
Adhesive Bonding Procedures..3

ARS 278 Composite Materials Assembly ...3
ARS 284 Specialized Coating Processes ..3

TOTAL ..73

AEROSPACE TECHNOLOGY/STRUCTURES & ASSEMBLY

Short Term Certificate

Program Code: CTS.ADM.ARS.STR CIP CODE: 15.0613

AEROSPACE/STRUCTURES & ASSEMBLY COURSE REQUIREMENTS:
ARS 276 Instrumentation Attachments &
Adhesive Bonding Procedures..3

ARS 278 Composite Materials Assembly ...3
ARS 284 Specialized Coating Processes ..3

TOTAL ..9

AIR CONDITIONING & REFRIGERATION OPTION

With Concentration in Advanced ACR OR,
Indoor Air Quality, OR System Design, OR ACR Commercial, OR

ACR Business, OR ACR Controls

The purpose of this program of study is to train the student to
become an air conditioning and refrigeration technician. The student
in the program learns to install and repair air conditioning and refrig-
eration equipment in office buildings, factories, homes, food stores,
restaurants, theaters, and other establishments. The practical experi-

ences provide proficiency in cutting pipe and repair and maintenance
of refrigeration and air conditioning equipment along with load and
duct design.

AIR CONDITIONING & REFRIGERATION/ADVANCED ACR

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.ACR.ADV CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Work Place Skills Development..1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Electives ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

AIR CONDITIONING & REFRIGERATION FUNDAMENTALS COURSE
REQUIREMENTS:
ACR 113 Refrigeration Piping Practices ...3
ACR 119 Fundamentals of Gas Heating Systems3
ACR 120 Fundamentals of Electric Heating Systems..........................3
ACR 121 Principles of Electricity for HVACR......................................3
ACR 122 HVACR Electrical Circuits ..3

ADVANCED ACR COURSE REQUIREMENTS:
ACR 123 HVACR Electrical Components ..3
ACR 132 Residential Air Conditioning ..3
ACR 147 Refrigeration Transition & Recovery3
ACR 148 Heat Pump Systems I..3
ACR 149 Heat Pump Systems II...3
ACR 205 System Sizing & Air Distribution ...3

TOTAL ..76

AIR CONDITIONING AND REFRIGERATION/
ACR FUNDAMENTALS

Short Term Certificate

Program Code: CTS.ADM.ACR.FUN CIP CODE: 15.0613

AIR CONDITIONING & REFRIGERATION FUNDAMENTALS COURSE
REQUIREMENTS:
ACR 113 Refrigeration Piping Practices ...3

44

Programs of Study
CALHOUN
COMMUNITY COLLEGE

ACR 119 Fundamentals of Gas Heating Systems3
ACR 120 Fundamentals of Electric Heating Systems..........................3
ACR 121 Principles of Electricity for HVACR......................................3
ACR 122 HVACR Electrical Circuits ..3

TOTAL ..15

AIR CONDITIONING AND REFRIGERATION/ADVANCED ACR

Short Term Certificate

Program Code: CTS.ADM.ACR.ADV CIP CODE: 15.0613

ADVANCED ACR COURSE REQUIREMENTS:
ACR 123 HVACR Electrical Components ..3
ACR 132 Residential Air Conditioning ..3
ACR 147 Refrigeration Transition & Recovery3
ACR 148 Heat Pump Systems I..3
ACR 149 Heat Pump Systems II...3
ACR 205 System Sizing & Air Distribution ...3

TOTAL ..18

AIR CONDITIONING & REFRIGERATION/
INDOOR AIR QUALITY

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.ACR.IND CIP CODE: 15.0613
GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Work Place Skills Development..1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Electives ...3
PHS 120 Environmental Science ..4
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

AIR CONDITIONING & REFRIGERATION FUNDAMENTALS COURSE
REQUIREMENTS:
ACR 113 Refrigeration Piping Practices ...3
ACR 119 Fundamentals of Gas Heating Systems3
ACR 120 Fundamentals of Electric Heating Systems..........................3
ACR 121 Principles of Electricity for HVACR......................................3
ACR 122 HVACR Electrical Circuits ..3

ACR-INDOOR AIR QUALITY COURSE REQUIREMENTS:
ACR 130 Computer Aided HVAC Troubleshooting..............................1
ACR 135 Mechanical/Gas Safety Codes..3
ACR 138 Customer Relations in HVAC...3
ACR 181 Special Topics in ACR (Mold Testing & Remediation).........3
BIO 103 Principles of Biology...3

TOTAL ..72

AIR CONDITIONING AND REFRIGERATION/INDOOR AIR
QUALITY

Short Term Certificate

Program Code: CTS.ADM.ACR.IND CIP CODE: 15.0613

ACR-INDOOR AIR QUALITY COURSE REQUIREMENTS:
ACR 130 Computer Aided HVAC Troubleshooting..............................1
ACR 135 Mechanical/Gas Safety Codes..3
ACR 138 Customer Relations in HVAC...3
ACR 181 Special Topics in ACR (Mold Testing & Remediation).........3
PHS 120 Environmental Science ..4
BIO 103 Principles of Biology...3

TOTAL ..17

AIR CONDITIONING & REFRIGERATION/SYSTEM DESIGN

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.ACR.SYS CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Work Place Skills Development..1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

AIR CONDITIONING & REFRIGERATION FUNDAMENTALS COURSE
REQUIREMENTS:
ACR 113 Refrigeration Piping Practices ...3
ACR 119 Fundamentals of Gas Heating Systems3
ACR 120 Fundamentals of Electric Heating Systems..........................3
ACR 121 Principles of Electricity for HVAC ..3

45

Programs of Study
CALHOUN
COMMUNITY COLLEGE

ACR 122 HVACR Electrical Circuits ..3

ACR-SYSTEM DESIGN COURSE REQUIREMENTS:
ACR 128 Heat Load Calculations ..3
ACR 135 Mechanical Gas Safety Codes..3
ACR 144 Basic Drawing & Blueprint Reading in HVAC.......................3
ACR 151 Duct Design & Fabrication...6
ACR 205 System Sizing & Air Distribution ...3

TOTAL ..76

AIR CONDITIONING AND REFRIGERATION/SYSTEM DESIGN

Short Term Certificate

Program Code: CTS.ADM.ACR.SYS CIP CODE: 15.0613

ACR-SYSTEM DESIGN COURSE REQUIREMENTS:
ACR 128 Heat Load Calculations ..3
ACR 135 Mechanical Gas Safety Codes..3
ACR 144 Basic Drawing & Blueprint Reading in HVAC.......................3
ACR 151 Duct Design & Fabrication...6
ACR 205 System Sizing & Air Distribution ...3

TOTAL ..18

AIR CONDITIONING & REFRIGERATION/COMMERCIAL

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.ACR.COM CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Work Place Skills Development..1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

AIR CONDITIONING & REFRIGERATION FUNDAMENTALS COURSE
REQUIREMENTS:
ACR 113 Refrigeration Piping Practices ...3
ACR 119 Fundamentals of Gas Heating Systems3
ACR 120 Fundamentals of Electric Heating Systems..........................3

ACR 121 Principles of Electricity for HVAC ..3
ACR 122 HVACR Electrical Circuits ..3

ACR-COMMERCIAL COURSES REQUIREMENTS
ACR 126 Commercial Heating Systems..3
ACR 141 Environmental Systems...4
ACR 203 Commercial Refrigeration..3
ACR 209 Commercial Air Conditioning Systems3
ELT 118 Commercial/Industrial Wiring...3

TOTAL ..74

AIR CONDITIONING AND REFRIGERATION/COMMERCIAL

Short Term Certificate

Program Code: CTS.ADM.ACR.COM CIP CODE: 15.0613

ACR-COMMERCIAL COURSE REQUIREMENTS:
ACR 126 Commercial Heating Systems..3
ACR 141 Environmental Systems...4
ACR 203 Commercial Refrigeration..3
ACR 209 Commercial Air Conditioning Systems3
ELT 118 Commercial/Industrial Wiring...3

TOTAL ..16

AIR CONDITIONING & REFRIGERATION/BUSINESS

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.ACR.BUS CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Work Place Skills Development..1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

AIR CONDITIONING & REFRIGERATION FUNDAMENTALS COURSE
REQUIREMENTS:
ACR 113 Refrigeration Piping Practices ...3
ACR 119 Fundamentals of Gas Heating Systems3
ACR 120 Fundamentals of Electric Heating Systems..........................3

46

Programs of Study
CALHOUN
COMMUNITY COLLEGE

ACR 121 Principles of Electricity for HVAC ..3
ACR 122 HVACR Electrical Circuits ..3

ACR-BUSINESS COURSE REQUIREMENTS:
ACR 112 HVAC Service Procedures ...3
ACR 123 HVACR Electrical Components ..3
ACR 200 Review for Contractors..3
ACR 138 Customer Relations in HVAC...3
BUS 100 Introduction to Business ...3
BUS 279 Small Business Management ..3

TOTAL ..76

AIR CONDITIONING AND REFRIGERATION/BUSINESS

Short Term Certificate

Program Code: CTS.ADM.ACR.BUS CIP CODE: 15.0613

ACR-BUSINESS COURSE REQUIREMENTS:
ACR 112 HVAC Service Procedures ...3
ACR 123 HVACR Electrical Components ..3
ACR 200 Review for Contractors..3
ACR 138 Customer Relations in HVAC...3
BUS 100 Introduction to Business ...3
BUS 279 Small Business Management ..3

TOTAL ..18

AIR CONDITIONING & REFRIGERATION/CONTROLS

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.ACR.CON CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Work Place Skills Development..1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

AIR CONDITIONING & REFRIGERATION FUNDAMENTALS COURSE
REQUIREMENTS:
ACR 113 Refrigeration Piping Practices ...3
ACR 119 Fundamentals of Gas Heating Systems3
ACR 120 Fundamentals of Electric Heating Systems..........................3

ACR 121 Principles of Electricity for HVAC ..3
ACR 122 HVACR Electrical Circuits ..3

ACR-CONTROLS COURSE REQUIREMENTS:
ACR 130 Computer Assisted HVAC Troubleshooting1
ACR 210 Troubleshooting HVACR Systems3
ELT 209 Motor Controls I...3
ELT 231 Programmable Controls I ...3
ACR 123 HVACR Electrical Components ..3
ACR 147 Refrigeration Transition & Recovery3

TOTAL ..74

AIR CONDITIONING AND REFRIGERATION/CONTROLS

Short Term Certificate

Program Code: CTS.ADM.ACR.CON CIP CODE: 15.0613

ACR-CONTROLS COURSE REQUIREMENTS:
ACR 123 HVACR Electrical Components ..3
ACR 130 Computer Assisted HVAC Troubleshooting1
ACR 147 Refrigeration Transition & Recovery3
ACR 210 Troubleshooting HVACR Systems3
ELT 209 Motor Controls I...3
ELT 231 Programmable Controls I ...3

TOTAL ..16

AUTOMATION / ROBOTICS OPTION

The Associate of Applied Science Degree in Applied Technology with a
Major in Automation/Robotics will prepare graduates for entry-level
employment in industrial automation. Concepts covered in the major
include electronics for electricians; programmable logic controllers;
digital fundamentals; interfacing microcomputers to electro-mechani-
cal devices; and flexible manufacturing cells.

AUTOMATION/ROBOTICS

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.AUT.ROB CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3

47

Programs of Study
CALHOUN
COMMUNITY COLLEGE

ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

BASIC ELECTRICITY COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 117 AC/DC Machines...3
ELT 110 Wiring Methods..3

AUTOMATION FUNDAMENTALS COURSE REQUIREMENTS:
ELT 221 Electronics for Electricians ...3
ELT 231 Introduction to Programmable Controllers...........................3
ELT 232 Advanced Programmable Controllers...................................3
ILT 163 Digital Fundamentals ..3

AUTOMATION/ROBOTICS COURSE REQUIREMENTS:
ILT 235 Principles of Robotic Systems ..3
ILT 236 Principles of Robotic Programming2
ADM 250 Introduction to Flexible Manufacturing Cells4

TOTAL ..76

AUTOMATION/ROBOTICS

Advanced Certificate

Students must meet with Automation/Robotics instructors to
determine if they have the credentials and competencies

required to be eligible to start this certificate

Program Code: CTS.ADM.AUT.ADV CIP CODE: 15.0613

AUTOMATION FUNDAMENTALS COURSE REQUIREMENTS:
ELT 209 Motor Controls I...3
ELT 212 Motor Controls II..3
INT 117 Principles of Industrial Mechanics..3
MTT 139 Introduction to Computer Numeric Control3
ARS 151 Welding Theory, Principles & Symbols3
ADM 200 Industrial Robotic Safety ..3
ADM 232, 233, 234, 235, 236, 237, 238, or 239................................6

Applied Industrial Robotics

TOTAL ..24

AUTOMATION/ROBOTICS
AUTOMATION FUNDAMENTALS

Short Term Certificate

Program Code: CTS.ADM.AUT.FUN CIP CODE: 15.0613

AUTOMATION FUNDAMENTALS COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 221 Electronics for Electricians ...3

ELT 231 Introduction to Programmable Controllers...........................3
ELT 232 Advanced Programmable Controllers...................................3
ILT 163 Digital Fundamentals...3

TOTAL ..18

AUTOMATION/ROBOTICS

Short Term Certificate

Program Code: CTS.ADM.AUT.ROB CIP CODE: 15.0613

AUTOMATION/ROBOTICS COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 231 Introduction to Programmable Controllers...........................3
ELT 232 Advanced Programmable Controllers...................................3
ILT 163 Digital Fundamentals...3
ILT 235 Principles of Robotic Systems ..3
ILT 236 Principles of Robotic Programming2
ADM 250 Introduction to Flexible Manufacturing Cells4

TOTAL ..24

DESIGN DRAFTING TECHNOLOGY OPTION

With Concentration in Mechanical or Architectural Drafting

The Associate’s Degree of Applied Technology with a Major in Design
Drafting will prepare students to obtain a position in a high technolo-
gy society. This degree will range from instruction of fundamentals
principals, sketching, and critical thinking, to 2DCAD, 3D CAD, and
advance problem solving skills. Students will enhance their abilities
by concentrating on areas of Specialized CAD including BIM, 3D max
and Solid Modeling, Commercial Architectural, 3D graphics and ani-
mation, and portfolio. Graduates would look forward to seeking qual-
ified positions in related drafting fields such as detailers, CAD drafter,
architectural drafter, structural drafters, civil drafters, survey techni-
cian, electrical drafter, technical drafters, engineering drawing check-
er, drafting department supervisor and, technical illustrator project
managers or Architectural renderers. The applied technology (ADM)
classes will enhance their skill set to obtain advance positions.

DESIGN DRAFTING TECHNOLOGY/MECHANICAL

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.DDT.MEC CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

48

Programs of Study
CALHOUN
COMMUNITY COLLEGE

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design*..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

BASIC DRAFTING COURSE REQUIREMENTS:
DDT 111 Fundamentals of Drafting* ..3
DDT 127 Intermediate CAD ..3

MECHANICAL DRAFTING COURSE REQUIREMENTS:
DDT 122 Advanced Technical Drafting ...3
DDT 124 Basic Technical Drafting ..3
DDT 128 Intermediate Technical Drafting...3
DDT 131 Basic Machine Drafting..3
DDT 215 Geometric Dimensioning & Tolerancing..............................3
DDT 233 Solids Modeling...3
DDT 235 Specialized CAD...3
DDT 260 Portfolio ..3

TOTAL ..70

*DESIGN DRAFTING STUDENTS SHOULD TAKE ADM 102 AND DDT
111 IN THEIR FIRST SEMESTER.

DESIGN DRAFTING TECHNOLOGY/MECHANICAL

Short Term Certificate

Program Code: CTS.ADM.DDT.MEC CIP CODE: 15.0613

BASIC DRAFTING COURSE REQUIREMENTS:
ADM 102 Computer Aided Drafting* ..3
DDT 111 Fundamentals of Drafting* ..3
DDT 127 Intermediate CAD ..3

MECHANICAL DRAFTING COURSE REQUIREMENTS:
DDT 122 Advanced Technical Drafting ...3
DDT 124 Basic Technical Drafting ..3
DDT 128 Intermediate Technical Drafting...3
DDT 215 Geometric Dimensioning & Tolerancing..............................3
DDT 233 Solids Modeling...3

TOTAL ..24

*DESIGN DRAFTING STUDENTS SHOULD TAKE ADM 102 AND DDT
111 IN THEIR FIRST SEMESTER.

DESIGN DRAFTING TECHNOLOGY/ARCHITECTURAL

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.DDT.ARC CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design*..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3
CIS 146 Microcomputer Applications...3

BASIC DRAFTING COURSE REQUIREMENTS:
DDT 111 Fundamentals of Drafting* ..3
DDT 127 Intermediate CAD ..3

ARCHITECTURAL DRAFTING COURSE REQUIREMENTS:
DDT 132 Architectural Drafting ..3
DDT 150 Residential Drawing & Design ...3
DDT 155 Residential Drawing...4
DDT 213 Civil Drafting..3
DDT 222 Advanced Architectural Drafting ..3
DDT 225 Structural Drafting...3
DDT 235 Specialized CAD...3
DDT 260 Portfolio ..3

TOTAL ..74

*DESIGN DRAFTING STUDENTS SHOULD TAKE ADM 102 AND DDT
111 IN THEIR FIRST SEMESTER.

DESIGN DRAFTING TECHNOLOGY/ARCHITECTURAL

Short Term Certificate

Program Code: CTS.ADM.DDT.ARC CIP CODE: 15.0613

BASIC DRAFTING COURSE REQUIREMENTS:
ADM 102 Computer Aided Drafting* ..3
DDT 111 Fundamentals of Drafting* ..3
DDT 127 Intermediate CAD ..3

ARCHITECTURAL DRAFTING COURSE REQUIREMENTS:
DDT 132 Architectural Drafting ..3
DDT 150 Residential Drawing & Design ...3

49

Programs of Study
CALHOUN
COMMUNITY COLLEGE

DDT 155 Residential Drawing...4
DDT 213 Civil Drafting..3
DDT 222 Advanced Architectural Drafting ..3

TOTAL ..25

*DESIGN DRAFTING STUDENTS SHOULD TAKE ADM 102 AND DDT
111 IN THEIR FIRST SEMESTER.

DESIGN DRAFTING TECHNOLOGY/3D DESIGN
& PRODUCTION

Pending Approval by the Alabama Commission on Higher Education

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.DDT.3D CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design*..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

BASIC DRAFTING COURSE REQUIREMENTS:
DDT 111 Fundamentals of Drafting* ..3
DDT 127 Intermediate CAD ..3

3D DESIGN & PRODUCTION COURSE REQUIREMENTS:
DDT 122 Advanced Technical Drafting ...3
DDT 233 Solids Modeling...3
DDT 234 3D Graphics and Animation...3
DDT 244 Advanced 3D Modeling..3
DDT 260 Portfolio ..3
ADM 108 Intro. to 3D Modeling ...3
ADM 128 Plastic Material Processes..3
ADM 208 Technical Drawing ..3

TOTAL ..73

*DESIGN DRAFTING STUDENTS SHOULD TAKE ADM 102 AND DDT
111 IN THEIR FIRST SEMESTER.

DESIGN DRAFTING TECHNOLOGY/3D DESIGN
& PRODUCTION

Short Term Certificate

Program Code: CTS.ADM.DDT.3D CIP CODE: 15.0613

3D DESIGN & PRODUCTION COURSE REQUIREMENTS:
ADM 102 Computer Aided Drafting* ..3
DDT 111 Fundamentals of Drafting* ..3
DDT 127 Intermediate CAD ..3
ADM 108 Intro. to 3D Modeling ...3
ADM 128 Plastic Material Processes..3
ADM 208 Technical Drawing ..3
DDT 233 Solids Modeling...3
DDT 234 3D Graphics and Animation...3
DDT 244 Advanced 3D Modeling..3

TOTAL ..27

*DESIGN DRAFTING STUDENTS SHOULD TAKE ADM 102 AND DDT
111 IN THEIR FIRST SEMESTER.

ELECTRICAL TECHNOLOGY OPTION

The Associate of Applied Science Degree in Applied Technology with
a major in Electrical Technology will prepare graduates to be an entry-
level electrician/electrician’s helper. Concepts covered in the major
include AC/DC theory, wiring methods, conduit bending, NEC Codes,
fundamentals of programmable logic controllers, and distribution
systems.

ELECTRICAL TECHNOLOGY

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.ELT CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3

50

Programs of Study
CALHOUN
COMMUNITY COLLEGE

ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

BASIC ELECTRICITY COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 110 Wiring Methods..3
ELT 117 AC/DC Machines...3

ENTRY LEVEL ELECTRICIAN COURSE REQUIREMENTS:

ELT 114 Residential Wiring ..3
ELT 118 Commercial/Industrial Wiring...3
ELT 209 Motor Controls I...3
ELT 241 National Electric Code ..3

RESIDENTIAL/COMMERCIAL/INDUSTRIAL COURSE REQUIRE-
MENTS:
ELT 212 Motor Controls II..3
ELT 231 Programmable Controls I ...3
ELT 232 Advanced Programmable Controllers...................................3

TOTAL ..76

ELECTRICAL TECHNOLOGY
BASIC ELECTRICITY

Short Term Certificate

Program Code: CTS.ADM.ELT.BAS CIP CODE: 15.0613

BASIC ELECTRICITY COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 110 Wiring Methods..3
ELT 117 AC/DC Machines...3

TOTAL ..12

ELECTRICAL TECHNOLOGY
ENTRY LEVEL ELECTRICIAN

Short Term Certificate

Program Code: CTS.ADM.ELT.ENT CIP CODE: 15.0613

ENTRY LEVEL ELECTRICIAN COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 110 Wiring Methods..3
ELT 114 Residential Wiring Methods OR
ELT 118 Commercial/Industrial Wiring...3

ELT 117 AC/DC Machines...3
ELT 209 Motor Controls I...3
ELT 241 National Electric Code ..3

TOTAL ..21

ELECTRICAL TECHNOLOGY
RESIDENTIAL/COMMERCIAL/INDUSTRIAL

Short Term Certificate

Program Code: CTS.ADM.ELT.RES CIP CODE: 15.0613

RESIDENTIAL/COMMERCIAL/INDUSTRIAL COURSE REQUIRE-
MENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 110 Wiring Methods ...3
ELT 114 Residential Wiring Methods OR
ELT 118 Commercial/Industrial Wiring...3

ELT 209 Motor Controls I...3
ELT 212 Motor Controls II..3
ELT 231 Introduction to Programmable Controllers...........................3
ELT 232 Advanced Programmable Controllers...................................3

TOTAL ..24

INDUSTRIAL MAINTENANCE/MECHANICAL OPTION
The Associate of Applied Science Degree in Applied Technology with a
major in Industrial Maintenance/Mechanical will prepare graduates for
employment as entry level industrial mechanics and millwrights.
Concepts covered in this program include pumps, motors, motor con-
trols, mechanical drives, preventive/predictive maintenance concepts,
hydraulics, pneumatics, prints and mechanical drawings, and related
safety.

INDUSTRIAL MAINTENANCE/MECHANICAL

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.IMTM CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

BASIC ELECTRICITY COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3

51

Programs of Study
CALHOUN
COMMUNITY COLLEGE

ELT 109 AC Fundamentals ...3
ELT 110 Wiring Methods..3
ELT 117 AC/DC Machines...3

ELECTRO/MECHANICAL COURSE REQUIREMENTS:
ELT 209 Motor Controls I...3
INT 117 Principles of Industrial Mechanics..3
INT 127 Principles of Pumps & Piping...3
INT 222 Special Topics...3
ARS 151 Welding Principles, Theory and Symbols3
MTT 147 Introduction to Machine Shop I...3
MTT 148 Introduction to Machine Shop I Lab....................................3

TOTAL ..76

INDUSTRIAL MAINTENANCE/MECHANICAL
ELECTRO/MECHANICAL

Short Term Certificate

Program Code: CTS.ADM.IMTM.EL CIP CODE: 15.0613

ELECTRO/MECHANICAL COURSE REQUIREMENTS:
ELT 110 Wiring Methods..3
INT 117 Principles of Industrial Mechanics..3
INT 127 Principles of Pumps & Piping...3
INT 222 Special Topics...3
ARS 151 Welding Principles, Theory and Symbols3
MTT 147 Introduction to Machine Shop I...3
MTT 148 Introduction to Machine Shop I Lab....................................3

TOTAL ..21

INDUSTRIAL MAINTENANCE/ELECTRICAL OPTION
The Associate of Applied Science Degree in Applied Technology with
a major in Industrial Maintenance/Electrical will prepare graduates for
employment as entry level industrial electricians. Concepts covered
in the major include basic electrical concepts, motor controls, pro-
grammable logic controllers, and basic instrumentation principles.

INDUSTRIAL MAINTENANCE/ELECTRICAL

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.IMTE CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

BASIC ELECTRICITY COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 110 Wiring Methods..3
ELT 117 AC/DC Machines...3

ELECTRO/ELECTRONICS COURSE REQUIREMENTS:
ELT 209 Motor Controls I...3
ELT 212 Motor Controls II..3
ELT 221 Electronics for Electricians ...3
ELT 231 Introduction to Programmable Controllers...........................3
ELT 232 Advanced Programmable Controllers...................................3
ILT 163 Digital Fundamentals...3

TOTAL ..73

INDUSTRIAL MAINTENANCE/ELECTRICAL
ELECTRO/ELECTRONICS

Short Term Certificate

Program Code: CTS.ADM.IMTE.EL CIP CODE: 15.0613

ELECTRO/ELECTRONICS COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 110 Wiring Methods..3
ELT 209 Motor Controls I...3
ELT 212 Motor Controls II..3
ELT 221 Electronics for Electricians ...3
ELT 231 Introduction to Programmable Controllers...........................3
ELT 232 Advanced Programmable Controllers...................................3
ILT 163 Digital Fundamentals...3

TOTAL ..27

INDUSTRIAL MAINTENANCE/
AIR CONDITIONING & REFRIGERATION OPTION

The Associate of Applied Science Degree in Applied Technology with
a major in Industrial Maintenance/Air Conditioning & Refrigeration
will prepare graduates for employment as entry level HVAC techni-
cians. Concepts covered in the major include fundamentals of elec-
tric and gas heating systems, refrigerant transition and recovery,
commercial/industrial wiring, and NEC codes.

52

Programs of Study
CALHOUN
COMMUNITY COLLEGE

INDUSTRIAL MAINTENANCE/
AIR CONDITIONING & REFRIGERATION

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.IMTA CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

BASIC ELECTRICITY COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 110 Wiring Methods..3
ELT 117 AC/DC Machines...3

HVAC COURSE REQUIREMENTS:
ACR 113 Refrigeration Piping Practices ...3
ACR 119 Fundamentals of Gas Heating Systems3
ACR 120 Fundamentals of Electric Heating Systems..........................3
ACR 147 Refrigerant Transition & Recovery Theory3
ACR 205 System Sizing & Air Distribution ...3
ELT 118 Commercial/Industrial Wiring...3
ELT 241 National Electrical Code..3

TOTAL ..76

INDUSTRIAL MAINTENANCE/
AIR CONDITIONING & REFRIGERATION

HVAC

Short Term Certificate

Program Code: CTS.ADM.IMTA.HV CIP CODE: 15.0613

HVAC COURSE REQUIREMENTS:
ACR 113 Refrigeration Piping Practices ...3
ACR 119 Fundamentals of Gas Heating Systems3
ACR 120 Fundamentals of Electric Heating Systems..........................3
ACR 147 Refrigerant Transition & Recovery Theory3
ACR 205 System Sizing & Air Distribution ...3
ELT 118 Commercial/Industrial Wiring...3

ELT 241 National Electrical Code..3

TOTAL ..21

INDUSTRIAL MAINTENANCE/
INSTRUMENTATION OPTION

The Associate of Applied Science Degree in Applied Technology with a
major in Industrial Maintenance/Instrumentation will prepare gradu-
ates for employment as entry level instrumentation technicians.
Concepts covered in the major include electronics for electricians;
instrumentation circuits and systems; transducers; detectors; actua-
tors; control devices; and fundamentals of pressure, force, weight,
motion, liquid level, and fluid flow.

INDUSTRIAL MAINTENANCE/INSTRUMENTATION

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.IMTI CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

BASIC ELECTRICITY COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ELT 110 Wiring Methods..3
ELT 117 AC/DC Machines...3

INSTRUMENTATION COURSE REQUIREMENTS:
ILT 104 Industrial Instrumentation...3
ILT 105 Industrial Instrumentation Lab ..2
ILT 114 Instrumentation Operation and Calibration............................3
ILT 214 Control and Troubleshooting Flow, Level, Temperature,

Pressure, and Level Processes..3
ILT 235 Principles of Robotic Systems ..3
ILT 236 Principles of Robotic Programming2
ELT 221 Electronics for Electricians ...3

TOTAL ..74

53

Programs of Study
CALHOUN
COMMUNITY COLLEGE

INDUSTRIAL MAINTENANCE/INSTRUMENTATION

Short Term Certificate

Program Code: CTS.ADM.IMTI.IN CIP CODE: 15.0613

INSTRUMENTATION COURSE REQUIREMENTS:
ELT 108 DC Fundamentals ...3
ELT 109 AC Fundamentals ...3
ILT 104 Industrial Instrumentation...3
ILT 105 Industrial Instrumentation Lab ..2
ILT 114 Instrumentation Operation and Calibration............................3
ILT 214 Control and Troubleshooting Flow, Level, Temperature,

Pressure, and Level Processes..3
ILT 235 Principles of Robotic Systems ..3
ILT 236 Principles of Robotic Programming2
ELT 221 Electronics for Electricians ...3

TOTAL ..25

MACHINE TOOL TECHNOLOGY OPTION

The Machine Tool Technology program is a study of the process of
using machine tools to manufacture useful products and parts.
Students will acquire specialized knowledge and skills in many areas
including mathematics, print reading, physics, measuring instru-
ments, cutting tools, and machine tools. Graduates will have the abil-
ity to turn rough material into precision finished products and parts.

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.MTT CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

MACHINE TOOL TECHNOLOGY REQUIREMENTS
MTT 121 Basic Blueprint Reading for Machinist3
MTT 128 Geometric Dimensioning and Tolerancing I3

MTT 138 Milling I Lab ..3
MTT 139 Basic Computer Numerical Control3
MTT 140 Basic Computer Numerical Control

Turning ..3
MTT 141 Basic Computer Numerical Control

Milling ..3
MTT 147 Introduction to Machine Shop I...3
MTT 148 Introduction to Machine Shop I Lab....................................3
MTT 149 Introduction to Machine Shop II..3
MTT 150 Introduction to Machine Shop II Lab...................................3
MTT 241 CNC Milling Lab I ..3

TOTAL ..76

MACHINE TOOL TECHNOLOGY

MANUAL MACHINING

Short Term Certificate

Students must see a MTT Instructor before starting
this certificate

Program Code: CTS.ADM.MTT.MAN CIP CODE: 15.0613

MTT 107 Machining Calculations I ...3
MTT 108 Machinist Handbook Functions I ...3
MTT 134 Lathe Operations I...3
MTT 135 Lathe Operations I Lab ..3
MTT 137 Milling I ...3
MTT 162 Precision Grinding ..3
MTT 163 Precision Grinding Lab..3
MTT 181 Special Topics in Machine Tool Technology........................3

TOTAL ..27

MACHINE TOOL TECHNOLOGY

ADVANCED CNC

Short Term Certificate

Students must see a MTT Instructor before starting this cer-
tificate

Program Code: CTS.ADM.MTT.CNC CIP CODE: 15.0613

MTT 109 Orientation to Computer Assisted Manufacturing................3
MTT 212 Advanced Computer Numerical Control Turning3
MTT 213 Advanced Computer Numerical Control Milling...................3
MTT 219 Computer Numerical Control Graphics: Turning3
MTT 220 Computer Numerical Control Graphics: Milling3
MTT 242 CNC Milling Lab II ...3
MTT 243 CNC Turning Lab...3
MTT 244 CNC Turning Lab II..3
MTT 282 Special Topics in Machine Tool Technology........................3

TOTAL ..27

54

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Programs of Study
CALHOUN
COMMUNITY COLLEGE

PROCESS TECHNOLOGY OPTION

This program is designed for individuals seeking employment in the
process industry as a process technician. The process industry plays
a significant role in U. S. businesses and our economy, serving the
pharmaceutical, food and beverage, textile, chemical and petroleum
processing, power production, plastic, paint, cosmetic, and other sec-
tors.

PROCESS TECHNOLOGY

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.PCT CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

PROCESS TECHNOLOGY COURSE REQUIREMENTS:
PCT 100 Fundamentals of Process Technology3
PCT 105 Process Tech I - Equipment...4
PCT 115 Instrumentation I ...3
PCT 215 Instrumentation II ..4
PCT 220 Process Tech II – Systems ..4
PCT 230 Process Tech III – Operations..4
PCT 240 Process Troubleshooting ...4
Natural Science or Technical Elective ...3

TOTAL ..72

PROCESS TECHNOLOGY

Short Term Certificate

Program Code: CTS.ADM.PCT CIP CODE: 15.0613

PROCESS TECHNOLOGY COURSE REQUIREMENTS:
PCT 100 Fundamentals of Process Technology3
PCT 105 Process Tech I - Equipment...4
PCT 115 Instrumentation I ...3
PCT 215 Instrumentation II ..4

PCT 220 Process Tech II – Systems ..4
PCT 230 Process Tech III – Operations..4
PCT 240 Process Troubleshooting ...4
Natural Science or Technical Elective ...3

TOTAL ..29

RENEWABLE ENERGY OPTION
Pending Approval by the Alabama Commission on Higher Education

The Associate of Applied Science degree in Applied Technology with a
major in Renewable Energy Technology will prepare graduates with
the applicable principles and knowledge of solar, wind and hydropow-
er energy technology and instill a broader understanding of the scien-
tific, economic and political context of the industry. Calhoun
Community College was recently awarded over $3.4 million from the
U.S. Department of Labor in order to train students and workers to
meet the needs of the rapidly emerging green energy workforce.
Students In the Renewable Energy program will learn and train in the
brand new, state of the art, Alabama Center for Excellence in Clean
Energy Technology facility on the Decatur campus, and will leave
Calhoun prepared to excel In this rapidly expanding industry.

RENEWABLE ENERGY

Associate of Applied Science Degree
Applied Technology

Program Code: AP.ADM.REN CIP CODE: 15.0613

GENERAL EDUCATION CORE REQUIREMENTS:
ENG 101 English Composition ...3
MTH 103 Introduction to Technical Mathematics...............................3
WKO 101 Workplace Skills Development ...1
SPH 107 Fundamentals of Public Speaking..3
Humanities Elective ..3
Social Science Elective ...3
Natural Science or MTH Elective ..3
CIS 146 Microcomputer Applications...3

APPLIED TECHNOLOGY CORE COURSE REQUIREMENTS:
ADM 100 Industrial Safety ...3
ADM 101 Precision Measurement..3
ADM 102 Computer Aided Design..3
ADM 103 Introduction to Computer

Integrated Manufacturing/Materials & Processes............................3
ADM 104 Introduction to Thermal/Electrical Principles......................3
ADM 105 Fluid Systems...3
ADM 106 Quality Control Concepts ..3

AIR CONDITIONING & ELECTRICAL COURSE REQUIREMENTS:
ELT 108 DC Electricity..3
ELT 109 AC Electricity ..3
ACR 113 Refrigeration Piping Practices ...3
ACR 187 Special Topics in ACR ...5
REN 105 Renewable Technology Awareness......................................1

55

REN 115 Photovoltaic Systems Principles & Design..........................3
REN 205 Solar Thermal Principles ...3
REN 215 Photovoltaic Systems Install. & Serv. Procedures...............3
*ACR or ELT Electives..6

TOTAL ..73

*Air Conditioning Concentration take ACR 119 and ACR 120
*Electrical Concentration take ELT 110 an ELT 117

RENEWABLE ENERGY

Short Term Certificate

Program Code: CTS.ADM.REN CIP CODE: 15.0613

ELT 108 DC Electricity..3
ELT 109 AC Electricity ..3
ACR 113 Refrigeration Piping Practices ...3
ACR 187 Special Topics in ACR ...5
REN 105 Renewable Technology Awareness......................................1
REN 115 Photovoltaic Systems Principles & Design..........................3
REN 205 Solar Thermal Principles ...3
REN 215 Photovoltaic Systems Install. & Serv. Procedures...............3

TOTAL ..24

END OF APPLIED TECHNOLOGY PROGRAM OPTIONS

BARBERING
Basic Barbering Certificate

Program Code: CT.BARB CIP Code: 12.0402

This is a certificate program which prepares students for employment
in the profession of barbering. Students must complete both certifi-
cates to qualify for a barbering license. This program will provide stu-
dents with basic knowledge of barbering. Emphasis is placed on safe-
ty, sanitation and hygiene and the care and use of barbering tools.
Students will gain “hands on” experience in basic barbering skills.

BAR 110 Orientation to Barbering ..3
BAR 111 Science of Barbering ...3
BAR 112 Bacteriology and Sanitation OR

COS 111 Cosmetology Science ...3
BAR 113 Barber-Styling Lab...3
BAR 114 Advanced Barber-Styling Lab ..3
BAR 120 Properties of Chemistry OR

COS 115 Hair Color Theory ...3
BAR 121 Chemical Hair Processing OR

COS 123 Cosmetology Salon Practices ...3
BAR 122 Hair Coloring Chemistry OR

COS 115 Hair Color Theory ...3
BAR 124 Hair Coloring Methodology Lab OR

COS 116 Hair Coloring Lab ...3

TOTAL CREDITS...27

BARBERING
Advanced Barbering Certificate

The advanced certificate in barbering is designed to allow the student
to develop knowledge in barber shop management skills and employ-
ment skills. Coursework is designed to allow the student to gain
advance skills in barbering and hair design and to prepare students to
pass the state board license test for barbering.

Program Code: CT.BARB.ADV CIP Code: 12.0402

BAR 130 Marketing and Business Management OR
COS 119 Business of Cosmetology ...3

BAR 131 Structure and Disorders of Nails OR
COS 151 Nail Care...3

BAR 132 Hair Styling and Design OR
COS 114 Chemical Methodology Lab ..3

BAR 133 Hair Styling and Management Lab OR
COS 112 Cosmetology Science and Art Lab....................................3

BAR 140 Practicum..2
BAR 141 Practicum..2

TOTAL CREDITS...16

BUSINESS ADMINISTRATION
Accounting Technology Option

Associate of Applied Science Degree

Program Code: AP.BUS.ACCT CIP Code: 52.0201

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:

ORI 101 Orientation to College...1
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)...................................3-4
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/Fine Arts Elective ...3

Total..25-26

MAJOR COURSE REQUIREMENTS:

BUS 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
BUS 246 Accounting on the Microcomputer3
BUS 248 Managerial Accounting..3
*BUS 253 Individual Income Tax ...3

56

Programs of Study
CALHOUN
COMMUNITY COLLEGE

BUS 263 The Legal and Social Environment of Business3
BUS 271 Business Statistics I ..3
BUS 275 Principles of Management...3
CIS 147 Advanced Microcomputer Applications3
ECO 232 Principles of Microeconomics ...3
CIS 111 Word Processing Software Applications
or CIS 113 Spreadsheet Software Applications3

BUS Electives ...6

Total ...39

TOTAL CREDITS...64-65

*Course offered on Decatur Campus, Spring Semester.

BUSINESS ADMINISTRATION
Business Administration Option

Associate of Applied Science Degree

Program Code: AP.BUAD CIP Code: 52.0201

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:

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126) ..3-4
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/Fine Arts Elective ...3

Total..25-26

MAJOR COURSE 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,

RLS)...6

Total ...39

TOTAL CREDITS...64-65

BUSINESS ADMINISTRATION
Entrepreneurship Option

Associate of Applied Science Degree

Program Code: AP.BUS.ENTREP CIP Code: 52.0201

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 offer-
ings, degree seeking students may find it necessary to extend com-
pletion timelines and attend both day and evening classes at various
campus sites.

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH elective (to be selected from MTH 110-115 OR

MTH 120-126) ..3-4
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/Fine Arts Elective ...3

Total..25-26

MAJOR COURSE REQUIREMENTS

ECO 232 Principles of Microeconomics ...3
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 241 Principles of Accounting I ...3
BUS 242 Principles of Accounting II ..3
BUS 246 Accounting on the Microcomputer3
BUS 248 Managerial Accounting..3
BUS 263 The Legal and Social Environment of Business3
BUS 271 Business Statistics I ..3
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 ...65-66

57

Programs of Study
CALHOUN
COMMUNITY COLLEGE

BUSINESS ADMINISTRATION
Entrepreneurship

Certificate

Program Code: CT.ENTRE CIP Code: 52.0201

This certificate program is designed to give individuals essential skills
for developing and operating a small business.

ORI 101 Orientation to College...1
BUS 190F Organizational Communications ..1
BUS 190G Interpersonal Relationships ..1
BUS 190L Developing a Business Plan...1
BUS 190N Financing an Entrepreneurial Enterprise............................1
BUS 190M Evaluating the Entrepreneurial Personality1
BUS 190W Customer Service...1
BUS 190Y Leadership Skills ...1
BUS 241 Principles of Accounting I ...3
BUS 263 Legal and Social Environment of Business..........................3
BUS 279 Small Business Management ..3

TOTAL CREDITS...17

BUSINESS ADMINISTRATION
Management Option

Associate of Applied Science Degree

Program Code: AP.BUS.MGT CIP Code: 52.0201

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 timelines and
attend both day and evening classes at various campus sites.

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126) ..3-4
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/Fine Arts Elective ...3

Total..25-26

MAJOR COURSE REQUIREMENTS

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 271 Business Statistics I ..3
BUS 275 Principles of Management...3
BUS 279 Small Business Management ..3
BUS 285 Principles of Marketing..3
CIS or BUS Elective ..3

Total ...35

TOTAL CREDITS ...60-61

BUSINESS ADMINISTRATION
Real Estate Sales and Management Option

Associate of Applied Science Degree

Program Code: AP.BUS.REAL.ESTATE CIP Code: 52.0201

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

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
BUS 215 Business Communications ..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126)..4
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/Fine Arts Elective ...3

Total ...26

MAJOR COURSE REQUIREMENTS

BUS 241 Principles of Accounting I ...3
BUS 263 The Legal and Social Environment of Business3
BUS 271 Business Statistics I ..3
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 Electives ...3

Total ...34

TOTAL CREDITS...60

58

Programs of Study
CALHOUN
COMMUNITY COLLEGE

BUSINESS ADMINISTRATION
Paralegal Option

Associate of Applied Science Degree

Program Code: AP.BUS.PRL CIP Code: 52.0201

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
ENG 102 English Composition II ..3
SPH 107 Fundamentals of Public Speaking..3
Humanities/Fine Arts Elective ...3
Social/Behavioral Science Elective..6
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126) ..3-4

Total..21-22

MAJOR COURSE REQUIREMENTS

BUS 215 Business Communications ..3
BUS 241 Principles of Accounting I ...3
BUS 263 The Legal and Social Environment of Business OR

PRL 150 Commercial Law...3
BUS 275 Principles of Management OR
PRL 282 Law Office Management and Procedures3

CIS 146 Microcomputer Applications...3
CIS Elective (CIS 111, 113, 115 or 117 recommended)3
PRL 160 Criminal Law and Procedure OR

CRJ 130 Intro to Law & Procedure OR
CRJ 140 Criminal Law & Procedure ..3

PRL 210 Real Property Law OR RLS 101 Real Estate Principle OR
RLS 125 Real Estate Law ..3

PRL 101 Introduction to Paralegal Studies...3
PRL 102 Basic Legal Research & Writing ..3
PRL 230 Domestic Law..3
PRL 240 Wills, Trusts & Estates ..3
PRL 262 Civil Law & Procedure ...3
PRL 291 Paralegal Internship...3

Total ...42

TOTAL CREDITS ...63-64

CHILD DEVELOPMENT
Associate of Applied Science Degree

Program Code: AP.CHD CIP Code: 19.0708

This program is designed primarily for students who plan to seek
employment in preschool or school age programs. All students are
required to complete the General Education Core Requirements and
the Child Development Common Core courses.

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
ENG 102 English Composition II ..3

Fine Arts Elective (Choose from ART 100, ART 203,
ART 204, MUS 101, THR 120) ..3

SPH 107 Fundamentals of Public Speaking..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

Total General Credit Hours ...29

MAJOR COURSE REQUIREMENTS

CHD 202 Children’s Creative Experiences ..3
CHD 203 Children’s Literature and Language Development3
CHD 204 Methods and Materials for Teaching Children3
CHD 205 Program Planning for Educating Young Children................3
CHD 206 Children’s Health and Safety ...3
CHD 209 Infant and Toddler Education Programs..............................3
CHD 210 Educating Exceptional Children ...3
CHD 215 Supervised Practical Experiences in

Child Development ..3
PSY 211 Child Growth and Development Principles...........................3
Child Development Electives ..6
Choose two (2) of the following:

CHD 100 Introduction of Early Care and Education
of Children...3

CHD 214 Families and Communities in Early Childcare
and Education Programs..3

CHD 220 Parenting Skills ...3
General Electives ..6

Total Credit Hours ..39

TOTAL CREDITS...68

Students also have the option of completing the following specialty
course requirements for additional professional training.
Administration
CHD 208 Administration of Child Development Programs3
BUS 263 The Legal and Social Environment of Business3
BUS 275 Principles of Management...3
BUS 279 Small Business Management ..3

Total Administration Credit Hours ..12

CHILD DEVELOPMENT
CDA Credential Certificate

This program meets the needs of those students interested in the 120
clock hours of formal training necessary for the nationally recognized
CDA credential. This CDA Credential is awarded by the Council for
Early Childhood Professional Recognition in Washington, D.C.

CHD 202 Children’s Creative Experiences...3
CHD 204 Methods and Materials for

Teaching Preschool Children...3
CHD 206 Children’s Health and Safety..3

Total Credits ...9

59

Programs of Study
CALHOUN
COMMUNITY COLLEGE

CHILD DEVELOPMENT
Certificate

Program Code: CT.CHD CIP Code: 19.0708

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 Child Development.

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
*COM 100 Introductory Technical English OR

ENG 101 English Composition I ...3
MTH 116 Mathematical Applications OR

MTH 112 Precalculus Algebra ..3
*OAD 101 Beginning Keyboarding OR

CIS 146 Microcomputer Applications...3

MAJOR COURSE REQUIREMENTS

PSY 211 Child Growth and Development Principles...........................3
CHD 202 Children’s Creative Experiences...3
CHD 204 Methods and Materials for

Teaching Children...3
CHD 205 Program Planning for Educating Young Children3
CHD 210 Educating Exceptional Children ...3

Total Credits ...25

*Students who may want to pursue the Child Development Associate
of Applied Science degree should take ENG 101 and CIS 146 course
options.

CLINICAL LABORATORY TECHNICIAN (CLT)

Associate of Applied Science Degree

Program Code: AP.CLT CIP Code: 51.1004

A clinical (or medical) laboratory technician is an integral part of the
healthcare team. The responsibilities of a CLT (or MLT) include pro-
cessing and analyzing blood, body fluid or other specimens in order
to provide accurate and timely information to the ordering physician.
The clinical information produced by the clinical laboratory technician
is utilized to make diagnostic and treatment decisions. The program
can be completed in five (5) semesters for a total of 76 semester
hours.

The College is accredited by the National Accrediting Agency for
Clinical Laboratory Sciences (NAACLS) for the clinical laboratory
technician program. Graduates, upon successful completion of an
accredited program, will be eligible to take a nationally-recognized
certif icate exam, the ASCP (American Society for Clinical
Pathologists) Medical Laboratory Technician (MLT) certification
exam. Be advised that a criminal and/or drug history could result in
denial of permission to take the credentialing examination.

DRUG TESTING/BACKGROUND CHECKS
As stipulated by the health agencies with which the Allied Health

Department contracts for clinical experience, each student enrolled in
any clinical experiences at Calhoun Community College will undergo
health screen, drug, alcohol testing and/or background checks as a
precondition to beginning a clinical rotation. The fee for testing/checks
is the responsibility of the student. Written guidelines for the process
will be provided to the student at the beginning of the course.

POLICIES AND CURRICULUM
Policies and Curriculum for the Associate Degree Clinical Laboratory
Technician program are subject to change at any time. Written notice
will be given to all students enrolled in CLT courses prior to imple-
mentation of change.

PROGRAM CURRICULUM

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
ENG 102 English Composition II OR

Humanities Elective ...3
MTH 100 Intermediate College Algebra or Higher3
BIO 103 Principles of Biology...4
CHM 104 Intro. to Inorganic Chemistry..4
Speech Elective (Choose from SPH 106 OR 107 OR 116)..................3
PSY 200 General Psychology ...3

TOTAL ..24

MAJOR COURSE REQUIREMENTS

CLT 100 Phlebotomy..2
CLT 106 Calculations/Statistics ..2
CLT 111 Urinalysis & Body Fluids ..3
CLT 121 Hematology..5
CLT 131 Laboratory Techniques...3
CLT 141 Microbiology I..5
CLT 142 Microbiology II...5
CLT 151 Clinical Chemistry ..5
CLT 161 Integrated Laboratory Simulation...2
CLT 181 Immunology...2
CLT 191 Immunohematology...5
CLT 293 Clinical Seminar ...1
CLT 294 Practicum I (U/A & Heme) ...3
CLT 295 Practicum II (Micro)...3
CLT 296 Practicum III (Blood Bank)...3
CLT 297 Practicum IV (Chemistry)...3

TOTAL ..52

TOTAL CREDITS...76

ADMISSION REQUIREMENTS
Applicants must meet the minimum admission standards to be con-
sidered for selection. After meeting all minimum requirements, appli-
cants are rank-ordered using a 100-point system. Applicants not
meeting minimum admission standards will not be considered.
Minimum admission standards for the Associate Degree Clinical
Laboratory Technician Program include

1. Unconditional admission to the college.

60

Programs of Study
CALHOUN
COMMUNITY COLLEGE

2. Receipt of completed application for the Associate Degree
Clinical Lab Technician program by posted deadlines.

3. A minimum of 2.50 cumulative Grade Point Average (GPA) on
college work attempted within the last two years.

4. A minimum of 2.50 high school Grade Point Average (GPA) for
students without prior college work.

5. NOTE: GED is acceptable in lieu of high school transcript.
6. Eligibility for English 101 and Math 100 as determined by college

policy.
7. Good standing with college.
8. Meeting the essential functions or technical standards required

for CLT.
9. A score of 76 or higher on the COMPASS Reading Examination

(or related ACT Reading Score of 17 or higher).
10. Keyboarding skill of at least 25 words per minute as determined

by typing test; or completion of a keyboarding, word processing,
or computer applications course.

SELECTION PROCESS

Since class size is limited, the Admission Committee will evaluate
each applicant’s academic performance and select applicants with the
strongest academic record. A 100-point system is used to evaluate
academic standing based on the following calculation of points for
students meeting Minimum Admission Requirements:

1. Points for grades in selected college or high school courses
(maximum 90): A = 30 points, B = 20 points, C = 10 points

College courses are
MTH 100 or higher
BIO 103 or higher
CHM 104 or CHM 111 or higher

2. Additional Points (maximum 10 points)

Students may be awarded up to 10 points as determined for

Completion of Phlebotomy Course ..5 points
Transcript or certificate of completion must be provided

Calhoun Points – Credit hours completed at this college up to 5 points
>11 hrs=5, 9-11 hrs=4, 6-8 hrs=3, <6 hrs=2
(At distance sites, use your local college points – Central Alabama or
Southern Union. Points awarded only for credit hours completed –
not currently enrolled)

3. Applicant’s cumulative GPA may be considered in the selection
process. Applicant may be requested to provide a letter of rec-
ommendation from faculty or employer. This letter of recommen-
dation may be considered in the selection process.

ENROLLMENT REQUIREMENTS FOR CLT AAS DEGREE PROGRAM

Once enrolled in the CLT program and prior to being scheduled for
any laboratory or clinical experience, the student must
1. Provide a current Student Health Form (provided) that has been

completed by a licensed physician or nurse practitioner which
will include documentation of:
• Two-step Mantoux skin test (PPD) or chest X-ray,
• Immunity or vaccination for rubella, tetanus, and varicella-

zoster, and

• Ability to perform essential functions as listed on health
form.

2. Present proof that they have received the three (3) Hepatitis B
vaccinations or proof of immunity to the Hepatitis B virus. If a
student chooses not to receive the Hepatitis B vaccine, they must
sign a form indicating their refusal (waiver form).

3. Provide proof of purchase of professional liability insurance
through the College as required by CLT program.

4. In addition to the above College requirements, the contracts
between Calhoun Community College and area healthcare
providers require proof of the following prior to students being
scheduled for or attending a clinical experience:
• Current cardiopulmonary resuscitation (CPR) course com-

pletion,
• Drug and / or alcohol abuse testing, and
• Criminal background check.

5. Fees / costs for all of the above enrollment requirements will be
the sole responsibility of the student.

ESSENTIAL FUNCTIONS

Requirements for students entering and participating in the Clinical
Laboratory Technician program include but are not limited to the abili-
ty to

1. lift 40 pounds
2. hear high and low frequency sounds within normal range, with

or without corrective devices.
3. see with 20/40 visual acuity, with or without corrective lenses.
4. feel veins and pulses.
5. smell body and environmental odors.
6. coordinate eye and hand movements.
7. coordinate motor movements.
8. see different color spectrums.
9. read, comprehend and write legibly in the English language.

10. send and receive verbal messages in the English language and to
respond appropriately.

11. perform correctly simple mathematical computations.
12. walk and transport equipment without assistance.
13. reach and position overhead equipment used in the laboratory.
14. be oriented to reality and not be mentally impaired by mind-alter-

ing substances.

PROGRESSION IN THE PROGRAM

Students are expected to meet co-requisite requirements to progress
in the program. Students must maintain a 2.0 GPA in all courses
taken and/or transferred to Calhoun to continue in the program. Once
accepted into the CLT program, all coursework requires a grade of C
or better to continue.

The course curriculum must be followed as listed on current sched-
ules.

ENROLLMENT REQUIREMENTS FOR CLT 100 – PHLEBOTOMY
COURSE ONLY

Once enrolled in the CLT 100 - Phlebotomy course and prior to being
scheduled for any laboratory or clinical experience, the student must

1. Provide a current Student Health Form (provided) that has been
completed by a licensed physician or nurse practitioner which

61

Programs of Study
CALHOUN
COMMUNITY COLLEGE

will include documentation of
• Two-step Mantoux skin test (PPD) or chest X-ray,
• Immunity or vaccination for rubella, tetanus, and varicella-

zoster, and
• Ability to perform essential functions as listed on health

form.
2. Present proof that they have received the three (3) Hepatitis B

vaccinations or proof of immunity to the Hepatitis B virus. If a
student chooses not to receive the Hepatitis B vaccine, they
must sign a form indicating their refusal (waiver form).

3. Provide proof of purchase of professional liability insurance
through the College as required by CLT 100 - Phlebotomy
course. The insurance fee must be paid with tuition.

4. In addition to the above College requirements, the contracts
between Calhoun Community College and area healthcare
providers require proof of the following prior to students being
scheduled for or attending a clinical experience
• Current cardiopulmonary resuscitation (CPR) course com-

pletion,
• Drug and / or alcohol abuse testing, and
• Criminal background check.

5. Fees / costs for all of the above course requirements will be the
sole responsibility of the student.

COMPUTER GRAPHICS
Graphic Design Option

Associate of Applied Science Degree

Program Code: AP.CMP.GRAPHICS CIP Code: 50.0401

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 student’s
work is required upon completion of the program of study.

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking..3
ART 113 Drawing I ...3
ART 203 Art History I ...3
VCM 180 Introduction to Graphic Design...3
Social/Behavioral Science Elective..3
MTH Elective (to be selected from MTH 110-116 OR

MTH 110-126) ..3-4

Total..21-22

MAJOR COURSE REQUIREMENTS

ART 114 Drawing II..3
ART 121 Two Dimensional Composition I..3
ART 126 Color..3
ART 204 Art History II ..3

ART 221 Computer Graphics I..3
ART 253 Graphic Design I ..3
ART 254 Graphic Design II ...3
VCM 145 Introduction to Digital Photography....................................3
VCM 146 Digital Photography ..3
VCM 150 Typography...3
VCM 232 Advanced Computer Graphics ..3
VCM 250 Introduction to Technical Illustration3
VCM 251 Technical Illustration...3
ART 291 Supervised Study I ..1
ART 299 Portfolio...1

Total ...41

TOTAL CREDITS ...63-64

COMPUTER GRAPHICS
Computer Graphics/Electronic Imaging Option

Associate of Applied Science Degree

Program Code: AP.CMP.IMAGE CIP Code: 50.0401

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 student’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

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking..3
ART 113 Drawing I ...3
ART 203 Art History I ...3
VCM 180 Introduction to Graphic Design...3
Social/Behavioral Science Elective..3
MTH Elective (to be selected from MTH 110-116 OR

MTH 110-126) ..3-4

Total..21-22

MAJOR COURSE REQUIREMENTS

ART 121 Two Dimensional Composition I..3
ART 204 Art History II ..3
ART 221 Computer Graphics I..3
ART 253 Graphic Design I ..3
ART 254 Graphic Design II ...3
VCM 145 Introduction to Digital Photography....................................3
VCM 146 Digital Photography ..3
VCM 150 Typography...3
VCM 232 Advanced Computer Graphics ..3

62

Programs of Study
CALHOUN
COMMUNITY COLLEGE

VCM 250 Introduction to Technical Illustration3
VCM 251 Technical Illustration...3
VCM 281 Digital Design ...3
VCM 282 Advanced Digital Design ...3
VCM 285 Multimedia Production ...3
VCM 286 Advanced Multimedia Production3
ART 299 Portfolio...1

Total ...46

TOTAL CREDITS ...67-68

COMPUTER GRAPHICS
Graphic Animation/Electronic Imaging Option

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, multimedia production, and
animation are emphasized in this program. Some courses are offered
only once a year in the 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 work is
required upon completion of the program of study. Option III offers a
greater emphasis on Graphic Animation/Electronic Imaging.

Program Code: AP.CMP.ANIMA CIP Code: 50.0401

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking..3
ART 113 Drawing I ...3
ART 203 Art History I ...3
VCM 180 Introduction to Graphic Design...3
Social/Behavioral Science Elective..3
MTH Elective (to be selected from MTH 110-115 OR

MTH 120-126) ..3-4

Total..21-22

MAJOR COURSE REQUIREMENTS

ART 121 Two Dimensional Composition I..3
ART 204 Art History II ..3
ART 221 Computer Graphics I..3
ART 253 Graphic Design I ..3
ART 283 Graphic Animation I...3
ART 284 Graphic Animation II..3
CAT 182 3D (Graphics & Animation)..3
VCM 145 Introduction to Digital Photography....................................3
VCM 232 Advanced Computer Graphics ..3
VCM 250 Introduction to Technical Illustration3
VCM 251 Technical Illustration...3
VCM 281 Digital Design ...3
VCM 282 Advanced Digital Design ...3
VCM 285 Multimedia Production ...3

VCM 286 Advanced Multimedia Production3
ART 299 Portfolio...1

Total ...46

TOTAL CREDITS ...67-68

COMPUTER INFORMATION SYSTEMS
Microcomputer Applications Option

Associate of Applied Science Degree

Program Code: AP.CIS.MICRO CIP Code: 11.0101

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 timelines and attend
both day and evening classes.

GENERAL EDUCATION CORE REQUIREMENTS
ORI 101 Orientation to College...1
ENG 101 English Composition I..3
BUS 215 Business Communications...3
SPH 107 Fundamentals of Public Speaking3
MTH Elective (to be selected from MTH 110 through 115

OR MTH 120 through 126) ...3
CIS 146 Microcomputer Applications ...3
ECO 231 Principles of Macroeconomics ..3
Humanities/Fine Arts Elective...3

Total...22

MAJOR COURSE REQUIREMENTS

BUS 241 Principles of Accounting I ..3
BUS 242 Principles of Accounting II ...3
CIS 147 Advanced Microcomputer Applications3
CIS 148 Visual Basic Applications..3
CIS 150 Introduction to Computer Logic and Programming.............3
CIS 197C Dreamweaver ...3
CIS 111 Word Processing Software Applications3
CIS 113 Spreadsheet Software Applications3
CIS 249 Microcomputer Operating Systems.....................................3
CIS 268 Software Support ..3
CIS 269 Hardware Support ...3
CIS 270 Cisco I ..3
CIS Electives (Choose from: CIS 207, CIS 209, CIS 212,

CIS 213, CIS 250, CIS 251, CIS 252, CIS 255)6

Total...42

TOTAL CREDITS ..64

63

Programs of Study
CALHOUN
COMMUNITY COLLEGE

COMPUTER INFORMATION SYSTEMS
Programming Option

Associate of Applied Science Degree

Program Code: AP.CIS.PROG CIP Code: 11.0101

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 timelines and attend
both day and evening classes.

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I..3
BUS 215 Business Communications...3
SPH 107 Fundamentals of Public Speaking3
MTH Elective (to be selected from MTH 110 through 115

OR MTH 120 through 126) ...3
CIS 146 Microcomputer Applications ...3
ECO 231 Principles of Macroeconomics ..3
Humanities/Fine Arts Elective...3

Total...22

MAJOR COURSE REQUIREMENTS

BUS 241 Principles of Accounting I ..3
BUS 242 Principles of Accounting II ...3
CIS 147 Advanced Microcomputer Applications3
CIS 150 Introduction to Computer Logic and Programming.............3
CIS 222 Database Management Systems ...3
CIS 249 Microcomputer Operating Systems.....................................3
CIS 251 C++ Programming...3
CIS 252 Advanced C++ Programming...3
CIS 255 JAVA Programming..3
CIS 268 Software Support ..3
CIS 269 Hardware Support ...3
CIS 270 Cisco I ..3
CIS Electives (Choose from: CIS 148, CIS 207, CIS 212, CIS 213,

CIS 279, CIS 280, CIS 296, CIS 297, CIS 299)6
CIS 215 C# Programming..3

Total...42

TOTAL CREDITS ..64

COMPUTER INFORMATION SYSTEMS
Networking Technology Option

Associate of Applied Science Degree

Program Code: AP.CIS.NET CIP Code: 11.0101

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 timelines and attend
both day and evening classes.

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I..3
BUS 215 Business Communications...3
SPH 107 Fundamentals of Public Speaking3
MTH Elective (to be selected from MTH 110 through 115

OR MTH 120 through 126) ...3
CIS 146 Microcomputer Applications ...3
ECO 231 Principles of Macroeconomics ..3
Humanities/Fine Arts Elective...3

Total...22

MAJOR COURSE REQUIREMENTS

CIS 150 Introduction to Computer Logic and Programming.............3
CIS 249 Microcomputer Operating Systems.....................................3
CIS 251 C++ Programming..3
CIS 268 Software Support ..3
CIS 269 Hardware Support ...3
CIS 270 CISCO I ..3
CIS 271 CISCO II ...3
CIS 272 CISCO III ..3
CIS 273 CISCO IV ..3
CIS Electives (Choose from: CIS 171, CIS 172, CIS 280, CIS 282,

CIS 289, CIS 296, CIS 297, CIS 299)..12

Total...39

TOTAL CREDITS ..61

COMPUTER INFORMATION SYSTEMS
CISCO Preparation Certificate

Program Code: CT.CIS.CISCO CIP Code: 11.0101

This certificate option provides courses preparing students for the
CCNA (Cisco Certified Network Associate) exam series. CCNA certifi-
cation is one of the most prestigious and in-demand IT certifications
in the nation and is widely respected by network professionals.
Completion of this certificate indicates a foundation in and apprentice
knowledge of Cisco networking.

CIS 270 CISCO I ...3
CIS 271 CISCO II ..3
CIS 272 CISCO III ...3
CIS 273 CISCO IV ..3
CIS 289 Wireless Networking ..3

TOTAL CREDITS ..15

64

Programs of Study
CALHOUN
COMMUNITY COLLEGE

COMPUTER INFORMATION SYSTEMS
Computer Technician Preparation Certificate

Program Code: CT.CIS.COMPTECH CIP Code: 11.0101

This certificate is preparation for the A+ Certification Exam.

CIS 171 Fundamentals of UNIX/LINUX I ..3
CIS 172 Fundamentals of UNIX/LINUX II ...3
CIS 249 Microcomputer Operating Systems......................................3
CIS 268 Software Support ...3
CIS 269 Hardware Support ..3
CIS 280 Network Security..3

TOTAL CREDITS ..18

COMPUTER INFORMATION SYSTEMS
Software Applications Certificate

Program Code: CT.CIS.SOFTWARE CIP Code: 11.0101

The Software Applications Certificate is designed for students seek-
ing instruction in various types of Microsoft software in preparation
for the Microsoft Office Specialist exams. Instruction is designed for
those seeking to be more employable in the job market or to enhance
current computer skills. While the certificate focuses on Microsoft
Office Specialist objectives, vendor-sponsored testing is not a require-
ment for certificate completion.

ORI 101 Orientation to College...1
CIS 111 Word Processing Software Applications3
CIS 113 Spreadsheet Software Applications3
CIS 197V Microsoft Word Expert...3
CIS 197Y Microsoft Excel Expert ...3
CIS 115 Presentation Graphics Software Applications.......................3
CIS 117 Database Management Software Applications......................3

TOTAL CREDITS ..19

COMPUTER INFORMATION SYSTEMS
Adobe Certified Associate (ACA)

Program Code: CT.CIS.ADOBE CIP Code: 11.0101

An Adobe Certified Associate (ACA) credential certifies individuals
have the entry-level skills to plan, design, build, and maintain effective
communications using different forms of digital media. The Adobe
Certified Associate (ACA) is designed for students seeking instruction
in Adobe software in preparation for the associate-level certification
exams. The certification exams developed and deployed by Certiport
correspond to each Adobe application used for digital communication.
These are Web Communication using Adobe® Dreamweaver®, Rich
Media Communication using Adobe Flash®, Visual Communication
using Adobe Photoshop®. While the certificate focuses on Adobe
Certified Associate (ACA) objectives, vendor-sponsored testing is nei-
ther provided as part of the courses nor is it a requirement for certifi-
cation completion.

CIS 197C Dreamweaver ...3
CIS 197D Flash ..3
CIS 197H Photoshop ...3

TOTAL CREDITS ..9

COMPUTER INFORMATION SYSTEMS
Cybersecurity/Computer Forensics

Program Code: CT.CIS.CYBER CIP Code: 11.0101

This certificate develops and validates skills in the areas of securing
networks, combating cyberterrorism, investigating computer attacks,
and identifying computer vulnerabilities that could allow system pene-
tration. Students will learn to identify and combat intrusion, identity
theft, hacking, and denial of service attacks, as well as other emerging
security concerns. Industry Certifications credit will be handled on a
case-by-case basis by the BUS/CIS Division Dean.

CIS 214 Security Analyst (PEN Testing)...3
CIS 245 Cyberterrorism ...3
CIS 246 Ethical Hacking...3
CIS 268 Software Support ...3
CIS 269 Hardware Support ..3
CIS 280 Network Security Fundamentals...3
CIS 282 Computer Forensics ...3
CRJ Elective ...3

TOTAL CREDITS ..27

COSMETOLOGY
Certificate

Program Code: CT.COS CIP Code: 12.0401

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 have a high school diploma or hold an equivalency
certificate, and have the approved health card. A Skin Test is required
to meet State Cosmetology Board regulations.

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking OR

SPH 116 Introduction to Interpersonal Communication.................3
MTH 100 Intermediate College Algebra OR

MTH 116 Mathematical Applications...3
CIS Computer Information Systems Elective......................................3

Total ...13

MAJOR COURSE REQUIREMENTS

BAR 114 Advanced Barber-Styling Lab OR
BAR 132 Hairstyling and Design ...3

65

Programs of Study
CALHOUN
COMMUNITY COLLEGE

COS 111 Introduction to Cosmetology...3
COS 112 Introduction to Cosmetology Lab ..3
COS 113 Theory of Chemical Services ...3
COS 114 Chemical Services Lab ..3
COS 115 Hair Coloring Theory ...3
COS 116 Hair Coloring Lab ..3
COS 117 Basic Spa Techniques..3
COS 118 Basic Spa Techniques Lab...3
COS 119 Business of Cosmetology ..3
COS 123 Cosmetology Salon Practices ..3
COS 141 Applied Chemistry for Cosmetology3
COS 142 Applied Chemistry for Cosmetology Lab3
COS 143 Specialty Hair Prep Techniques ...3
COS 144 Hair Shaping and Design ...3
COS 167 State Board Review ...3

Total ...48

TOTAL CREDITS...61

COSMETOLOGY/INSTRUCTOR TRAINING
Certificate

Program Code: CT.COS.INSTRUCT CIP Code: 12.0499

A teacher-training program for licensed cosmetologists. Upon com-
pletion of this program, the graduate is eligible to take the Alabama
Instructor Examination.

ORI 101 Orientation To College ..1
ENG 101 English Composition I ...3
MTH 100 Intermediate College Algebra OR

MTH 116 Mathematical Applications..3

Total ...7

CIT 211 Teaching and Curriculum Development3
CIT 212 Teacher Mentorship ..3
CIT 213 Lesson Plan Development...3
CIT 214 Lesson Plan Methods..3
CIT 221 Lesson Plan Implementation...3
CIT 222 Audio Visual Materials and Methods.....................................3
CIT 223 Audio Visual Materials and Methods Applications.................3

Total ...21

TOTAL CREDITS...28

COSMETOLOGY/NAIL TECHNOLOGY
Certificate

Program Code: CT.COS.NAIL CIP Code: 12.0410

This program of training is designed for the student who is preparing
for a career in manicuring, pedicuring, and artificial nail application.

GENERAL EDUCATION CORE REQUIREMENTS

ORI 101 Orientation to College...1
SPH 107 Fundamentals of Public Speaking OR

SPH 116 Introduction to Interpersonal Communication.................3
MTH Elective (numbered 100 or higher) ...3-4
CIS Computer Information Systems Elective......................................3

Total..10-11

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 119 Business of Cosmetology ..3
COS 167 State Board Review ...3

Total ...18

TOTAL CREDITS ...28-29

DENTAL ASSISTING
Associate of Applied Science Degree

Program Code: AP DAT CIP Code: 51.0601

Dental Assisting is a dental auxiliary field. As auxiliary team mem-
bers, students in the Dental Assisting program are taught to be gener-
alists. They perform a variety of functions in the dental office requir-
ing communication skills, critical thinking and sound judgment.
Dental Assistants may provide chairside assistance to the dentist, per-
form work in the dental laboratory, provide oral hygiene instruction,
assist with radiological procedures and/or perform office managerial
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 available.
Graduates of either program are eligible to apply to take the certifica-
tion 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

Program objectives, as defined by the Dental Assisting program, are
utilized to prepare individuals in the program to become competent
dental assisting practitioners. Upon successful completion of the
Dental Assisting program, graduates will be able to:

1. Utilize effective communicative skills.
2. Participate as a member of the dental health team in the coordi-

nation and delivery of patient care.
3. Teach the patient adequate nutrition as it relates to health and

the teeth.

66

Programs of Study
CALHOUN
COMMUNITY COLLEGE

4. Perform four-handed assisting skills to assist the dentist in gen-
eral dentistry.

5. Perform common laboratory procedures.
6. Implement beginning skills for assisting in the dental specialties.
7. Expose, process and mount dental radiographs.
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 formal

and/or informal educational experiences.
c. networking with members of the dental health team to

impart knowledge.

Admission to the program: Applicants must meet the admission
requirements of Calhoun Community College. Applicants must have a
cumulative 2.5 grade point average, must be eligible to take English
101 and Math 100 OR Math 112 OR Math 116 or have permission of
the Dental Assisting instructor. Program application can be down-
loaded from the Calhoun website and submitted to the Dental
Assistant Director. Deadline for application submission is June 15th.
Dental Assisting classes are admitted once a year, fall semester. For
more information/appointment, contact the Dental Assisting Director,
256/306-2812 or the Allied Health Department, 306-2786.

Students enrolled in the Dental Assisting program fall semester will
be required to:

1. Provide evidence of current cardiopulmonary resuscitation
(CPR) course completion or take EMS 100. CPR course com-
pletion must be maintained throughout the program.

2. Submit a current student Health Examination form completed
appropriately by a licensed physician. 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 documentation of immunity for Rubeola, Mumps, and
Rubella (measles).

5. Provide verification of immunization for hepatitis B and/or show
positive antibodies, or sign a waiver.

6. Purchase professional liability insurance through the college by
the first week of classes. (Forms available in the Allied Health
Department)

7. Arrange reliable transportation to and from clinical facilities as
required by the program.

8. Abide by the policies of the College and Dental Assisting Policy
Manual.

9. Submit to a background check and drug screen.
10. Purchase uniforms required under the Allied Health Uniform

Policy.

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: A student may be readmitted to a
Dental Assisting program one time following a failure of or withdrawal
from a Dental Assisting course. Students who are currently returning

following a failure are considered to be using their second and final
opportunity to complete the Dental Assisting Program. Students may
apply for readmittance within one year of original entry by submitting
a letter of intent to the Program Director.

The readmission of a student is based on availability of space and the
student-teacher ratio, provided the student is eligible to return. Any
student requesting readmission must have a minimum Grade Point
Average of 2.5 on all course work attempted. All requirements for
students enrolling in the program will apply to students returning to
the Dental Assisting program. Students who re-enter the program
may be subject to following the current curriculum and will be
required to validate lab skills.

To be readmitted to the Dental Assisting program, the student must
contact the program director at 256-306-2812 to schedule an
appointment to discuss readmission.

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.

ORI 101 Orientation to College...1
DAT 100 Introduction to Dental Assisting ..2
DAT 101 Preclinical Procedures I ..3
DAT 102 Dental Materials...3
DAT 103 Anatomy and Physiology for Dental Assistants3
DAT 104 Basic Sciences for Dental Assisting.....................................2
*PSY 200 General Psychology ...3

Spring Cr. Hrs.

DAT 111 Clinical Practice I ...5
DAT 112 Dental Radiology ...3
DAT 113 Dental Health Education...2
DAT 116 Preclinical Procedures II..3
*MTH Elective (May choose from the following)................................3

MTH 100 Intermediate College Algebra
MTH 112 Precalculus Algebra
MTH 116 Mathematical Applications

*SPH 107 Fundamentals of Public Speaking......................................3
Summer Cr. Hrs.
DAT 121 Dental Office Procedures ...4
DAT 122 Clinical Practice II ..4
DAT 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..4
*CIS elective...3
*Humanities/Fine Arts elective ...3
*History or Social Science or Behavioral Science elective..................3

TOTAL CREDITS...64

* General Education Core Courses may be completed prior to enter-
ing the program.

67

Programs of Study
CALHOUN
COMMUNITY COLLEGE

DENTAL ASSISTING

Certificate

Program Code: CT.DAT CIP Code: 51.0601

Dental Assisting is a dental auxiliary field. As auxiliary team mem-
bers, students in the Dental Assisting program are taught to be gener-
alists. They perform a variety of functions in the dental office requir-
ing communication skills, critical thinking and sound judgment.
Dental Assistants may provide chairside assistance to the dentist, per-
form work in the dental laboratory, provide oral hygiene instruction,
assist with radiological procedures and/or perform office managerial
duties. Through evaluation 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
program, all courses within the certificate will apply toward the
degree.

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

Program objectives, as defined by the Dental Assisting program, are
utilized to prepare individuals in the program to become competent
dental assistant practitioners. Upon successful completion of the
Dental Assisting program graduates will be able to

1. Utilize effective communicative skills.
2. Participate as a member of the dental health team in the coordi-

nation and delivery of patient care.
3. Teach the patient adequate nutrition as it relates to health and

the teeth.
4. Perform four-handed assisting skills to assist the dentist in gen-

eral dentistry.
5. Perform common laboratory procedures.
6. Implement beginning skills for assisting in the dental specialties.
7. Expose, process and mount dental radiographs.
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 formal

and/or informal educational experiences.
c. networking with members of the dental health team to

impart knowledge.

Admission to the program: Applicants must meet the admission
requirements of Calhoun Community College. Applicants must have a
2.5 grade point average, must be eligible to take English 101 and

Math 100, OR Math 112 OR Math 116 or have permission of the
Dental Assisting instructor. Program application can be downloaded
from the Calhoun website-dental section and submitted to the Dental
Assisting Director. Deadline for program submission is June 15th.
Dental Assisting classes are admitted once a year, fall semester. For
more information/appointment, contact the Dental Assisting Director,
256/306-2812 or the Allied Health Department, 306-2786.

Programs of Study

Students enrolled in the Dental Assisting program fall semester 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 completed
appropriately by licensed physician. 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 documentation of immunity for Rubeola, Mumps, and
Rubella (Measles).

5. Provide verification of immunization for hepatitis B and/or show
positive antibodies, or sign a waiver.

6. Purchase professional liability insurance through the college by
the first week of class. (Forms available in the Allied Health
Department)

7. Arrange reliable transportation to and from clinical facilities as
required by the program.

8. Abide by the policies of the College and Dental Assisting Policy
Manual.

9. A negative background check and drug screen completed by the
college’s selected agency at the student’s expense.

10. Purchase uniforms as required by the Allied Health Uniform
Policy.

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: A student may be readmitted to a
Dental Assisting program one time following a failure of or withdrawal
from a Dental Assisting course. Students who are currently returning
following a failure are considered to be using their second and final
opportunity to complete the Dental Assisting program. Students may
apply for readmittance within one year of original entry by submitting
a letter of intent to the Program Director.

The readmission of a student is based on availability of space and the
student-teacher ratio, provided the student is eligible to return. Any
student requesting readmission must have a minimum Grade Point

68

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Average of 2.5 on all course work attempted. All requirements for
students enrolling in the program will apply to students returning to
the Dental Assisting Program. Students who re-enter the program
may be subject to follow the current curriculum and will be required
to validate lab skills.

To be readmitted to the Dental Assisting program, the student must
contact the program director at (256/306-2812) to schedule an
appointment to discuss readmission.

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.
ORI 101 Orientation to College...1
DAT 100 Introduction to Dental Assisting ..2
DAT 101 Preclinical Procedures I...3
DAT 102 Dental Materials...3
DAT 103 Anatomy and Physiology for Dental Assistants3
DAT 104 Basic Sciences for Dental Assisting.....................................2
EMS 100 CPR I ..1
*PSY 200 General Psychology...3

Spring Cr. Hrs.
DAT 111 Clinical Practice I ...5
DAT 112 Dental Radiology ...3
DAT 113 Dental Health Education...2
DAT 116 Preclinical Procedures II..3
*MTH Elective (May choose from the following)................................3

MTH 100 Intermediate College Algebra
MTH 112 Precalculus Algebra
MTH 116 Mathematical Applications

*SPH 107 Fundamentals of Public Speaking......................................3

Summer Cr. Hrs.
DAT 121 Dental Office Procedures ...4
DAT 122 Clinical Practice II ..4
DAT 123 Dental Assisting Seminar...4
*ENG 101 English Composition I ...3

TOTAL CREDITS...51

* General Education Core Courses may be completed prior to
entering the program.

EMERGENCY MEDICAL SERVICES (EMS)

The Emergency Medical Services (EMS) program, approved by the
Alabama Department of Public Health, and accredited by the
Commission on Accreditation of Allied Health Education Programs
(CAAHEP), utilizes nationally-recognized standards to provide stu-
dents not only knowledge about the critical differences between the
physiology, the pathophysiology, and the clinical symptoms of
infants, children, adolescents, adults, and the elderly as they relate to
pre-hospital emergency patient care situations, but also skills in the
emergency medical care of these patients. EMS education includes
legal/ethical considerations and treatment modalities/protocols within
the scope of practice of the Emergency Medical Technician (EMT).

Students enrolled in the Emergency Medical Services Program may
choose to earn a certificate or to earn the Associate in Applied
Science degree in Emergency Medical Services. The first certificate of
completion is the EMT Level (EMT) and the second is Paramedic.
Upon successful completion of each certificate, the student is eligible
to apply to take the National Registry Examination at his/her respec-
tive level of training. Upon successful completion of the examination,
the student will be eligible to apply for licensure to practice in the
State of Alabama as an EMT or Paramedic.

To be granted an Associate in Applied Science degree, a student must
successfully complete both levels of Emergency Medical Technician
training and complete the general education course requirements as
outlined for the program. The Emergency Medical Services Programs
are fully approved by the Alabama State Department of Public Health,
Emergency Medical Services Division.

As vital members of the Emergency Medical Services (EMS) team,
EMTs provide pre-hospital emergency care to the ill and injured
patient, continuing that care until the patient is under the care of a
higher level of care.

EMTs have the knowledge and skills to provide basic life support to all
patients whether the problem is trauma, cardiac, or medical. EMTs
can splint fractures, bandage wounds, and stabilize a patient for
transport to a medical facility.

Paramedics are the highest level of pre-hospital care in the EMS sys-
tem. Paramedics record and interpret EKG findings, treat cardiac
arrests with defibrillation and cardioversion, reduce shock by intra-
venous fluid administration, provide ventilations and airway protec-
tion by endotracheal intubation and administer pharmacological thera-
py. Paramedics serve as team leaders on EMS units.

The EMS curriculum for EMT and Paramedic follows the National
Standard Curriculum as developed by the U.S. Department of
Transportation and meets the approval of the Alabama Department of
Public Health, Emergency Medical Services Division. EMS courses
are open to qualified students who meet the general admission and
entry-level requirements. All students must complete the COMPASS
prior to admission into the EMS Program. All EMS students must be
certified in CPR at the Health Care Provider level (or equivalent) and
have completed OSHA Bloodborne Pathogens before entering the
clinical areas. Passing score for all EMS courses is 75%. Graduates
are eligible to apply for the National Registry Examination, passing of
which is required for state licensure in Alabama.

Graduates of the EMS program find employment with ambulance ser-
vices, hospitals, fire departments, rescue squads and industrial safety.
Other opportunities for employment include emergency clinics, insur-
ance companies, fire service agencies and law enforcement agencies.

In order to be eligible to attend clinicals, each student must attend a
clinical orientation session. Date, time and location for clinical orienta-
tion sessions will be published each semester. All students are sub-
ject to background checks and drug screens. For more information
on these, please contact the EMS Office.

It is recommended that all students enrolling in EMS courses and
REQUIRED that students registering for EMP courses make an
appointment with a member of the EMS faculty prior to enrollment for
counseling.

69

Programs of Study
CALHOUN
COMMUNITY COLLEGE

For more information, visit www.calhoun.edu. or contact Ann
Wagnon, EMS secretary at 256-306-2786, e-mail aww@calhoun.edu
or Mark Branon at (256) 306-2854, e-mail msb@calhoun.edu.
Information about CAAHEP accreditat ion can be found at
www.CAAHEP.org, or by calling 727-210-2350, or writing CAAHEP
at 1361 Park Street, Clearwater, Florida 33756.

EMT-BASIC CERTIFICATE

Program Code: CT.EMT BASIC CIP Code: 51.0904

The EMT portion of the program is one semester in length and con-
sists of the following courses, which are taught concurrently three
days/evenings per week and must be successfully completed for eli-
gibility for NREMT exam.

EMS 116 EMS Basic Theory and Lab...9
EMS 117 EMS Basic Clinical Competencies.......................................1

Total hours for EMT-Basic Certificate ...10

EMERGENCY MEDICAL SERVICES PARAMEDIC
Associate in Applied Science

Program Code: AP.EMS.PARA CIP Code: 51.0904

EMS Course Requirements

EMT Basic (One Semester)
EMS 116 EMS Basic Theory and Lab...9
EMS 117 EMS Basic Clinical Competencies.......................................1
ENG 101 English Composition I ..3
Math Elective (May choose from the following).................................3

MTH 100 Intermediate College Algebra
MTH 112 Precalculus Algebra
MTH 116 Mathematical Applications

Semester Total ...16

EMT Paramedic
Paramedic Semester One:
EMP 194 Paramedic General Pharmacology 2
EMP 199 Cardiovascular Electrophysiology3
EMP 203 Cardiovascular Patient Management3
BIO 201 Anatomy and Physiology I ..4
SPH 107 Fundamentals of Public Speaking3

Semester Total ..15

Paramedic Semester Two:
EMP 192 Paramedic Operations ... 3
EMP 193 Patient Assessment and Management3
EMP 195 Advanced Trauma Management A6
BIO 202 Anatomy and Physiology II ...4

Semester Total ..16
Paramedic Semester Three:
EMP 191 Paramedic Preparatory ..2
*EMP 200 Medical Patient Management IIA6

EMP 198 Medical Patient Management I ...3
PSY 200 General Psychology ...3

Semester Total ..14

Paramedic Semester Four:
EMP 204 Transition to Paramedic Practice3
EMP 205 Paramedic Terminal Competencies2
*EMP 206 Paramedic Field Preceptorship6
EMP 207 Paramedic Team Leadership Preceptorship1
Fine Arts Elective (Choose from ART 100, ART 203, ART 204,

MUS 104 or THR 120) ...3

Semester Total ..15

TOTAL CREDITS ..76

*Includes clinical education (Insurance , OSHA Blood-Borne
pathogens, and CPR Certification Required).

EMERGENCY MEDICAL PARAMEDIC CERTIFICATE

Program Code: CT.EMT.PARA CIP Code: 51.0904

The Paramedic (EMP) certificate level consists of 14 core EMS cours-
es, a math and an English course at or above the 100 level. Each
semester builds on the preceding semester. Students must success-
fully pass all courses to be eligible for the National Registry
Examination for Paramedics. Students must have a grade of “C” or
higher for a math and an English course - 100 level or above.
Students are encouraged to complete ENG 101 to satisfy the English
requirement and either MTH 100 OR MTH 112 OR MTH 116 to satisfy
the mathematics requirement. Completion of these courses will also
satisfy the English and mathematics requirements in the Paramedic
Associate of Applied Science degree. The courses for the EMP certifi-
cate include the following:

Paramedic Semester One
EMP 189 Applied Anatomy and Physiology for the Paramedic4
EMP 194 Paramedic Pharmacology...2
EMP 199 Cardiovascular Electrophysiology3
EMP 203 Cardiovascular Patient Management3
ENG 101 English Composition I...3

Paramedic Semester Two
EMP 192 Paramedic Operations ..3
EMP 193 Patient Assessment and Management 3
EMP 195 Advanced Trauma Management ...6
MTH Elective (Choose from MTH 100, 112 or 116)...........................3

Paramedic Semester Three
EMP 191 Paramedic Preparatory...2
*EMP 200 Medical Patient Management IIA6
EMP 198 Medical Patient Management I ...3

Paramedic Semester Four
EMP 204 Transition to Paramedic Practice3
EMP 205 Paramedic Terminal Competencies2
*EMP 206 Paramedic Field Preceptorship6

70

Programs of Study
CALHOUN
COMMUNITY COLLEGE

*EMP 207 Paramedic Team Leadership Preceptorship1

Total hours for Paramedic Certificate
(excluding EMT certificate) ...53

*Includes clinical education (Insurance OSHA Blood-Borne
Pathogens and CPR Verification Required)

EMT Paramedic
GENERAL ADMISSION REQUIREMENTS

There are Essential Functions required for students entering and par-
ticipating in the EMT-Basic and EMT-Paramedic 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;
11. demonstrate competency in the use of computers;

WORKER CHARACTERISTICS

12. 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;

13. be able to handle stress and work well as part of a team;
14. be oriented to reality and not be mentally impaired by mind-

altering substances;
15. not be addicted to drugs or alcohol;
16. be able to work shifts of 12 hours in length;
17. be able to tolerate being exposed to extremes in the environment

including variable aspects of weather, hazardous fumes, and
noise;

18. possess eyesight of a minimum of one eye correctable to 20/20
vision and be able to determine directions according to a map;
students who desire to drive an ambulance must possess
approximately 180 degrees peripheral vision capacity; and

19. possess a valid driver’s license, and be able to safely and com-
petently operate a motor vehicle in accordance with State Law.

ENTRY LEVEL REQUIREMENTS

EMT
Entry level requirements for students entering and participating in
EMS education are as follows:

1. Possess a GED or high school diploma;
2. Complete the COMPASS;
3. Meet all institutional admission requirements;
4. Successfully complete within the last 12 months Basic Cardiac

Life Support for the Health Care Provider;
5. Comply with “Essential Functions” of the program or attach doc-

umentation to the program application form of those essential
functions of which the student is not in compliance (for review
by Calhoun’s American Disabilities Coordinator);

6. 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 program)

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
program; and

- health history.
b. Up-to-date immunizations to include:

- Tetanus/D within the past 10 years;
- MMR Vaccine prior to 1969 or Rubella Titer of 1:8 or

above is sufficient in lieu of MMR;
- 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 contact
or handle potentially infective materials have an
increased risk for contracting Hepatitis B. A series of
vaccinations for Hepatitis B is recommended by the
Centers for Disease Control (CDC) and the Alabama
Department of Public Health for persons who are at
increased risk of infection from 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 capaci-
ty);

- Color Perception; and
- being able to send and receive verbal messages.

7. Each student enrolled in EMS education must have verification
of the following:
a. current professional liability insurance which is added to the

tuition fee (This fee is NOT covered by PELL Grants); and
b. current health/hospitalization/accident insurance and/or

waiver of liability.
c. a negative background check and drug screen completed by

the college’s selected agency at the student‘s expense.

EMERGENCY MEDICAL PARAMEDIC

Requirements for students entering the courses at the Paramedic

71

Programs of Study
CALHOUN
COMMUNITY COLLEGE

level are
1. Complete all EMT entry requirements.
2. Minimum cumulative GPA of 2.5 on a 4.0 scale.
3. Complete ENG 101 and MTH 100 or equivalent with a grade of

“C” or higher prior to fourth semester.
4. Have a current Alabama license as an EMT or Intermediate or

have completed an EMT course approved by the Alabama
Department of Public Health within the past twelve months.
Alabama licensure as an EMT or Intermediate is mandatory
prior to beginning the second term of Paramedic courses.

5. Acceptance is granted to the most qualified applicants, with
preference given to students progressing through Calhoun’s
EMS Program.

6. Complete a proficiency examination with a minimum score of
75% unless progressing from Calhoun’s EMT courses within
the last 24 months.

The number of students admitted to each level of EMS education is
limited according to the faculty and clinical facilities available.
Priority is given to students progressing through Calhoun’s program.

Licensure

Upon successful completion of the Paramedic courses, the stu-
dent is eligible to apply for the respective National Registry examina-
tion 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. Situations which may affect
their licensure compliance include, but are not limited to

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 EMT Driver).

PROGRESSION BETWEEN LEVELS

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,

laboratory, 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 at the

Health Care Provider level or equivalent;
6. Comply with the “Essential Functions” required for EMTand

Paramedic courses;
7. Comply with all institutional and any cooperating health agency

policies, procedures, and rules of behavior as published for the
students.

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 acad-
emic achievement.

The readmission of a student is based on availability of space and
student-teacher ratio provided the student is eligible to return. The
student will be readmitted one time only when he/she fails to
progress for academic reasons.

Any student requesting readmission must have a minimum Grade
Point Average of 2.50 on all course work attempted.

An EMS Program Application 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 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, 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 specific 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 EMS/EMP courses.

Continuing education courses may be offered by individual request.
Those interested should contact the EMS office at 256/306-2852.

Policies for the EMS program are subject to change at any time.
Written notice will be given to students enrolled in EMS courses prior
to implementation of policy change.

FIRE SCIENCE

Certificate

Program Code: CT.FSM CIP Code: 43.0202

The Certificate in Fire Science prepares students to enter the fields of
fire protection and services, or may be used to improve the compe-
tencies of professionals already in the field.

ORI 101 Orientation to College...1
COM 100 Introductory Technical English I OR

ENG 101 English Composition I ...3
CIS 146 Microcomputer Applications...3
SPH 107 Fundamentals of Public Speaking..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 CREDITS...27

72

Programs of Study
CALHOUN
COMMUNITY COLLEGE

MISSILE AND MUNITIONS TECHNOLOGY
Basic Option

Associate of Applied Science Degree

Program Code: AP.MMT.BASIC CIP Code: 29.0408

(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
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.

College residence may be established through distance learning class-
es. Students must complete 25% of program requirements at
Calhoun Community College.

GENERAL EDUCATION CORE REQUIREMENTS

ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking OR

SPH 228 Group Communications..3
*MTH 100, 103 or Higher...3
Humanities/Fine Arts Elective ...3
Natural Science Elective ..4
Social Science Elective ...3
CIS Elective (CIS 146 or higher)...3

Total ...22

MAJOR COURSE REQUIREMENTS ..27-42**

*MTH 116 Mathematical Applications is not acceptable.
**If military credits are less than 42 hours, the deficiency must be

made up with General Electives (100 level or above).

TOTAL CREDITS...64

Note: Admission to the MMT degree program is limited to Active,
Reserve, or National Guard Military personnel, or those who have
separated or retired from the military within seven years of the acade-
mic year of this catalog or those who are working in the field.

MISSILE AND MUNITIONS TECHNOLOGY
Calibration Specialist Option
Associate of Applied Science Degree

Program Code: AP.MMT.CALIBRA CIP Code: 29.0408

(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
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.

College residence may be established through distance learning class-
es. Students must complete 25% of program requirements at
Calhoun Community College.

GENERAL EDUCATION CORE REQUIREMENTS

ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking OR

SPH 228 Group Communications..3
*MTH 100, 103 or Higher...3
Humanities/Fine Arts Elective ...3
Natural Science Elective ..4
Social Science Elective ...3
CIS 146 Microcomputer Applications or higher3

Total ...22

MAJOR COURSE REQUIREMENTS

Total..27-42**

*MTH 116 Mathematical Applications is not acceptable.
**Credits must be from calibration MOS, (i.e., 35H, 35Y, 94H, 94Y,

etc). If military credits are less than 42 hours, the deficiency must
be made up with General Electives (100 level or above).

TOTAL CREDITS...64

Note: Admission to the MMT degree program is limited to Active,
Reserve, or National Guard Military personnel or those who have sep-
arated or retired from the military within seven years of the academic
year of this catalog or those who are working in the field.

MISSILE AND MUNITIONS TECHNOLOGY
Technical Management Option

Associate of Applied Science Degree

Program Code: AP.MMT.TECH.MGT CIP Code: 29.0408

(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
through a combination of civilian and military education. Students
may apply from 27 to 42 semester hours of USAOMMCS course cred-
its toward the applied science degree. A minimum of 27 semester
hours of OMMCS credits is required to qualify for this program.

College residence may be established through distance learning class-
es. Students must complete 25% of program requirements at
Calhoun Community College.

73

Programs of Study
CALHOUN
COMMUNITY COLLEGE

GENERAL EDUCATION CORE REQUIREMENTS

ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking OR

SPH 228 Group Communications...3
*MTH 100, 103 or Higher...3
Humanities/Fine Arts Elective ...3
Natural Science Elective ..4
Social Science Elective ...3
CIS 146 Microcomputer Applications or higher3

Total ...22

MAJOR COURSE REQUIREMENTS

Total..27-42**

*MTH 116 Mathematical Applications is not acceptable.
**For soldiers or marines 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

Note: Admission to the MMT degree program is limited to Active,
Reserve, or National Guard Military personnel those who have sepa-
rated or retired from the military within seven years of the academic
year of this catalog or those who are working in the field.

MISSILE AND MUNITIONS TECHNOLOGY
Military Technology Option
Associate of Applied Science Degree

Program Code: AP.MMT.MIL CIP Code: 29.0408

This degree is for active duty, reserve, National Guard, those who
have retired or separated from the military within seven years of the
date of this catalog or those who are working in the field. The degree
is not restricted to Redstone Arsenal trained personnel, but is for stu-
dents who have been trained in the U.S. Military.

College residence may be established through distance learning
classes. Students must complete 25% of program requirements at
Calhoun Community College.

GENERAL EDUCATION CORE REQUIREMENTS

ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking OR

SPH 228 Group Communications...3
*MTH 100 or Higher...3
Humanities/Fine Arts Elective ...3
Natural Science Elective ..4
Social Science Elective ...3
CIS 146 Microcomputer Applications or higher3

Total ...22

MAJOR COURSE REQUIREMENTS

Total..27-42**

*MTH 116 Mathematical Applications is not acceptable

**A minimum of 27 hours of military credit is required for eligibility.
A maximum of 42 hours of military credit may be used for the
degree. If military and non-traditional credits do not total 42 hours,
the remainder must be made up with General Electives (100 level or
above).
One-fourth of the degree (16 hours) must be completed at Calhoun
Community College for residency. Distance learning courses may be
used to complete residency.

TOTAL CREDITS...64

MUSIC – CHURCH MUSIC
Certificate

Program Code: CT.MUS.CHURCH CIP Code: 50.0902

This program is designed for those interested in directing musical
ensembles, organizing musical activities and serving in an adminis-
trative capacity as a music minister in a religious setting. Prior musi-
cal experience as well as proficiency on an instrument or voice is
strongly recommended. Students will be required to be proficient
sight-readers and performers as a part of their degree program.

MUS 110 Basic Musicianship...3
MUS 111 Music Theory I..3

MUS 113 Music Theory Lab I..1
MUS 112 Music Theory II ..3

MUS 114 Music Theory Lab II...1
MUL 111 Class Voice I ...1
MUP 111 Private Voice...1
MUL 101 Class Piano I...1
MUL Performance Ensemble Electives ...4
MUP 101 Private Piano ..1
MUS 251 Introduction to Conducting...3
MUS 270 Organization of the Church Music Program........................3
MUS 271 Church Music Literature ...3

TOTAL CREDITS...28

MUSIC INDUSTRY COMMUNICATIONS
Associate of Applied Science Degree

Program Code: AP.MUIC CIP Code: 50.0999

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

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
Math elective ..3

74

Programs of Study
CALHOUN
COMMUNITY COLLEGE

SPH 107 Fundamentals of Public Speaking..3
MIC 253 Computer Lit. for Musician I ...3
Humanities elective ..3
Natural Science/Math elective ..3
Social Science elective ...3
Total ...22

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 101 Music Appreciation...3
MUS 103 Survey of Pop Music ..2
MUS 110 Basic Musicianship...3
MUS 291 Musical Acoustics...3
MUS 292 Song Writing ..3
MUP/MUL Electives..6

Total ...44

TOTAL CREDITS...66

NURSING DEPARTMENT
GUIDELINES AND COURSES

Please visit the website listed below for admission requirements,
application process and downloading application form as well as for
information regarding curriculum options in Nursing. http://www.cal-
houn.edu/distance/internet/hped/nursing/prospective.html or link
from the homepage: www.calhoun.edu then click on Programs of
Study, then click Nursing, on the right, click prospective students.

PHILOSOPHY AND OBJECTIVES

The philosophy of the nursing programs is consistent with the
mission, goals and objectives of The Alabama Community College
System and Calhoun Community College. The programs provide cur-
ricula to develop the knowledge, skills, and abilities necessary for
entry level employment in practical and professional nursing. The
nursing faculty endorses the following beliefs:

Maslow’s theory is the foundation for the program of learning.
According to Maslow, all individuals have similar needs arranged in a
hierarchy with higher needs emerging as basic physiological needs
are met. Individuals are unique biological, psychosocial and spiritual
beings who strive to meet holistic needs. Each individual has the
right to make informed decisions about one’s health in a technologi-
cally changing society. Society, a complex system that influences
culture, values, and beliefs, provides direction and meaning to an indi-
vidual’s experiences throughout the lifespan.

Health, which is individually perceived, exists when needs are
met. Ranging on a continuum from highest level wellness to death,
health is a dynamic state. The goals of health care are to promote,
maintain, and restore health.

Nursing is an art, as well as, a science in which the holistic
needs of the individual are met through utilization of the nursing
process in a variety of settings. The nursing process incorporates
scientific principles, interpersonal and psychomotor skills. The prac-
tice of nursing takes place in an ever changing health care system and
requires caring, critical thinking, competency, legal/ethical account-
ability, dedication to an evolving body of knowledge, life-long learning
and client advocacy.

The teaching-learning process is a shared responsibility between
faculty and students where faculty serve as facilitators of learning.
The successful teaching-learning process requires an environment
that promotes learning, considers the needs of the individual, and
provides opportunities for student participation and educational goal
attainment. The learning process is based on principles of critical
thinking and is enhanced by the presentation of information from sim-
ple to complex. Learning is achieved when there is evidence of a
change in behavior within the cognitive, affective, and/or psychomo-
tor domains. Individuals have the right to achieve self-actualization
and society provides educational opportunities.

Nursing education is a learner-centered process which combines
general education and nursing courses to prepare the individual for
the practice of nursing. Incorporating a program of learning, a variety
of instructional methodologies, and available resources, nursing edu-
cation fosters competency, accountability and continued professional
development. Learning is a life long process which promotes profes-
sionalism and is beneficial for the learner and society.

Threads Integrated Throughout Curriculum

1. Critical Thinking
2. Communication
3. Nutrition
4. Pharmacology
5. Cultural Diversity
6. Lifespan
7. Pathophysiology
8. Technology
9. Teaching / Learning

10. Legal / Ethical
11. Roles of the Nurse

The Alabama Community College System
Nursing Programs

Essential Functions

The Alabama Community College System endorses the American’s
with Disabilities Act. In accordance with College policy, when request-
ed, reasonable accommodations may be provided for individuals with
disabilities.

The essential functions delineated below are necessary for nursing
program admission, progression and graduation and for the provision
of safe and effective nursing care. The essential functions include but
are not limited to the ability to

1) Sensory Perception

a) Visual
i) Observe and discern subtle changes in physical condi-

tions and the environment
ii) Visualize different color spectrums and color changes

75

Programs of Study
CALHOUN
COMMUNITY COLLEGE

iii) Read fine print in varying levels of light
iv) Read for prolonged periods of time
v) Read cursive writing
vi) Read at varying distances
vii) Read data/information displayed on monitors/equip-

ment
b) Auditory

i) Interpret monitoring devices
ii) Distinguish muffled sounds heard through a stetho-

scope
iii) Hear and discriminate high and low frequency sounds

produced by the body and the environment
iv) Effectively hear to communicate with others

c) Tactile
i) Discern tremors vibrations, pulses, textures, tempera-

ture, shapes, size, location and other physical charac-
teristics

d) Olfactory
i) Detect body odors and odors in the environment

2) Communication/Interpersonal Relationships
a) Verbally and in writing, engage in a two-way communica-

tion and interact effectively with others, from variety of
social, emotional, cultural and intellectual backgrounds

b) Work effectively in groups
c) Work effectively independently
d) Discern and interpret nonverbal communication
e) Express one’s ideas and feelings clearly
f) Communicate with others accurately in a timely manner
g) Obtain communications from a computer

3) Cognitive/Critical Thinking
a) Effectively read, write and comprehend the English language
b) Consistently and dependably engage in the process of criti-

cal thinking in order to formulate and implement safe and
ethical nursing decisions in a variety of health care settings

c) Demonstrate satisfactory performance on written examina-
tions including mathematical computations without a calcu-
lator

d) Satisfactorily achieve the program objectives

4) Motor Function
a) Handle small delicate equipment/objects without extraneous

movement, contamination or destruction
b) Move, position, turn, transfer, assist with lifting or lift and

carry clients without injury to clients, self or others
c) Maintain balance from any position
d) Stand on both legs
e) Coordinate hand/eye movements
f) Push/pull heavy objects without injury to client, self or oth-

ers
g) Stand, bend, walk and or sit for 6-12 hours in a clinical set-

ting performing physical activities requiring energy without
jeopardizing the safety of the client, self or others

h) Walk without a cane, walker or crutches
i) Function with hands free for nursing care and transporting

items
j) Transport self and client without the use of electrical

devices
k) Flex, abduct and rotate all joints freely
l) Respond rapidly to emergency situations
m) Maneuver in small areas
n) Perform daily care functions for the client

o) Coordinate fine and gross motor hand movements to pro-
vide safe effective nursing care

p) Calibrate/use equipment
q) Execute movement required to provide nursing care in all

health care settings
r) Perform CPR and physical assessment
s) Operate a computer

5) Professional Behavior
a) Convey caring, respect, sensitivity, tact, compassion,

empathy, tolerance and a healthy attitude toward others
b) Demonstrate a mentally healthy attitude that is age appro-

priate in relationship to the client
c) Handle multiple tasks concurrently
d) Perform safe, effective nursing care for clients in a caring

context
e) Understand and follow the policies and procedures of the

College and clinical agencies
f) Understand the consequences of violating the student code

of conduct
g) Understand that posing a direct threat to others is unac-

ceptable and subjects one to discipline
h) Meet qualifications for licensure by examination as stipulat-

ed by the Alabama Board of Nursing
i) Not to pose a threat to self or others
j) Function effectively in situations of uncertainty and stress

inherent in providing nursing care
k) Adapt to changing environments and situations
l) Remain free of chemical dependency
m) Report promptly to clinical and remain for 6-12 hours on

the clinical unit
n) Provide nursing care in an appropriate time frame
o) Accept responsibility, accountability, and ownership of

one’s actions
p) Seek supervision/consultation in a timely manner
q) Examine and modify one’s own behavior when it interferes

with nursing care or learning

Transfer students must meet the same requirements for immuniza-
tions, student health examination, evidence of current CPR course
completion, drug testing and professional liability insurance as other
Calhoun Nursing students.

The Nursing programs are designed to educate individuals in provid-
ing nursing care to patients of all ages in a variety of health care set-
tings. Nursing is a collaborative and/or independent process in which
the nurse interacts with individuals applying documented, scientific
knowledge through the use of the nursing process. Nursing courses
provide sequential nursing knowledge, experience and skills for the
safe practice of nursing. Ethical and legal accountability are stressed.
Nursing courses must be taken in sequence as offered. General edu-
cation courses may be completed early, or otherwise 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, 3343 Peachtree Rd. NE,
Suite 500, Atlanta, GA 30326. Telephone: 404-975-5000.

The student who completes all requirements of the nursing program
is awarded by Calhoun Community College an Associate of Applied

76

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Science Degree or certificate for the Practical Nursing program. The
graduate will be eligible to apply to write the National Council
Licensure Examination for Registered Nurses (NCLEX-RN) or National
Council Licensure Examination for Practical Nurse (NLCEX-PN).
Completion of the academic program in nursing in no way assures the
student of licensure. 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 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 pro-
cure 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 profession; is unfit or incompetent due to
the use of alcohol, or is addicted 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 substances; 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 for, been charged with, or been convict-
ed of, entered a plea of guilty to, entered a plea of nolo contrendre or
no contest for, received deferred prosecution or adjudication for, had
judgment withheld for, received pretrial diversion for, or pleaded not
guilty by reason of insanity or mental defect to any crime other than a
minor traffic violation in any state, territory, or country? A crime relat-
ed to driving impaired or while under the influence of any substance
is not a “minor traffic violation”. YES____ NO____

In the past five years, have you abused alcohol, drugs (whether legal
or illegal, prescribed or unauthorized) and/or other chemical sub-
stances or received treatment or been recommended for treatment for
dependency to alcohol, drugs (whether legal or illegal, prescribed, or
unauthorized), and/or other chemical substances?
YES____ NO____

Have you ever been arrested or convicted for driving under the influ-
ence of drugs/alcohol? YES____ NO____

In the past five years, have you had, or do you now have, a physical
or mental health problem that may impair you’re ability to provide
safe nursing care? YES____ NO____

Has the licensing authority of any state, territory, or country denied,
revoked, suspended, reprimanded, fined, accepted your surrender of,
restricted, limited, placed on probation, or in any way disciplined your
nursing and/or any other occupational license, registration, certifica-
tion, or approval? YES____ NO____

Is the Board of Nursing or other licensing authority of any state, terri-
tory, or country, including but not limited to the Alabama Board of
Nursing, currently investigating you? YES____ NO____

Is disciplinary action pending against you with the Board of Nursing
or other licensing authority of any state, territory, or country,

including, but not limited to, the Alabama Board of Nursing?
YES____ NO_

Have you ever been placed on a state or federal abuse registry?
YES____ NO_

Has any branch of the armed services ever administratively dis-
charged you with any characterization of service beside “Honorable”
and/or court-martialed you? YES____ NO____

Any applicant who answers “YES” to the questions regarding criminal
conviction, alcohol/drug abuse/treatment or mental illness must pro-
vide the Alabama Board of Nursing with a full explanation and the
appropriate court/treatment records must accompany the application
for examination and licensure. The applicant can expect to be delayed
in taking the examination. By a full explanation, the Board expects
more than a statement naming the crime for which the applicant was
convicted. The explanation should contain a full recitation of who and
why the crime occurred and the applicant’s history since the crime. If
the applicant has indicated 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 applica-
tion.

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 Director of the Nursing Department.

Be advised that a criminal and/or drug history could result in denial of
permission to take the licensure examination. These same legal
requirements or others may apply to taking the NCLEX-RN and/or
NCLEX-PN in other states.

DRUG TESTING/BACKGROUND CHECKS

As stipulated by the health agencies with which the Department of
Nursing contracts for clinical experience, each student accepted in
any nursing program at Calhoun Community College will undergo
drug and alcohol testing and undergo background checks as a pre-
condition to beginning a clinical rotation. The fees for the above are
the responsibility of the student. Written guidelines for the screening
process will be provided to the student upon their acceptance into the
program.

AUDIT

Students auditing any 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 mandatory Student Health Examination nor
the PPD skin testing and hepatitis vaccinations. They will not be
required to complete a cardiopulmonary resuscitation course or pay
liability insurance.

77

Programs of Study
CALHOUN
COMMUNITY COLLEGE

POLICIES AND CURRICULUM

Policies/Curriculum for the Nursing Department Programs are subject
to change at any time. Written notice will be given to all students
enrolled in nursing courses prior to implementation of change.

PROGRAM REQUIREMENTS

The following requirements apply to continued progression in the
program.

Standards 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.

When there is probable cause, the Nursing Department faculty
reserve 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 exami-
nation 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 determine if a student may be admitted, readmitted, or
retained in the nursing program.

In addition, all students admitted to the program are expected to
abide by the policies of the COLLEGE CATALOG and the POLICY
MANUAL for the Nursing Department.

Academic Progression

The following standards must be maintained by each student in order
for her/him to progress in the nursing program:

1. Maintain a grade of C or better in all required general education
and nursing courses and maintain a 2.0 cumulative GPA.

2. Unless completed previously, students must complete all
required general education courses according to The Alabama
Community College System Nursing Education curriculum. Any
exceptions must be approved by the Nursing Program Director.

3. Maintain ability to meet essential functions for nursing with or
without reasonable accommodations.

4. Maintain current CPR at the health care provider level with
renewal (recertification) annually while in the nursing program.

5. If a student withdraws or makes a D or an F in a nursing course,
the student cannot progress in the nursing course sequence
until the course is repeated successfully. Course repetition will
be based on instructor availability and program resources.

6. Students whose progression through the nursing program is
interrupted and who desire to be reinstated in the program must
schedule an appointment with the secretary of the Nursing
Department at (256) 306-2794 to schedule an appointment to
discuss reinstatement. In order to be reinstated, a student
must:
a. Apply for readmission to the College if not currently

enrolled;

b. Complete a readmission application for request of reinstate-
ment to the nursing program requesting reinstatement; rein-
statement would occur within one year from the term of
withdrawal or failure:

c. Demonstrate competency in all previous nursing courses
successfully completed with validation of clinical nursing
skills and/or written/computerized exams;

d. Adhere to nursing curriculum or program policies and pro-
cedures effective at the point of reinstatement.

7. Reinstatement to the nursing program is not guaranteed.
8. Reinstatement may be denied due to, but not limited to, any of

the following circumstances:
a. Space unavailability of a course in which the student wishes

to be reinstated. (Students in regular progression have
enrollment priorities for clinical sites.)

b. Grade point average is less than 2.0 from courses complet-
ed at current institution.

c. Refusal by clinical agencies to accept the student for clinical
experiences.

d. Failure to demonstrate competency in all previous nursing
courses successfully completed.

e. Over twelve months have elapsed since the student was
enrolled in a nursing course.

f. Student has been dismissed from the program.
9. If a student is unsuccessful in the associate degree nursing pro-

gram during the last semester of that program, the student may
opt to enroll in the last semester of the practical nursing pro-
gram. If a student has been dismissed from the mobility pro-
gram, the student may apply for admission to the traditional
program. Acceptance is based on space availability.

10. A student who has been dismissed from a specific program
(ADN/PN/Mobility) can apply for admission as a new student to
any nursing program within the Alabama Community College
System, provided
a. the student meets current entry requirements;
b. the student was not dismissed from the previous program

for disciplinary reasons or for unsafe/unsatisfactory client
care in the clinical area.

11. Students dismissed from the previous program for disciplinary
reasons and/or unsafe/unsatisfactory client care in the clinical
area will not be allowed reinstatement to the nursing program.

12. Students receiving an “I’ in a NUR course must complete all
course requirements before the time to start clinical experience
in the next semester. Any exceptions made must have the
approval of the Nursing Program Director.

13. Nursing Non-Progression: Nursing non-progression is defined
as failure of one or more courses in a semester OR withdrawal
(for any reason) from one or more courses in two separate
semesters. Students returning to repeat a course due to with-
drawal will be allowed to register for said course(s) on a space
available basis. Two incidents of non-progression will result in
dismissal from the nursing program.

14. Students currently enrolled in any Calhoun nursing program
may not apply for another nursing program at the college.
Students must complete the tract selected on admission into
the nursing program; any exceptions must have approval of the
Nursing Program Director.

A current Student Health Examination form on all students must be
maintained on file throughout the program.

Evidence of annual Healthcare Provider cardiopulmonary resuscita-
tion (CPR) course completion must be maintained by all students

78

Programs of Study
CALHOUN
COMMUNITY COLLEGE

throughout the program with annual recertification.

Nursing students must have professional liability insurance coverage
as outlined by the Nursing Department of Calhoun Community
College.

Grading

The grading scale for NUR courses is as follows:

A minimum letter grade of “C” is required in all nursing (NUR) cours-
es 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 course taken.

Readmission Requirements

Eligible students desiring to be readmitted to the nursing program
must contact the secretary of the Nursing Department (256) 306-
2794 to schedule an appointment to discuss readmission plans. The
student should obtain a current, unofficial copy of his/her transcript
from the records office to bring with him/her to the meeting with the
nursing faculty advisor. For readmission into the fall and summer
semesters, the application for requesting readmission must be
received in the Nursing Department office by April 15th prior to the
fall semester to be readmitted. For readmission into the spring
semester, the application requesting readmission must be received in
the Nursing Department 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.

Any student who is unsuccessful or withdraws from the first semester
of the nursing program, must re-apply by completing a new applica-
tion for the program for consideration into the nursing program.

Admission Procedures and Requirements

Minimum admission standards for Calhoun’s Nursing programs
include:

1. Unconditional admission to the College.
2. Completion of a nurse entrance exam (Test of Essential

Academics-TEAS V) at a designated location. Individual will be
responsible for required testing fees for the exam.

3. Receipt of completed application by January 5 - May 20 for the
traditional Associate Degree Nursing (A.D.N.) program, Practical
Nursing (PN) program and/or the Part-Time Evening (PTE)
hybrid program.

4. A minimum of a 2.5 GPA is required on the last 24 hours of
credit completed.

Student has 24 or more hours at the level: compute GPA based
on the most recent 24 hours at graduate level work; undergradu-
ate work is ignored.

Student has less than 24 hours at the level: compute the GPA
based on the most recent 24 hours of undergraduate work;
graduate level work Is ignored.

5. A minimum of 2.50 high school GPA for students without prior
college work (GED acceptable in lieu of high school transcript).

6. Eligibility for:
a. English 101 as determined by college policy, and
b. BIO 201 during the first term of nursing courses
c. Math 100 for Associate degree nurse applicants
d. Math 116 for Practical nurse applicants

7. Good standing with the College.
8. Meeting the essential functions or technical standards required

for nursing.

Admission to the traditional A.D.N. Program, Practical Nursing
Program, and the A.D.N. part-time Evening Program is competitive,
and the number of students is limited by the number of faculty and
clinical facilities available. Meeting minimal requirements does not
guarantee acceptance.

Calculation of Points for Students Meeting Minimum Admission
Standards for Associate Degree Nursing Program:

After meeting all minimum requirements, applicants are rank-
ordered using a point system based on:
(1) Nurse entrance exam/(TEAS V) Test of Essential Academic Skills
(2) Points for Grades in Selected College Courses

Maximum points - 90
A B C

BIO 201 30 20 10
BIO 202 30 20 10
BIO 220 30 20 10

OR

Points for Grades in Selected High School Courses
Maximum points - 90

A B C
Highest Level Biology (incl. A&P) 30 20 10
Algebra II or Higher Level Math 30 20 10
Chemistry 30 20 10

(3) Additional points (maximum-11): Please refer to the nursing
web-site for breakdown of point distribution. Policy subject to
change yearly as dictated by college policy and requirements
from the Department of Postsecondary Education.

Calculation of Points for Students Meeting Minimum Admission
Standards for the Practical Nursing Program:

After meeting all minimum requirements, applicants are rank-
ordered using a point system based on:
(1) Nurse Entrance test - Test of Essential Academic Skills (TEAS V)
(2) Points for Grades in Selected College Courses

Maximum point - 60
A B C

ENG 101 30 20 10
MTH 116 or higher level math 30 20 10

OR

79

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Points for Grades in Selected High School Courses
Maximum points - 60

A B C
Highest Level Biology (incl. A&P) 30 20 10
Algebra II or Higher Level Math 30 20 10

(3) Additional points (maximum-11): Students may be awarded up
to 11 points as determined by individual college policy and pro-
cedure.

Nursing Application Process

Prospective students can access Admission Requirements and
Applications for the nursing programs by going to
www.calhoun.edu. From the homepage, click on Programs of Study.
Under the Health Sciences Division, click Nursing, on the left-side
menu, click PROSPECTIVE STUDENTS.

1. Applicants may apply for fall admission from January 5th
through May 20th, provided admission criteria is met.

2. Application must be submitted by May 20 for consideration for
fall admission.

3. Spring applications will be available after July 4.

• Applications must be resubmitted annually.

SELECTION PROCESS

Since class size is limited, the Admission Committee will evaluate
each applicant’s academic performance and select applicants with the
strongest academic record.

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 . The applicant must maintain at least a “C” average (2.0
grade point average on a 4.0 scale) on all courses taken and/or trans-
ferred to Calhoun.

Once enrolled in the program, students must take courses sequential-
ly as outlined. Students must successfully pass each nursing course
(NUR Prefix) to progress in the 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. Meet the entry and progression requirements of the institution
and the nursing program.

2. Provide evidence that all required general education and nursing
courses maintain a grade of C or better taken at another institu-
tion and possess a minimum of a 2.00 cumulative GPA at the
time of transfer.
a. Alabama Community College System Standardized Nursing

Curriculum courses will be transferred without review of the

course syllabus.
b. Nursing courses from any other institution are accepted

only after review by the accepting institution to ensure con-
tent consistency.

3. Must be a student in good standing and eligible to return to the
previous nursing program.

4. Provide a letter of recommendation from the Dean/Director of
the previous program.

5. Complete at least 25% of the total program at the accepting
institution.

6. Acceptance of transfer students into nursing programs is limit-
ed by the number of faculty and clinical facilities available.
Meeting minimal requirements does not guarantee acceptance.

7. Validation of skills and knowledge may be required to determine
program placement.

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 vacci-
nations or proof of immunity to the hepatitis virus. (The three immu-
nizations 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 following documen-
tation at registration for Semester I to complete the enrollment
process in the Nursing program:

1. Documentation of current cardiopulmonary resuscitation (CPR)
course completion. (American Heart Association Health Care
Provider or American Red Cross Health Care Provider)
Certification for CPR occurs annually while in the nursing pro-
gram.

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 into the Nursing pro-
gram.)

3. Documentation of two-step Mantoux skin test (PPD), or chest
x-ray, if PPD is positive, indicating he/she is free of tuberculosis
or three consecutive annual skin test documented. Students
enrolled in the A.D.N. are required to have annual skin test in
the beginning of the second year.

4. Verification of immunization for Hepatitis B and/or show posi-
tive antibodies, or sign a waiver.

5. Documentation of immunity to rubella (German measles),
immunization record or titer level.

6. Proof of purchase of professional liability insurance through the
College as outlined by the Nursing Department at Calhoun
Community College.

7. As stipulated by the health agencies with which the Department
of Nursing contracts for clinical experience, each student
accepted into any nursing program at Calhoun Community
College will undergo drug and alcohol testing and background
check as a precondition to beginning a clinical rotation. The fee
for testing is the responsibility of the student. Written guidelines
for the screening process will be provided to the student upon
his/her acceptance into the program.

8. Students will be expected to perform the essential functions list-
ed under guidelines.

80

Programs of Study
CALHOUN
COMMUNITY COLLEGE

NURSING ASSISTANT
The Nursing Assistant course (NAS 100) will prepare a person to
work under the supervision of an RN or LPN and give direct patient
care in a variety of healthcare settings. Successful completion of the
course allows eligibility to write the State Nursing Assistant
Certification exam through PROMISSOR. The Nursing Assistant cur-
riculum at Calhoun Community College is approved by the Alabama
Department of Public Health.

Program Objectives
At the successful completion of the course, the learner will be able to
1. Provide assistance with activities of daily living to clients/resi-

dents in long-term care facilities under the supervision of a
licensed nurse.

2. Demonstrate effective communication techniques when dealing
with clients/residents, their families and other members of the
health team.

3. Be an active and effective member of the healthcare team.

Admission Requirements
Unconditional admission to the College.

Enrollment Requirements/Background Checks/Drug Testing

See Information provided under Nursing Department guidelines.

Program Costs
Student will be required to provide his/her own transportation to the
assigned clinical facility.

Additional expenses include:

Textbooks ..$100.00
Uniforms & Supplies..70.00
Malpractice Insurance (per year) ...10.00
Drug Testing/Background Check..71.00
CPR Class ..30.00
Certification Exam through PROMISSOR...................................95.00

Tuition (See Semester Class Schedule)

CAREER OPPORTUNITIES

Nursing Assistants may be employed by hospitals, nursing homes,
long-term health care facilities, and other community health care
agencies.

ASSOCIATE DEGREE NURSING (ADN)

Associate of Applied Science Degree

Program Code: AP.NUR CIP Code: 51.3801

This program is designed to educate individuals in providing nursing
care to patients of all ages in a variety of health care settings. Nursing
is a collaborative and/or independent process in which the nurse
interacts with individuals applying documented, scientific knowledge
through the use of the nursing process. Nursing courses provide
sequential nursing knowledge, experience and skills for the safe prac-
tice of nursing. Ethical and legal accountability are stressed. The pro-
gram can be completed in five (5) semesters in the traditional A.D.N.

tract or seven (7) in the part-time evening program for a total of 72
semester hours. Nursing courses must be taken in sequence as
offered. General education courses may be completed early, or other-
wise must be taken as sequenced in the curriculum.

Program Objectives
At the completion of the program, the associate degree nursing
graduate will be able to:

1. Demonstrate proficiency in performing advanced nursing skills
for individuals with health alterations in a variety of settings.

2. Apply therapeutic communication techniques in providing
advanced nursing care for clients throughout the lifespan.

3. Apply foundational knowledge of the nursing process in provid-
ing advanced nursing care for clients throughout the lifespan.

4. Utilize critical thinking skills in providing collaborative care for
clients with selected health alterations in a variety of settings.

5. Formulate a teaching/learning plan for culturally diverse clients
with selected health alterations in a variety of settings.

6. Demonstrate competencies necessary to meet the needs of indi-
viduals throughout the lifespan In a safe, legal, and ethical man-
ner using the nursing process.

7. Examine relevant technology for client care and documentation.
8. Demonstrate professional behaviors and roles of a registered

nurse upon entry into practice.

Admission Requirements

Unconditional admission to the College. See Admission Procedures
and Requirements.

Enrollment Requirements/Background Checks/Drug Testing

See Information provided under Nursing Department Guidelines.

Program Costs

After entry into the program, the student will be required to

1. purchase Nurse Pacs (equipment/supplies) through the Calhoun
College Bookstore.

2. provide his/her own transportation to area clinical facilities.

Additional expenses include: (approximate costs)

Textbooks (Nursing) .. $800.00
Uniforms & Supplies ..$175.00
Malpractice Insurance (per year)$10.00
Drug Testing/Background Check$71.00
Nurse Pacs/Background Checks$135.00
Total Testing ...$110.00 each semester
Student Response Device ...$70.00
Graduation Pictures ..$25.00
National Council Licensure Examination$200.00
Licensing Fee..$85.00
Alabama Temporary Licensing Fee (Optional)$50.00
Graduation Fees..$20.00
CPR ..$35.00
Health Exams, PPD, and Immunizations (Cost Varies)
Tuition (See Semester Class Schedule)

81

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Graduation

To graduate, a student must successfully complete the prescribed
program of study with a 2.00 overall Grade Point Average (GPA).

ASSOCIATE DEGREE NURSING
TRADITIONAL CURRICULUM

FALL ADMISSION CURRICULUM SCHEDULE

SEMESTER I (Fall)

Course Semester Hours
MTH 100 Intermediate College Algebra ..3
BIO 201 Human Anatomy and Physiology I..4
NUR 102 Fundamentals of Nursing ..6
NUR 103 Health Assessment ...1
NUR 104 Introduction to Pharmacology ..1
Total ...15
*NOTE: A higher math may be accepted with approval
*Prerequisite: Satisfactory score on the COMPASS math placement
or ACT/SAT tests or appropriate developmental coursework.

SEMESTER II (Spring)

ENG 101* English Composition I ...3
BIO 202 Human Anatomy and Physiology II4
NUR 105 Adult Nursing..8
NUR 106 Maternal and Child Nursing...5
Total ...20
*Prerequisite: Satisfactory score on the COMPASS English place-
ment or ACT/SAT tests or appropriate developmental coursework.

SEMESTER III (Summer)

PSY 200 General Psychology ...3
BIO 220 General Microbiology ...4
NUR 201 Nursing Through the Lifespan I ..5
Total ...12

SEMESTER IV (Fall)

SPH 107 Fundamentals of Public Speaking OR
SPH 116 Interpersonal Communication ...3

PSY 210 Human Growth and Development..3
NUR 202 Nursing Through the Lifespan II ...6
Total ...12

SEMESTER V (Spring)

HUMANITIES ELECTIVE
(Art, Music, Literature, Religion, Philosophy,
Foreign Language, or Drama/Theatre Course)................................3

NUR 203 Nursing Through the Lifespan III ..6
NUR 204 Transition into Nursing Practice..4
Total ...13

TOTAL CREDITS...72
Nursing courses are offered only on the Decatur campus.

SPRING ADMISSION CURRICULUM SCHEDULE

SEMESTER I (Spring)

Course Semester Hours
MTH 100 Intermediate College Algebra ..3
BIO 201 Human Anatomy and Physiology I..4
NUR 102 Fundamentals of Nursing ..6
NUR 103 Health Assessment ...1
NUR 104 Introduction to Pharmacology ..1
Total ...15
*NOTE: A higher math may be accepted with approval
*Prerequisite: Satisfactory score on the COMPASS math placement
or ACT/SAT tests or appropriate developmental coursework.

SEMESTER II (Fall)

ENG 101* English Composition I ...3
BIO 202 Human Anatomy and Physiology II4
NUR 105 Adult Nursing..8
NUR 106 Maternal and Child Nursing...5
Total ...20
*Prerequisite: Satisfactory score on the COMPASS English place-
ment or ACT/SAT tests or appropriate developmental coursework.

SEMESTER III (Spring)

PSY 200 General Psychology ...3
BIO 220 General Microbiology ...4
NUR 201 Nursing Through the Lifespan I ..5
Total ...12

SEMESTER IV (Summer)

SPH 107 Fundamentals of Public Speaking OR
SPH 116 Interpersonal Communication ...3

PSY 210 Human Growth and Development..3
NUR 202 Nursing Through the Lifespan II ...6
Total ...12

SEMESTER V (Fall)

HUMANITIES ELECTIVE
(Art, Music, Literature, Religion, Philosophy,
Foreign Language, or Drama/Theatre Course)................................3

NUR 203 Nursing Through the Lifespan III ..6
NUR 204 Transition into Nursing Practice..4
Total ...13

TOTAL CREDITS...72
Nursing courses are offered only on the Decatur campus.

ASSOCIATE DEGREE NURSING
PART-TIME EVENING CURRICULUM

HYBRID (Alternative Scheduling)

SEMESTER I (Fall)
NUR 103 Health Assessment ...1
NUR 104 Introduction to Pharmacology ..1
BIO 201 Human Anatomy & Physiology I...4

82

Programs of Study
CALHOUN
COMMUNITY COLLEGE

MTH 100 Intermediate College Algebra ..3
Total ...9

*NOTE: A higher math may be accepted with approval
*Prerequisite: Satisfactory score on the COMPASS math placement
of ACT/SAT tests or appropriate developmental coursework.

SEMESTER II (Spring)
NUR 102 Fundamentals of Nursing ..6
BIO 202 Human Anatomy & Physiology I...4
Total ...10

SEMESTER III (Summer)
NUR 106 Maternal and Child Nursing...5
BIO 220 General Microbiology ...4
Total ...9

SEMESTER IV (Fall)
NUR 105 Adult Nursing..8
ENG 101*English Composition I ..3
Total ...11
*Prerequisite: Satisfactory score on the COMPASS English place-
ment or ACT/SAT test or appropriate development coursework.

SEMESTER V (Spring)
NUR 201 Nursing Through the Lifespan I ..5
SPH 107 Fundamentals of Public Speaking OR

SPH 116 Interpersonal Communication3
PSY 200 General Psychology ...3
Total ...11

SEMESTER VI (Summer)
NUR 202Nursing Through the Lifespan II ..6
PSY 210 Human Growth and Development..3

Total ...9

SEMESTER VII (Fall)
NUR 203 Nursing Through the Lifespan III ..6
NUR 204 Transition into Nursing Practice..4
HUMANITIES ELECTIVE

(Art, Music, Literature, Religion, Philosophy,
Foreign Language, or Drama/Theatre Course)................................3

Total ...13

TOTAL CREDITS...72

CAREER OPPORTUNITIES

Graduates of the Calhoun Associate Degree Nursing program have
been employed by hospitals, physicians’ offices, industry, nursing
homes, long-term health care facilities, and other community health
care agencies. Over the past three years, 100% of the students grad-
uating from the program who sought employment have secured
employment as graduate nurses at the time of graduation. The start-
ing base salary range for a new graduate Associate Degree nurse is
approximately $17.00 - $20.00 an hour. The starting base salary
range for a new Practical Nurse is approximately $12.00 - $14.00 an
hour. Additional information related to occupational outlook may be
obtained from the Calhoun Career Planning and Job Placement
Center, located in the Chasteen Student Center on the Decatur cam-
pus. References available include the following:

OCCUPATIONAL OUTLOOK HANDBOOK, updated annually

FINNEY COMPANY OCCUPATIONAL BRIEFS, updated as updates are
available

DICTIONARY OF OCCUPATIONAL TITLES, updated as updates are
available

CAREERS PLACEMENT COUNCIL SALARY SURVEYS, quarterly
updates received

CAREER CLUSTER FILE, Careers, Inc., updated as updates are made
available

COLLEGE PLACEMENT ANNUALS, provided yearly through College
Placement Council membership

NURSING/ADN:
CAREER MOBILITY

Associate of Applied Science Degree

Program Code: AP.NURCM CIP Code: 51.3801

This nursing curriculum is designed for those persons who are gradu-
ates of a practical nursing program and who desire to pursue further
study toward an Associate in Applied Science degree in nursing. The
program is accredited by the National League for Nursing
Accreditation Commission and has the full approval of the Alabama
Board of Nursing. The Career Mobility (CM) bridge program can be
completed in three (3) or four (4) semesters. Each student is
required to provide documentation of 500 worked hours as a
Licensed Practical nurse.

Upon satisfactory completion of the requirements of the Nursing pro-
gram, 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.
Review information is provided in the Nursing Department Guidelines
in regards to licensure and the Alabama Board of Nursing. The
Alabama Board of Nursing will determine whether or not the applicant
may write the examination for licensure and be licensed as a regis-
tered nurse.

The Career Mobility bridge is offered by two methods: Traditional
Career Mobility tract or the Online Career Mobility.

The Traditional Career Mobility is composed of two tracts:

Tract One (I) Career Mobility students are LPNs that graduated from a
PN program in the State of Alabama or a PN program outside of the
State of Alabama, more than two (2) years prior to application for
admission into the CM program. Students that are selected for the
Traditional CM tract (I) will attend classes on Calhoun Community
College Decatur campus. Tract One (I) CM students are required to
take NUR 200 Career Mobility Review in the spring.

Tract Two (II) Career Mobility students are LPN students who have
graduated from an approved Alabama Community College System
(ACCS) Practical Nursing program that utilized the ACCS standardized

83

Programs of Study
CALHOUN
COMMUNITY COLLEGE

curriculum. The graduation date has to be within two years of admis-
sion into the Calhoun CM program. Tract II students are exempt
from NUR 200 and begin in the summer semester with NUR 201 -
Nursing through the Lifespan I.

The Online Career Mobility is composed of one (1) semester of NUR
200 Nursing Career Mobility Assessment hybrid course and three (3)
online courses - NUR 201 Nursing through the Lifespan I, NUR 202
Nursing through the Lifespan II, and NUR 203/204 Nursing through
the Lifespan III/Role Transition for the Registered Nurse. The Online
Career Mobility program requires on-site attendance for Orientation,
Skill Validation and Final Examinations. The Online Career Mobility
applicants must have access to high speed internet connections,
Windows XP or later operating system, and computer skills.
Students would utilize our course management system - Blackboard
for lecture and testing. The clinical component will be conducted in
local areas where the LPN resides through a preceptor process. This
will allow students to meet the requirements of the LPN to RN
Mobility without relocating or having a burden of excessive travel.

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 the catalog regardless of when they begin
course work at this college.

PROGRAM OBJECTIVES

The Career Mobility Program objectives are the same as those listed
under the traditional A.D.N. program.

Admission requirements

• Unconditional admission to the College
• Must be a Licensed Practical Nurse with an unencumbered

license
• Documentation of 500 hours worked as a Licensed Practical

Nurse. Employer verification will be required for this criterion.
• Completion of the prerequisite courses as listed in the College

catalog

Minimum admission standards for the Associate Degree Nursing
Program include:

1. Unconditional admission to the College.
2. Receipt of completed application for the Career Mobility

Program by October 15th.
3. A minimum of 2.50 cumulative Grade Point Average (GPA) for

students with previous college work.
4. Completion of prerequisite courses before taking NUR 201

(MTH 100 or higher math, BIO 201 & 202, ENG 101).
5. Good standing with the College.
6. Meeting the essential functions or technical standards required

for nursing.

For students interested in the Online Career Mobility Program, a per-
sonal Interview is required on the Decatur Campus. Students will be
contacted by the Nursing Department.

Admission to the Associate Degree Nursing Career Mobility Program
is competitive and the number of students is limited by the number of
faculty and clinical facilities available. Meeting minimum require-
ments does not guarantee acceptance.

Enrollment Requirements/Background Checks/Drug Testing

See information provided under Nursing Department Guidelines.

Program Costs (approximate costs)

Traditional Career Mobility - see cost for the Traditional Associate
Degree Nursing

Online Career Mobility:

Nursing Lab Fee...$20.00
Secure Proctor Device ...$250.00
Background Check/Drug Testing..$71.00
Textbooks (Nursing) ..$500.00
Uniforms & Supplies..$175.00
Malpractice Insurance (per year) ...$10.00

Student will be required to provide his/her own transportation to the
Decatur Campus and assigned clinical facilities.

Prerequisite Courses (Prior to NUR 201):

• MTH 100 or Higher Level Math (3 credit hours)
• BIO 201 Human Anatomy and Physiology I (4 credit hours)
• BIO 202 Human Anatomy and Physiology II (4 credit hours)
• ENG 101 English Composition (3 credit hours)

Total Prerequisites: ..14 credit hours

FIRST TERM (SPRING)
NUR 200 Nursing Career Mobility Assessment6

SECOND TERM (SUMMER)
PSY 200 General Psychology ..3
BIO 220 General Microbiology ..4
NUR 201 Nursing Through the Lifespan I ...5
Total ...12

THIRD TERM (FALL)
SPH 107 Fundamentals of Public Speaking OR

SPH 116 Introduction to Interpersonal Communication.................3
PSY 210 Human Growth and Development.......................................3
NUR 202 Nursing Through the Lifespan II ..6
Total ...12

FOURTH TERM (SPRING)
Humanities Elective ..3
NUR 203 Nursing Through the Lifespan III6
NUR 204 Role Transition for the Registered Nurse4
Total ...13

TOTAL ..57

Non-traditional Credits ...15

TOTAL CREDITS...72

Students must pass both knowledge assessments and all skill valida-
tions to be considered for eligibility into the A.D.N. program.
Satisfactory completion of knowledge and skill validations is on a
pass/fail standard set by the Alabama Community College System.

84

Programs of Study
CALHOUN
COMMUNITY COLLEGE

Students are expected to utilize relevant technology in preparing for
assessments.

*NOTE: Refer to policies under Associate Degree Nursing

PHYSICAL THERAPIST ASSISTANT

Program Code: AP.PTA CIP Code: 51.0806

Dr. Heather MacKrell, Program Director
hlm@calhoun.edu
256-306-2805

Additional information and applications are available on the PTA
Program Website. http://www.calhoun.edu/health/PTA/

A Physical Therapist Assistant (PTA) is an educated, skilled, licensed
health care team member who works under the direction and supervi-
sion of a physical therapist. The PTA helps people of all ages with
health related conditions that limit their ability to move and perform
functional activities in their daily lives. Job activities may include help-
ing a person to exercise, teaching the use of assistive devices or provid-
ing treatments such as electrical stimulation, traction, and ultrasound.
PTAs work in a variety of settings including hospitals, outpatient clinics,
home health, nursing homes, schools, and sports facilities.

The PTA program seeks to provide students with the knowledge to
demonstrate technical competence in entry level physical therapy
skills, make sound clinical decisions, and provide safe, effective, com-
passionate, and professional physical therapy care to a diverse patient
population.

The program is designed to be completed in 5 terms. PTA classes are
only offered during the day, Monday-Friday, on the Decatur campus.
The coursework is progressive, requiring a grade of 75% or higher in
each PTA course and a “C” or higher in the required general education
courses. Students must participate in a total of 18 weeks of full-time
(40 hours/week) clinical experiences.

GENERAL EDUCATION REQUIREMENTS

ORI 101 Orientation to College...1
ENG 101 English Composition I ...3
SPH 107 Fundamentals of Public Speaking OR

SPH 116 Introduction to Interpersonal Communication..................3
CIS 146 Microcomputer Applications...3
MTH 100 Intermediate College Algebra ..3
PSY 200 General Psychology ...3
PSY 210 Human Growth and Development..3
BIO 201 Human Anatomy and Physiology I..4
BIO 202 Human Anatomy and Physiology II4
Elective (Choose from Humanities, Religion, Foreign

Language, Fine Arts) ...3

Total ...30

PTA Course Requirements

First Term (Fall)
EMS 106 Medical Terminology...2
PTA 200 Physical Therapy Issues & Trends.......................................2
PTA 220 Functional Anatomy & Kinesiology3

PTA 221 Kinesiology Lab ...1
PTA 250 Therapeutic Procedures I...4

Second Term (Spring)

PTA 202 PTA Communication Skills...2
PTA 230 Neuroscience ...2
PTA 240 Physical Disabilities I ...2
PTA 251 Therapeutic Procedures II..4
PTA 252 Physical Agents & Therapeutic Modalities2

Third Term (Summer)
PTA 232 Orthopedics for the PTA...2
PTA 266 Clinical Fieldwork I...2
PTA 290 Therapeutic Exercise..1

Fourth Term (Fall)
PTA 231 Rehabilitation Techniques..2
PTA 241 Physical Disabilities II ..2
PTA 260 Clinical Education I ..1
PTA 267 Clinical Fieldwork II..2

Fifth Term (Spring)
PTA 201 Physical Therapy Assistant Seminar2
PTA 261 Clinical Education II ...1
PTA 263 Clinical Affiliation I ...3

Total Program Hours ...72

PTA students are required to comply with legal, moral, and legislative
standards in accordance with Rule No. 700-X-2-02 of the Alabama
State Board of Physical Therapy Administrative Code, which states
the following:

The Board shall refuse licensure to any applicant who is of other than
good moral character. The determination as to what constitutes other
than good moral character and reputation shall be solely within the
judgment of the Board. Each applicant shall be required to submit ref-
erences from two professional sources addressing, but not being lim-
ited to, moral character. These references shall be submitted on
forms prescribed by the Board and shall be mailed to the executive
director. Grounds for refusal may include, but are not limited to: (1)
history of using drugs or intoxicating liquors to an extent that affects
professional competency, (2) conviction of a felony or crime involving
moral turpitude, (3) attempt to obtain or obtaining a license by fraud
or deception, (4) guilt of conduct unbecoming a person registered as
a physical therapist or licensed as a physical therapist assistant or of
conduct detrimental to the best interest of the public, and (5) convic-
tion of violating any state or federal narcotic law.

ACCREDITATION STATUS

Calhoun Community College received permission to offer the Physical
Therapist Assistant Program and award to AAS degree in PTA from
the Alabama Commission on Higher Education in March 2008. The
Program has been granted Candidate for Accreditation status by the
Commission on Accreditation in Physical Therapy Education of the
American Physical Therapy Association (1111 North Fairfax Street,
Alexandria, VA, 22314; phone: 703-706-3245; email: [mailto:accredi-
tation@apta.org]accreditation@apta.org). Candidacy is not an accredi-
tation status nor does it assure eventual accreditation. Candidate for
Accreditation is a pre-accreditation status of affiliation with the
Commission on Accreditation in Physical Therapy Education that indi-

85

Programs of Study
CALHOUN
COMMUNITY COLLEGE

cates the program is progressing toward accreditation.

Admission to the Program
A new class of PTA students is admitted once a year. Applicants
must minimally:

1. Meet all admission requirements of Calhoun Community
College.

2. Submit a current year PTA Program Application.
3. Have completed 24 hours of physical therapy observation

experience which is documented and signed by licensed PT
personnel.

4. Submit a 2 - 3 page typed journal of this experience.
5. Submit three (3) letters of professional recommendation in the

requested format.
6. Submit an ACT reading score or COMPASS reading placement

test from the past three (3) years.
7. Submit an unofficial Calhoun Community College transcript doc-

umenting all previously completed applicable course work taken
at Calhoun or accepted in transfer by the Calhoun Community
College Office of Admissions and Records.

It is the responsibility of the applicant to ensure the application is
complete. All requested information must be included for the appli-
cation to be complete. Missing documentation will result in the appli-
cation not being considered for admission. Each time an applicant
applies to the program an application packet must be completed in its
entirety. Copies of all items submitted should be retained as informa-
tion will not be released from previous application packets.

Selection Process

Meeting the minimum requirements does not guarantee acceptance.
Class size is limited and there is a selective application process. After
meeting the minimum requirements, applicants are rank-ordered
using a 100 point scale. An application and more information on the
selection process are available on the PTA website.

After students are enrolled in the PTA program and prior to first clini-
cal assignment they will be required to:

1. Provide evidence of current cardiopulmonary resuscitation
course completion at the healthcare provider level.

2. Submit a current Calhoun Community College Allied Health
Examination Form completed by a licensed physician or nurse
practitioner.

3. Provide medical verification of a two-stop Mantoux skin test
(chest x-ray if positive) indicating he/she is free of tuberculo-
sis.

4. Provide documentation of immunity for rubeola, mumps, or
rubella.

5. Provide verification of immunization for hepatitis B and/or show
positive antibodies and/or sign a waiver.

6. Purchase professional liability insurance through the college
prior to the first clinical rotation.

7. Arrange reliable transportation to and from clinical facilities
assigned by the program.

8. Abide by the policies of the College and PTA Program Student
Policy Manual.

9. Submit to drug and alcohol testing and background checks.

Drug Testing / Background Checks

As stipulated by the health facilities with which the PTA program con-
tracts for clinical education, each student enrolled in the program will
undergo drug and alcohol testing and background checks as a pre-
condition to beginning clinical experiences. The fees are the respon-
sibility of the student. Policies for the screening process are provid-
ed to the student upon enrollment in the program.

Essential Functions

Essential Functions can be found on the program application. The
purpose of the PTA Program Essential Functions is to outline the cog-
nitive, affective and psychomotor skills deemed the minimal neces-
sary for admission, progression, and graduation and for the provision
of safe and effective patient care. If a student cannot demonstrate the
skills and abilities delineated in the essential functions, it is the
responsibility of the student to request an appropriate accommoda-
tion through the Office of Disabled Students.

Policies/Curriculum

Information contained in the Catalog and the policies and curriculum
for the PTA program are subject to change at any time. Written
notice will be given to all students enrolled in the program prior to
implementation of change. Please see website for most current info.

Approximate Program Costs

In-state tuition + fees (71 hours) = $8094 + $2,500 (additional
expenses) = $10,594

Textbooks = $1800
Background check & drug screening = $100
CPR certification = $50-100
Physical exam, TB testing, required blood work & immunizations =

$250
Uniforms = $150

PRACTICAL NURSING
Certificate

Program Code: CT.LPN CIP Code: 51.3901

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 requires three (3) semesters of study for a
total of 43 credit hours. The Practical Nursing program at Calhoun
Community College is a Certificate program of study.

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.

86

Programs of Study
CALHOUN
COMMUNITY COLLEGE

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.

Program Objectives

1. Assess basic physical, spiritual, cultural and psychosocial needs
of the health care client.

2. Collect data within established protocols and guidelines.
3. Utilize knowledge of normal values to identify deviations in

health status.
4. Develop individualized nursing care plans utilizing established

nursing diagnoses for clients with common, well-defined health
problems throughout the lifespan.

5. Provide quality nursing care according to accepted standards of
practice, priority of client’s needs and individual and family
rights.

6. Function as a member of the healthcare team.
7. Utilize relevant technology for client care and documentation.
8. Demonstrate professional behaviors associated with nursing.

Admission requirements

Unconditional admission to the College

See Admission Procedures and Requirements

Enrollment Requirements/ Background Checks/Drug Testing

See information provided under Nursing Department guidelines.

Program Costs (approximate costs)

Malpractice Insurance (per year) ...$10.00
Total Testing...$110.00 per semester
Graduation Fees ...$25.00
NCLEX Fee ...$200.00
Licensure Fee...$75.00
Temporary License (optional) ..$50.00
Textbooks (approximate) ...$540.00
Student Response Device ..$70.00
Nurse Pacs...$135.00
Uniforms (approximate)...$175.00
CPR Class ..$35.00
Drug Testing/Background Check..$71.00
Graduation Pictures ...$25.00

Health Exams, PPD and Immunizations costs varies

PRACTICAL NURSING
Certificate

SEMESTER I (Fall)
Course Semester Hours
MTH 116 Mathematical Applications..3
BIO 201 Human Anatomy and Physiology I..4
NUR 102 Fundamentals of Nursing ..6
NUR 103 Health Assessment ...1
NUR 104 Introduction to Pharmacology ..1

Total ...15
*NOTE: A higher math may be accepted with approval
*Prerequisite: Satisfactory score on the COMPASS math placement
or ACT/SAT tests or appropriate developmental coursework.

SEMESTER II (Spring)
ENG 101* English Composition I ...3
BIO 202 Human Anatomy and Physiology II4
NUR 105 Adult Nursing..8
NUR 106 Maternal and Child Nursing...5
Total ...20

*Prerequisite: Satisfactory score on the COMPASS English place-
ment or ACT/SAT tests or appropriate developmental coursework.

SEMESTER III (Summer)
NUR 107 Adult/Child Nursing...8
NUR 108 Psychosocial Nursing ...3
NUR 109 Role Transition..3
Total ...14

TOTAL CREDITS...49

GRADUATION

To graduate, a student must successfully complete the prescribed
program of study with a 2.0 overall Grade Point Average (GPA).

CAREER MOBILITY

Graduates of the Practical Nursing program who pass the NCLEX-PN
examination and want to continue nursing education are referred to in
the section on Career Mobility, Associate Degree Nursing program.

SECURITY
Certificate

Program Code: CT.SECURITY CIP Code: 43.0107

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.

ORI 101 Orientation to College...1
COM 100 Introductory Technical English I OR

ENG 101 English Composition I ..3
CIS 146 Microcomputer Applications...3
CRJ 160 Introduction to Security ...3
CRJ 166 Private and Retail Security ...3
CRJ 168 International Security...3
CRJ 169 Security Management..3
CRJ 170 Introduction to Physical Security ...3
CRJ 171 Security Risk Management ..3
CRJ 290 Special Topics..2

TOTAL CREDITS...27

87

Programs of Study
CALHOUN
COMMUNITY COLLEGE

88

SURGICAL TECHNOLOGY

Certificate

Program Code: CT.SURGICAL CIP Code: 51.0909

This program is designed to prepare graduates for employment and
careers in this rapidly growing technical field. The Surgical
Technology program is directed towards men and women who have
the capability and interest to become surgical technologists. The pro-
gram provides the student with knowledge and skills to function as
an integral part of a team providing surgical care to patients in a vari-
ety of settings. Under medical supervision, the surgical technologist
will assist with safe and effective delivery of invasive surgical proce-
dures.

Completion of this program requires three semesters of
classroom/laboratory instruction and clinical experience for a total of
1050 contact hours.
Upon successful completion of the Surgical Technology program, the
student will demonstrate the following objectives:

1. Comprehension, application and evaluation of clinical informa-
tion relevant to his or her role as a surgical technologist
(Cognitive Domain).

2. Technical proficiency in all skills necessary to fulfill the role as a
surgical technologist (Psychomotor Domain).

3. Personal behaviors consistent with professional and employer
expectations for the surgical technologist (Affective Domain).

SURGICAL TECHNOLOGY
CERTIFICATE = 29 SEMESTER HOURS

PROGRAM OUTLINE

SEMESTER 1
SUR 100 Principles of Surgical Technology5 credits
SUR 102 Applied Surgical Techniques4 credits
SUR 107 Surgical Anatomy and Pathophysiology3 credits
HPS 114 Basic Pharmacology ...2 credits

14 credits

SEMESTER 2
SUR 103 Surgical Procedures ...5 credits
SUR 104 Surgical Practicum I ..4 credits

9 credits
SEMESTER 3
SUR 105 Surgical Practicum II ..5 credits
SUR 106 Special Topics in Surgical Technology1 credits

6 credits

TOTAL CREDITS ..29 credits

ACCREDITATION STATUS

The Calhoun Community College surgical technology program is
accredited by the Commission on Accreditation of Allied Health
Education Programs (CAAHEP), 1361 Park Street, Clearwater,
Florida 33756, www.caahep. org

Upon the recommendation of the Accreditation Review Council on

Education in Surgical Technology and Surgical Assisting
(ARC/STSA), 6 West Dry Creek Circle, Suite 110, Littleton, Colorado
80120, www.arcstsa.org

A Surgical Technologist must be a graduate of a CAAHEP accredit-
ed program to sit for the national Certified Surgical Technologist
exam.

Admissions Requirements

Acceptance into Calhoun Community College is granted to most
applicants, but this does NOT constitute nor guarantee admission to
the SUR program. Students interested in admission to the SUR pro-
gram should complete an application through the Allied Health
Department office in the Health Sciences Center, Room 308 or
through Grant Wilson, Program Director, in the Health Sciences
Center, Room 352.

The minimum requirements for admission into the SUR program
include:

• Submit a completed application form to the Admissions &
Registrar’s Office at Calhoun Community College and be accept-
ed for enrollment by the College.

• Attend an information session.
• Submit a completed Surgical Technology Application Form to

the Department of Allied Health (Forms are made available at
information sessions).

• Possess a high school diploma or equivalent.
• Completion of, concurrent enrollment in, or eligibility to enroll

(ACT English score of 20 or better, SAT verbal score of 480 or
better, or appropriate entrance exam score) in ENG 101.

• A cumulative GPA of 2.5 or higher on any college coursework
completed.

• Completed Medical Terminology (EMS 106 OR HPS 105) with a
grade of C or better.

• Complete Math 100, 112, OR 116 with a grade of “C” or better.
• Current Compass score of 75 or higher.

Selection Process

Meeting minimum requirements above does NOT guarantee admis-
sion into the SUR program. Students meeting the minimum require-
ments will be presented to the SUR Admission Committee with a
score of “10”. Additional points are added to the application by the
committee when students have:

• Completed EMS 106 OR HPS 105 with a grade of
• “A” = 2 points added
• “B” = 1 points added

• Work experience in a patient care setting -
up to 3 points added

• Completed a handwritten statement (on the application)
and a manual dexterity exam.
• Statement = up to 3 points added
• Manual dexterity exam = up to 3 points added

• One year or more of work experience in surgery - 1 point
added

Complete BIO 201, 202 or 220

Programs of Study
CALHOUN
COMMUNITY COLLEGE

• 2 points added for each “A” or “B” for a maximum total of 6
points

• 1 point added for each “C”, up to 3 points

Complete PSY 200, PSY 220, SPH 107 or ENG 101

• 1 point added for each “A”, “B”, or “C” for a maximum total
of 4 points

Admission is granted to a maximum of 28 students with the highest
application scores. In situations where two or more students have tie
scores for the final position, the date the application was submitted
will determine the student awarded the seat.

Upon enrollment in the program

1. Submit to the Allied Health Department a satisfactory Student
Health Form completed by a licensed physician or nurse practi-
tioner (form will be furnished when student is accepted for
admission). Health form is due by first day of class. Form is
valid for one year. Evidence of good health is required for place-
ment in the program.

2. Provide evidence of vaccination for Hepatitis B and/or positive
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 follow-
ing:

a. History of having had the disease

b. Titer that shows immunity

c. Immunization record

5. Provide evidence of current certification in BCLS/Healthcare
Provider cardiopulmonary resuscitation (CPR) prior to clinical
experience. Students are responsible for obtaining and main-
taining 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. Meet requirements for criminal background check and drug
screen per Allied Health Department and/or clinical affiliate poli-
cies.

PROGRESSION IN THE PROGRAM

Students must fulfill all course requirements as stated in each SUR
syllabus

Achieve a minimum grade of “C” (75%) in each SUR course.

First scrub a minimum of 140.

Successfully complete all lab, practical, and clinical components of

each SUR course.

Meet Surgical Technology program Essential Competencies of
Candidates for Admissiooon, Continuance & Graduation.

Successfully complete NBSTSA - Certified Surgical Technologist
Practice Exam with a score of 65% or better.

Complete the Certified Surgical Technologist Exam.

Specific questions concerning the program can be answered by call-
ing the Surgical Technology program (Monday-Thursday at 256/306-
2786/306-2950).

SURGICAL TECHNOLOGY PROGRAM ESTIMATED COSTS

Tuition: See college catalog section covering financial information.

Malpractice Insurance (per year)...$10.00
Drug Screen/Background Check..$71.50
Graduation Fee ..$25.00
Certification Exam .. $265.00
Textbooks..$600.00
Health Exams, PPD, ImmunizationsCost Varies
CPR Course ... Cost Varies
Uniforms ...$200.00
NBSTSA Practice Exam ...$40.00

READMISSION POLICY

A student may be readmitted to a SUR course ONE TIME following a
failure of or withdrawal from an SUR course. Students who are cur-
rently returning following a failure are considered to be using their
second and final opportunity to complete the Surgical Technology
program. Requests for readmission will be considered competitively
with new applications and is not guaranteed.

Following withdrawal:

If a student withdraws from a SUR course or is temporarily ineligible
to progress (see progression requirements), readmission to the SUR
program requires
1. written notification at least three months in advance to the SUR

Program Director that the student desires to reenter the SUR
program.

2. a minimum cumulative grade point average of 2.5.
3. no longer than twelve (12) months may elapse between comple-

tion of a SUR course and enrollment in the subsequent course
for successful completion of a series of advanced courses.

All students who withdraw from or are temporarily ineligible to
progress through a program of study in the Allied Health
Department will be readmitted under the College Catalog, and pro-
gram policies and procedures, in effect the year of readmission.

89

Programs of Study
CALHOUN
COMMUNITY COLLEGE

90

92

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

INDEX OF COURSE PREFIXES
Prefix Course Page No.

ACR Air Conditioning & Refrigeration….96

ADM Advanced Manufacturing......................................94

ANT Anthropology ...99

ARS Aerospace Technology ...98

ART Art ..99

AST Astronomy ...102

BAR Barbering ...102

BSS Basic Study Skills...158

BIO Biology ...103

BUS Business...104

CHD Child Development ...108

CHM Chemistry...108

CIS Computer Information Systems110

CIT Cosmetology Instructor Training........................116

CLT Clinical Laboratory Technology114

COS Cosmetology ..116

CRJ Criminal Justice..119

DAT Dental Assisting ...120

DDT Design Drafting Technology121

ECO Economics ...123

EDU Education ...123

EGR Engineerig ..123

ELT Electrical Technology ...124

EMP Emergency Medical Paramedic125

EMS Emergency Medical Services..............................127

ENG English ...128

FRN French ..130

FSC Fire Services Management129

GEO Geography and Physical Geography...................130

GRN German ..130

HED Health Education ..130

HIS History ...131

HPS Health Science..131

IDS Interdisciplinary Studies.....................................132

ILT Industrial Electronics Technology132

Prefix Course Page No.

INT Industrial Maintenance Technology....................132

MIC Music Industry Communications141

MCM Mass Communications.......................................135

MTH Mathematics...136

MTT Machine Tool Technology133

MUL Music ...138

MUP Music-Private ...138

MUS Music-General ..138

NAS Nursing Assistant ...142

NUR Nursing ..142

ORI Orientation ...144

PCT Process Technology...150

PED Physical Education ...144

PFC Photography & Film ...147

PHL Philosophy ...147

PHS Physical Science ..148

PHY Physics...149

POL Political Science ...151

PRL Paralegal ..151

PSY Psychology...152

PTA Physical Therapy ..148

RDG Basic Reading Skills ...153

REL Religion..153

REN Renewable Energy..156

RLS Real Estate ..153

RTV Radio and TV Broadcasting154

SOC Sociology ...156

SUR Surgical Technology...158

SPA Spanish ..157

SPH Speech Communications....................................157

SWT Social Work Technology.....................................157

THR Theatre ...158

VCM Visual Communications......................................159

WKO Workplace Skills Enhancement160

93

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

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 super-
vision of an instructor plus an average of two hours of out-of-
class study per week. 1:1

EXPERIMENTAL LABORATORY. (E) Two hours of experi-
mental 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 prac-
tice/manipulative 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 or clinical practice under the super-
vision 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 expe-
riences 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 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 adminis-
tration of the clinical agency. Objectives for the precep-
torship are specified. A designated faculty member is
readily available (by telecommunication devices, for
example) to the preceptor and student during the pre-
ceptorship experiences. Students enrolled in fields of
study for which programmatic accreditation and/or
licensing bodies require an 8:1 preceptorship ratio must
comply 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 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 coordinated employer/college representative
planning. 5:1

Internship is the term used to include cooperative educa-
tion, practicums, and sponsored work instruction.
Internship involves the development of job skills by pro-
viding the student with a structured employment situa-
tion that is directly related to, and coordinated with, the
educational program. Student activity in “internship” is
planned and coordinated jointly by an institutional repre-
sentative 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 programmatic accreditation and/or licensing bod-
ies 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

ADVANCED MANUFACTURING (ADM)

ADM 100 INDUSTRIAL SAFETY (3T) 3 credits
This course is an introduction to general issues, concepts,
procedures, hazards, and safety standards found in an
industrial environment. This safety course is designed to
make technicians aware of safety issues associated with
their changing work environment and attempt to eliminate
industrial accidents. This supports CIP code 15.0613. This
is a CORE course.

ADM 101 PRECISION MEASUREMENT (2T, 2E) 3 credits
This course covers the use of precision measuring instru-
ments and an introduction to basic geometric dimensioning
and tolerancing (GD&T) concepts. 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 correct use of measuring instru-
ments. This supports CIP code 15.0613. This is a CORE
course and is aligned with NIMS certification standards.

ADM 102 COMPUTER AIDED DESIGN (1T, 4E) 3 credits
This course provides an introduction to basic Computer
Aided Drafting and Design (CADD) functions and tech-
niques, using “hands-on” applications. Topics include ter-
minology, hardware, basic CADD and operating system
functions, file manipulation, and basic CADD software appli-
cations in producing softcopy and hardcopy. This is a
CORE course. This course supports CIP code 15.0613.

ADM 103 INTRODUCTION TO COMPUTER INTEGRATED
MANUFACTURING
(CIM)/MATERIALS & PROCESSES (2T, 2E) 3 credits
This course is a basic introduction to concepts related to
the computer integrated manufacturing (CIM) process and
provides a basic overview of the materials and processes
used in the industrial manufacturing of products. In addi-
tion, this course covers basic computer numeric control
(CNC) principles including fundamental CNC programming
concepts and the components and capabilities of machines
commonly used for CNC applications. Emphasis is placed
on process evaluation techniques that can be extrapolated
to other system areas such as new products and new tech-
nology. Students cover the design requirements associated
with a CIM cell (center), how a center is integrated into the
full system, and the technician’s role in the process
improvement of not only the cell but the full CIM system.
Related safety and inspection and process adjustment are
also covered. This is a CORE course.

ADM 104 INTRODUCTION TO THERMAL/ELECTRICAL
PRINCIPLES (1T, 4E) 3 credits
This course emphasizes the fundamental principles for air
conditioning and refrigeration. Instruction is provided in the
theory and principles of refrigeration and heat transfer,
HVAC/R system components, common, and specialty tools
for HVAC/R, and application of the concepts of basic com-
pression refrigeration. In addition, this course covers elec-
trical/electronic fundamentals and principles. Emphasis is
placed on electrical theory and science, semiconductor
devices, motors, transformers, digital concepts, program-
mable logic controllers, and circuit analysis of resistive,

capacitive, resonant, and tuned circuits. Upon completion,
students will have knowledge of basic electricity and elec-
tronics and be able to identify system components and
understand their functions, identify and use common and
specialty HVAC/R tools, and maintain components of a
basic compression refrigeration system. This supports CIP
code 15.0613. This is a CORE course.

ADM 105 FLUID SYSTEMS (1T, 4E) 3 credits
This course includes the fundamental concepts and theories
for the safe operation of hydraulic and pneumatic systems
used with industrial production equipment. Topics include
the physical concepts, theories, laws, air flow characteris-
tics, actuators, valves, accumulators, symbols, circuitry, fil-
ters, servicing safety, and preventive maintenance and the
application of these concepts to perform work. Upon com-
pletion, students should be able to service and perform pre-
ventive maintenance functions on hydraulic and pneumatic
systems. This is a CORE course. This course supports CIP
code 15.0613.

ADM 106 QUALITY CONTROL CONCEPTS (3T) 3 credits
This course covers quality assurance principles including
the history of the quality movement, group problem solv-
ing, data collection, control charts, and statistical methods
such as statistical process control (SPC), process capability
studies, and the concepts associated with lean manufactur-
ing. This supports CIP code 15.0613. This is a CORE
course.

ADM 108 INTRO. TO 3D MODELING (1T, 4E) 3 credits
This course provides an introduction to basic 3Dimensional
(3D) modeling functions and techniques. The parametric
concept will be introduced. “Hands-on” class structure uti-
lizes various 3D software applications. Topics include ter-
minology, hardware, basic 3D modeling involving sketch-
ing and 3D feature creations, feature application and operat-
ing system functions. Students will be able to generate
basic 3D parts and associated working drawings in soft and
hard copy format.

ADM 128 PLASTIC MATERIAL PROCESSES (3T) 3 credits
This course in plastic materials and processes includes the
basic principles and methodology of various material types
and manufacturing processes involved with producing them
on a Direct Digital Manufacturing system or Prototype
System. Emphasis is directed to solids to include material
characteristics and tensile strength dealing with various
types of manufactured plastics. Upon completion, students
should be able to discuss and understand the significance
of material’s properties and structure, basic rapid prototyp-
ing, and express and interpret material specifications.

ADM 150 TECHNICAL CO-OPERATIVE EDUCATION (1T) 1 credit (each)
-155 PREREQUISITE: Permission of instructor

Students work on a part-time basis in a job directly related
to applied technologies. The employer and supervising
instructor evaluate students’ progress. Upon course com-
pletion, students will be able to apply skills and knowledge
in an employment setting.

94

Course Descriptions

95

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ADM 200 INDUSTRIAL ROBOTICS SAFETY (3T) 3 credits
This course covers safety aspects associated with industrial
robots and the procedures to follow when working around
them. The topics are approached from maintenance/repair
and engineering perspectives. Students have the opportuni-
ty to learn common types of accidents associated with
robot work and the sources of these accidents. North
American and European safety standards including new
ANSI/RIA safety standards for Industrial Robots (15.06),
risk assessment methodologies, risk reduction methods
and the application of various safety products are also cov-
ered.

ADM 208 TECHNICAL DRAWING (1T, 4E) 3 credits
PREREQUISITES: DDT 111, DDT 127 & ADM 108
This course covers instruction on safety operation of a
Digital Manufacturing or Prototype system. Students will
receive instruction on proper ways to detail parts using
multi-views, section views, and auxiliary views. They will
also understand use of spatial plains required to develop an
object and use the proper plane to create a 2D sketch of the
object. Proper industry standards dimensioning with basic
tolerances will be discussed and applied to parts. Pictorial
application in modeling will be introduced. Emphasis will be
placed on the theory as well as the mechanics of concepts
using 3D and 2D applications. Printing to different file for-
mats for 2D and 3D will be preformed. Note: This course is
a suitable substitute for DDT 124.

ADM 232 APPLIED INDUSTRIAL ROBOTICS (ABB) (1T, 6M) 3 credits
PREREQUISITE: Permission of instructor
This course covers the basic techniques used to write, exe-
cute, test, and modify a basic robotic program for an appli-
cation-specific operation. Topics covered are related safety,
robotic systems, computer terminal programming, teach
pendant programming, and input/output interfacing. Upon
completion, a student should be able to write, test, and
evaluate a robotic program.

ADM 233 APPLIED INDUSTRIAL ROBOTICS (CLOOS)
(1T, 6M) 3 credits
PREREQUISITE: Permission of instructor
This course covers the basic techniques used to write, exe-
cute, test, and modify a basic robotic program for an appli-
cation-specific operation. Topics covered are related safety,
robotic systems, computer terminal programming, teach
pendant programming, and input/output interfacing. Upon
completion, a student should be able to write, test, and
evaluate a robotic program.

ADM 234 APPLIED INDUSTRIAL ROBOTICS (FANUC)
(1T, 6M) 3 credits
PREREQUISITE: Permission of instructor
This course covers the basic techniques used to write, exe-
cute, test, and modify a basic robotic program for an appli-
cation-specific operation. Topics covered are related safety,
robotic systems, computer terminal programming, teach
pendant programming, and input/output interfacing. Upon
completion, a student should be able to write, test, and
evaluate a robotic program.

ADM 235 APPLIED INDUSTRIAL ROBOTICS (KAWASAKI)
(1T, 6M) 3 credits
PREREQUISITE: Permission of instructor
This course covers the basic techniques used to write, exe-
cute, test, and modify a basic robotic program for an appli-
cation-specific operation. Topics covered are related safety,
robotic systems, computer terminal programming, teach
pendant programming, and input/output interfacing. Upon
completion, a student should be able to write, test, and
evaluate a robotic program.

ADM 236 APPLIED INDUSTRIAL ROBOTICS (KUKA)
(1T, 6M) 3 credits
PREREQUISITE: Permission of instructor
This course covers the basic techniques used to write, exe-
cute, test, and modify a basic robotic program for an appli-
cation-specific operation. Topics covered are related safety,
robotic systems, computer terminal programming, teach
pendant programming, and input/output interfacing. Upon
completion, a student should be able to write, test, and
evaluate a robotic program.

ADM 237 APPLIED INDUSTRIAL ROBOTICS (MOTOMAN)
(1T, 6M) 3 credits
PREREQUISITE: Permission of instructor
This course covers the basic techniques used to write, exe-
cute, test, and modify a basic robotic program for an appli-
cation-specific operation. Topics covered are related safety,
robotic systems, computer terminal programming, teach
pendant programming, and input/output interfacing. Upon
completion, a student should be able to write, test, and
evaluate a robotic program.

ADM 238 APPLIED INDUSTRIAL ROBOTICS
(MITSUBISHI) (1T, 6M) 3 credits
PREREQUISITE: Permission of instructor
This course covers the basic techniques used to write, exe-
cute, test, and modify a basic robotic program for an appli-
cation-specific operation. Topics covered are related safety,
robotic systems, computer terminal programming, teach
pendant programming, and input/output interfacing. Upon
completion, a student should be able to write, test, and
evaluate a robotic program.

ADM 239 APPLIED INDUSTRIAL ROBOTICS (OTC)
(1T, 6M) 3 credits
PREREQUISITE: Permission of instructor
This course covers the basic techniques used to write, exe-
cute, test, and modify a basic robotic program for an appli-
cation-specific operation. Topics covered are related safety,
robotic systems, computer terminal programming, teach
pendant programming, and input/output interfacing. Upon
completion, a student should be able to write, test, and
evaluate a robotic program.

ADM 250 INTRODUCTION TO FLEXIBLE MANUFACTURING
CELLS (2T, 4E) 4 credits
PREREQUISITES: ELT 231 and ELT 232 or Permission of
instructor
This course covers techniques involved when grouping
related machines for the purpose of completing a series of
manufacturing processes in a flexible manufacturing cell.

The student will be involved with the computerized integra-
tion of programmable control systems such as robotics,
machine tools, and other peripheral equipment to emulate
real-world manufacturing concepts employed in flexible
manufacturing cells.

AIR CONDITIONING AND REFRIGERATION (ACR)

ACR 111 PRINCIPLES OF REFRIGERATION 3 credits
(1T, 6M)
This course emphasizes the fundamental principles for air
conditioning and refrigeration. Instruction is provided in
the theory and principles of refrigeration and heat transfer,
HVAC/R system components, common, and specialty tools
for HVAC/R, and application of the concepts of basic com-
pression refrigeration. Upon completion, students should
identify system components and understand their functions,
identify and use common and specialty HVAC/R tools, and
maintain components of a basic compression refrigeration
system. (Taught on Demand)

ACR 112 HVAC SERVICE PROCEDURES 3 credits
(1T, 6M)
PREREQUISITE: Permission of instructor
This course covers system performance checks and refrig-
erant cycle diagnosis. Emphasis is placed on the use of
refrigerant recovery/recycle units, industry codes, refriger-
ant coils and correct methods of charging and recovering
refrigerants. Upon completion, students should be able to
properly recover/recycle refrigerants and demonstrate safe,
correct service procedures which comply with the no-vent-
ing laws.

ACR 113 REFRIGERATION PIPING PRACTICES
(1T, 4E) 3 credits
The course introduces students to the proper installation
procedures of refrigerant piping and tubing for the heating,
ventilation, air conditioning and refrigeration industry. This
course includes various methods of working with and join-
ing tubing. Upon completion, students should comprehend
related terminology, and be able to fabricate pipe, tubing,
and pipe fittings.

ACR 119 FUNDAMENTALS OF GAS HEATING
SYSTEMS 3 credits
(1T, 4E)
This course provides instruction on general service and
installation for common gas furnace system components.
Upon completion, students will be able to install and service
gas furnaces in a wide range of applications.

ACR 120 FUNDAMENTALS OF ELECTRIC HEATING
SYSTEMS 3 credits
(1T, 4E)
This course covers the fundamentals of electric furnace
systems. Emphasis is placed on components, general ser-
vice procedures, and basic installation. Upon completion,
students should be able to install and service electric fur-
naces, heat pumps, and solar and hydronics systems.

ACR 121 PRINCIPLES OF ELECTRICITY FOR HVACR
(1T, 4E) 3 credits
This course is designed to provide the student with the
basic knowledge of electrical theory and circuitry as it per-
tains to air conditioning and refrigeration. This course
emphasizes safety, definitions, symbols, laws, circuits, and
electrical test instruments. Upon completion, students
should understand and be able to apply the basic principles
of HVACR circuits and circuit components.

ACR 122 HVACR ELECTRICAL CIRCUITS
(1T, 4E) 3 credits
This course introduces the student to electrical circuits and
diagrams. Electrical symbols and basic wiring diagrams are
constructed in this course. Upon completion, students
should understand standard wiring diagrams and symbols.

ACR 123 HVACR ELECTRICAL COMPONENTS
(1T, 4E) 3 credits
This course introduces students to electrical components
and controls. Emphasis is placed on the operations of
motors, relays, contractors, starters, and other HVAC con-
trols. Upon completion, students should be able to under-
stand motor theory and control functions in HVACR equip-
ment.

ACR 126 COMMERCIAL HEATING SYSTEMS (1T, 4E) 3 credits
PREREQUISITES: ACR 119, ACR 120
This course covers the theory and application of larger heat-
ing systems. Emphasis is placed on larger heating systems
associated with commercial applications such as gas
heaters, boilers, unit heaters, and duct heaters. Upon com-
pletion, students should be able to troubleshoot and per-
form general maintenance on commercial heating systems.

ACR 128 HEAT LOAD CALCULATIONS (3T) 3 credits
PREREQUISITE: Permission of instructor
This course focuses on heat flow into and out of building
structures. Emphasis is placed on determining heat
gain/heat loss of a given structure. Upon completion, stu-
dents should be able to calculate heat load and determine
HVAC equipment size requirements.

ACR 130 COMPUTER ASSISTED HVAC
TROUBLESHOOTING (2E) 1 credit
PREREQUISITE: Permission of instructor
This course focuses on troubleshooting procedures.
Emphasis is placed on the proper use of test equipment and
machine/electrical malfunctions. Upon completion, students
should be able to diagnosis and repair service problems in
HVAC equipment.

ACR 132 RESIDENTIAL AIR CONDITIONING (1T, 4E) 3 credits
This course introduces students to residential air condition-
ing systems. Emphasis is placed on the operation, service,
and repair of residential air conditioning systems. Upon
completion, students should be able to service and repair
residential air conditioning systems.

ACR 135 MECHANICAL GAS SAFETY CODES (3T) 3 credits
PREREQUISITE: Permission of instructor
This course is to enhance the student knowledge of the
Southern Mechanical and Gas Code as well as fire and job

96

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

safety requirements. Emphasis is placed on code book con-
tent and compliance with installation requirements. Upon
completion, students should be able to apply code require-
ments to all work.

ACR 138 CUSTOMER RELATIONS IN HVAC (3T) 3 credits
This course covers the basic aspects of customer relations
needed by the HVAC technician. Topics include employabil-
ity skills associated with job performance, record keeping,
service invoices, certification requirements, local ordi-
nances, and business ethics.

ACR 139 AUTOMOTIVE AIR CONDITIONING 3 credits
(1T, 6E)
This course focuses on commercial refrigeration systems.
Emphasis is placed on overall operation, troubleshooting
and maintenance of commercial refrigeration systems.
Upon completion, students should be able to service and
repair commercial refrigeration systems. (Taught on
Demand)

ACR 141 ENVIRONMENTAL SYSTEMS (2T,4E) 4 credits
PREREQUISITE: Permission of instructor
This course provides students with knowledge and skills of
environmental chambers. Topics include theory of the
refrigerant components and refrigerant circuits, program-
mable controllers, electrical pressure and calibration instru-
ments and places emphasis on safety. Upon course com-
pletion, students should be able to apply environmentally-
safe practices.

ACR 144 BASIC DRAWING & BLUEPRINT READING
IN HVAC (3T) 3 credits
PREREQUISITE: Permission of instructor
This course covers basic drawing and blueprint reading as
applied to the HVAC industry. Emphasis is on three-view
drawings, basic duct systems, and isometric piping. Upon
course completion, students should be able to perform
basic drawings related to HVAC systems and read pertinent
blueprints.

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. Upon completion, students should be able to
take the EPA/608 refrigerant certification exam. (Taught on
Demand)

ACR 148 HEAT PUMP SYSTEMS I (1T, 4E) 3 credits
Instruction received in this course centers around the basic
theory and application of heat pump systems and compo-
nents. Upon completion, students will be able to install and
service heat pumps in a wide variety of applications.

ACR 149 HEAT PUMP SYSTEMS II (1T, 4E) 3 credits
This is a continuation course of the basic theory and appli-
cation of heat pump systems. Topics include the electrical
components of heat pumps and their function. Upon com-
pletion, students should be able to install and service heat
pumps.

ACR 151 DUCT DESIGN & FABRICATION (2T, 8E) 6 credits
PREREQUISITE: Permission of instructor
This course provides instruction related to blueprints, lay-
outs, and design ducts. Topics include all aspects of fabri-
cation including straight duct, offsets and various other fit-
tings needed to perform a certain task.

ACR 181 SPECIAL TOPICS IN AIR CONDITIONING
AND REFRIGERATION (3T) 3 credits
This course provides specialized instruction in various
areas related to the air conditioning and refrigeration indus-
try. Emphasis is placed on meeting the students’ needs.

ACR 187 SPECIAL TOPICS IN ACR 5 credits
(3T, 6M)
This course provides students with opportunities to experi-
ence hands-on application of specialized instruction in vari-
ous areas related to the air conditioning and refrigeration
industry.

ACR 200 REVIEW FOR CONTRACTORS EXAM (3T) 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, psycho-
metrics, installation procedures, and air distribution. Upon
completion, students should be prepared to take the con-
tractors exam. (Taught on Demand)

ACR 202 SPECIAL REFRIGERATION SYSTEMS 3 credits
(3T)
This course is designed to give the students the basic
knowledge of a variety of commercial refrigeration systems.
Topics include expandable refrigeration evaporator sys-
tems, combination spray and compressor system, open
cycle ammonia, CO2 pellets, vortex tubes, reach in coolers,
and soft serve ice cream machines. Upon completion, stu-
dents should be able to perform general troubleshooting
and maintenance on various commercial refrigeration sys-
tems. (Taught on Demand)

ACR 203 COMMERCIAL REFRIGERATION
(1T, 4E) 3 credits
PREREQUISITE: ACR 111
This course focuses on commercial refrigeration systems.
Emphasis is placed on evaporators, condensers, compres-
sors, expansion devices, special refrigeration components
and application of refrigeration systems. Upon completion,
students should be able to service and repair commercial
refrigeration systems.

ACR 205 SYSTEM SIZING AND AIR DISTRIBUTION
(1T, 4E) 3 credits
This course provides instruction in the load calculation of a
structure and system sizing. Topics of instruction include
heat loss, heat gain, equipment and air distribution sizing,
and factors making acceptable indoor air quality. Upon
course completion, students should be able to calculate
system requirements.

ACR 209 COMMERCIAL AIR CONDITIONING
SYSTEMS (1T, 4E) 3 credits
This course focuses on servicing and maintaining commer-
cial and residential HVAC/R systems. Topics include sys-

97

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

tem component installation and removal and service tech-
niques. Upon completion, the student should be able to
troubleshoot and perform general maintenance on com-
mercial and residential HVAC/R systems.

ACR 210 TROUBLESHOOTING HVACR SYSTEMS
(1T, 4E) 3 credits
PREREQUISITE: Permission of instructor
This course provides instruction in the use of various
meters and gauges used in the HVAC/R industry.
Emphasis is placed on general service procedures, system
diagnosis and corrective measures, methods of leak detec-
tion, system evacuation, charging and performance checks.
Upon completion, students should be able to perform basic
troubleshooting of mechanical and electrical components
of HVAC/R systems.

AEROSPACE TECHNOLOGY (ARS)

ARS 151 WELDING PRINCIPLES, THEORY AND SYMBOLS
(1T, 4E) 3 credits
This is a theory and skill-based course in basic welding
(gas and arc), plasma arc, brazing, soldering, and cutting
processes used in maintenance and manufacturing. Other
theory topics include forge, submerged arc, electroslag,
stud arc, resistance, ultrasonic, electron beam, and laser
beam welding. Students use welding symbols, joint
designs, and weld positions to prepare specimens. The
course also covers terminology, standards for welding
acceptable and unacceptable welds, safety, and qualifica-
tion tests.

ARS 153 GAS TUNGSTEN ARC AND PLASMA ARC WELDING
(2T, 2E) 3 credits
PREREQUISITE: ARS 151
This course describes processes, methods, and skills
required to produce acceptable welds with gas tungsten arc
welding (GTAW) and plasma arc welding (PAW) equipment
for aerospace hardware; the standard of acceptability is
AWS D17.1:2001 (or latest revision). Topics include equip-
ment, tooling, shielding gases, arc characteristics, welding
techniques, non-consumable electrodes, filler metals, base
materials, and related safety. Instruction covers manual,
semi-automatic, and automatic welding procedures.

ARS 176 ELECTRICAL/ELECTRONIC ASSEMBLY
(2T, 2E) 3 credits
This mechanics of electrical/electronics assembly course
covers materials and wire configurations, tools for wire
preparation and assembly, wire stripping, connection
requirements, terminal assembly, solder connections,
crimp connections, solder splices, shield terminations,
tying and lacing, hardware installation, inspection, testing,
safety, and industry specifications/standards. Worker profi-
ciency certification in IPC/WHMA-A-620, “Requirements
for Acceptance for Cable and Wire Harness Assemblies,” is
covered but certification testing is not a requirement to
receive credit for the class.

ARS 178 AEROSPACE MECHANICAL ASSEMBLY
(2T, 2E) 3 credits
This course is a study of mechanical assembly processes
applied in aerospace and related manufacturing industries.

Topics include orbital tube welding (setup, programming, and
tube preparation, drilling techniques, torquing techniques,
fastener installation, related attachments, and safety.)

ARS 251 SPECIALIZED WELDING PROCESSES
(2T, 2E) 3 credits
PREREQUISITE: ARS 153
This course is an overview of the basics of metals joining
using processes other than electric arc. Topics include
safety; brazing; soldering; diffusion bonding; and welding
processes such as resistance, laser, electron beam, ultra-
sonic, friction, inertia, explosion, upset, thermite, and forge.

ARS 253 WELDING CERTIFICATION PREPARATION
(1T, 4E) 3 credits
PREREQUISITE: ARS 251
This course details the requirements for welder/welding
operator certification in the aerospace industry. Training
includes gas tungsten arc welding (GTAW) and plasma arc
welding (PAW) processes and equipment and related safe-
ty. Emphasis is on materials in Groups I, II, III, and IV as
defined in AWS D17.1:2001.

ARS 276 INSTRUMENTATION ATTACHMENTS AND ADHESIVE
BONDING PROCEDURES
(2T, 2E) 3 credits
This course covers the use and installation techniques of
instruments such as thermocouples, temperature sensors,
and strain gages on different types of aircraft and struc-
tures. Topics include bonding materials, soldering tech-
niques, electrical testing of temperature sensors and strain
gages, mixing and applying adhesives for pressure, the
effects of corrosion and weather, fuel tank sealing, adhe-
sive selection, and safety.

ARS 278 COMPOSITE MATERIALS FABRICATION AND
ASSEMBLY (2T, 2E) 3 credits
PREREQUISITE: ARS 178
This is a course in composite materials manufacturing.
Topics include design and manufacturing techniques such as
wet layups, prepregs, vacuum bagging, and filament winding.
The course also covers the history of composite manufactur-
ing, types of materials used in composite component fabrica-
tion, drilling and repair techniques, and related safety.

ARS 280 SURFACE PREPARATION AND COATINGS
(2T, 2E) 3 credits
This course is a study of component surface preparation
for various coating and painting applications. The content
includes color development, paint booth operation (electri-
cal and air system), wet and dry coating thickness mea-
surement, manual and automated coating techniques, and
general and hazardous material handling safety.

ARS 284 SPECIALIZED COATING PROCESSES
(2T, 2E) 3 credits
PREREQUISITE: ARS 280
This course is a study in special coatings for aerospace
structures. Topics include mixing, applying, and curing of
coating materials, environmental effects on coating materi-
als, and general and hazardous material handling safety.
The course also covers equipment used in these processes.

98

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 fos-
sil and archaeological records as well as analysis of the varia-
tion and distribution of contemporary human populations.

ANT 220 CULTURAL ANTHROPOLOGY (3T) 3 credits
PREREQUISITE: ANT 200
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 personality
development and culture from a cross cultural perspective.

ANT 230 INTRODUCTION TO ARCHAEOLOGY (3T) 3 credits
This course is an introduction to archaeological excavation
techniques and post-excavation laboratory procedures.

ANT 260 INDIANS OF NORTH AMERICA (3T) 3 credits
PREREQUISITE: ANT 200
This course surveys the history, development, and culture
of North American Indian tribes in Alabama.

ART (ART)

ART 100 ART APPRECIATION (3T) 3 credits
This course is designed to help the student find personal
meaning in works of art and develop a better understanding
of the nature and validity of art. Emphasis is on the diversi-
ty of form and content in original artwork. Upon comple-
tion, 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 advanc-
ing their creative process. Upon completion, students
should be able to present visual evidence of the activities
involved and explain how the experience advanced their
artistic skills.

ART 102 ART WORKSHOP II (6E) 3 credits
PREREQUISITES: 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 advanc-
ing their creative process. Upon completion, students
should be able to present visual evidence 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 experience through supervised
visits to museums and art galleries. Emphasis is placed on
learning through critical study. Upon completion, students
should be able to write a critical analysis of the artwork
experienced that demonstrates an understanding of aes-
thetics.

ART 113 DRAWING I (6E) 3 credits
This course provides the opportunity to develop perception-
al and technical skills in a variety of media. Emphasis is
placed on communication through experimenting with com-
position, subject matter and technique. Upon completion,
students should demonstrate 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 communication through
experimentation, composition, technique and personal
expression. Upon completion, students should demon-
strate creative drawing skills, the application of the funda-
mentals of art, and the communication of personal thoughts
and feelings.

ART 121 TWO-DIMENSIONAL COMPOSITION I
(6E) 3 credits
This course introduces the basic concepts of two-dimen-
sional design. Topics include the elements and principles
of design with emphasis on the arrangements and relation-
ships among them. Upon completion, students should
demonstrate an effective use of these elements and princi-
ples 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 composing
two-dimensional images. Emphasis is placed on the rela-
tion between the basic elements and principles of design
and their impact on the visual message. Upon completion,
students should, through personal expression, demonstrate
an effective use of these elements and principles of design
in creating two-dimensional compositions.

ART 126 COLOR (6E) 3 credits
This course introduces the student to fundamentals of color
and color uses. Topics include various color theories, tech-
nical skills in mixing color, types of pigment and the
expressive uses of color. Upon completion, students
should be able to explain and demonstrate a fundamental
understanding of color as it is used in the development of
assigned color problems.

ART 127 THREE-DIMENSIONAL
COMPOSITION (6E) 3 credits
PREREQUISITES: 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

99

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

fundamentals and the creative exploration of materials in
constructing three-dimensional artworks. Upon comple-
tion, 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 building,
wheel throwing, glazing, construction, design, and the
functional and aesthetic aspects of pottery. Upon comple-
tion, 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
This course develops the methods of clay forming as a
means of expression. Topics may include hand building,
glazing, design, and the functional and aesthetic aspects of
pottery, although emphasis will be placed on the wheel
throwing method. Upon completion, students should
demonstrate improved craftsmanship and aesthetic quality
in the production of pottery.

ART 173 PHOTOGRAPHY I (6E) 3 credits
This course is an introduction to the art of photography.
Emphasis is placed on the technical and aesthetic aspects
of photography with detailed instruction in darkroom tech-
niques. Upon completion, students should understand the
camera as a creative tool, understand the films, chemicals
and papers, and have a knowledge of composition and his-
tory.

ART 174 PHOTOGRAPHY II (6E) 3 credits
PREREQUISITE: Permission of instructor
This is a sequence to Photography I and serves as an intro-
ductory photography course. Emphasis is placed on aes-
thetic as well as technical aspects of photography. Upon
completion, the student will be able to produce well com-
posed photographs.

ART 175 DIGITAL PHOTOGRAPHY (1T, 2E) 3 credits
This course introduces students to digital imaging tech-
niques. Emphasis is placed on the technical application of
the camera, digital photographic lighting methods, and
overall composition. Upon completion, students should be
able to take digital images and understand the technical
aspects of producing high quality photos. This course is
also taught as RTV 125.

ART 176 FILMMAKING (6E) 3 credits
This course provides a knowledge of the basics of filmmak-
ing. Emphasis is placed on procedure, equipment, editing
and sound. Upon completion, students should demon-
strate a basic knowledge of filmmaking through critical
analysis and film projects.

ART 177 COLOR PHOTOGRAPHY (6E) 3 credits
PREREQUISITE: ART 173 or ART 176 or Permission of
instructor
This course covers the primary materials and processes 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.

ART 178 AUDIO-VISUAL TECHNIQUES (6E) 3 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.

ART 187 PHOTOGRAPHY, FILM, AND MEDIA I (6E) 3 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 stu-
dent should be able to apply these techniques to profes-
sional quality finished pieces.

ART 188 PHOTOGRAPHY, FILM, AND MEDIA II (6E) 3 credits
PREREQUISITE: ART 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 techniques, laborato-
ry techniques, and special effects are included. Upon com-
pletion, the student should be able to apply these tech-
niques to professional quality finished pieces.

ART 190 ART: LEGAL AND FINANCIAL
MANAGEMENT (3T) 3 credits
This course is designed to acquaint the student with fund-
ing sources, business procedures, and project planning for
the visual artist. Topics may include grants, budgeting,
legal contracts, and self-promotion. Upon completion, stu-
dents 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 differ-
ent forms of art, such as sculpture, painting and architec-
ture. Emphasis is placed on history from the ancient peri-
od through the Renaissance. 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 204 ART HISTORY II (3T) 3 credits
This course covers the chronological development of differ-
ent forms of art, such as sculpture, painting and architec-
ture. 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 chronologi-
cal sequence including a knowledge of themes, styles and
of the impact of society on the arts.

ART 216 PRINTMAKING I (6E) 3 credits
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 tech-
nical problems associated with printmaking.

100

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ART 217 PRINTMAKING II (6E) 3 credits
PREREQUISITE: ART 216 or Permission of instructor
This course provides the opportunity for the student to
study a printmaking process beyond the introductory level.
Emphasis is placed on creativity, composition, and tech-
nique in the communication of ideas through printmaking.
Upon completion, students should demonstrate an under-
standing of the printmaking process as a creative tool for
the expression of ideas.

ART 221 COMPUTER GRAPHICS I (6E) 3 credits
This course is designed to enhance the student’s ability 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, stu-
dents should have an understanding of professional com-
puter graphics.

ART 231 WATERCOLOR PAINTING I (6E) 3 credits
This course introduces materials and techniques appropri-
ate to painting on paper with water-based medium.
Emphasis is placed on developing the technical skills and
the expressive qualities of watercolor painting. Upon com-
pletion, students should be able to demonstrate a basic
proficiency in handling the techniques of watercolor and
how it can be used for personal 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
This course is designed to introduce the student to funda-
mental painting processes and materials. Topics include art
fundamentals, color theory, and composition. Upon com-
pletion, students should be able to demonstrate the funda-
mentals of art and discuss various approaches to the media
and the creative processes 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
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 understand 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 comple-
tion, 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: VCM 180
This course is designed to introduce the study of visual
communication through design. Emphasis is placed on the
application of design principles to projects involving such
skills as illustration, layout, typography, and production
technology. Upon completion, students should demon-
strate a knowledge of the fundamentals of art and under-
standing of the relationship between materials, tools and
visual communication.

ART 254 GRAPHIC DESIGN II (6E) 3 credits
PREREQUISITE: VCM 180 or ART 253
This course further explores the art of visual communica-
tion through design. Emphasis is placed on the application
of design principles to projects involving such skills as
illustration, layout, typography, and production 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 258 PHOTOGRAPHIC AND MEDIA PROBLEMS
(6E) 3 credits
This course deals with special problems in the student’s
area of interest. Emphasis is placed on design, technique
and results. Upon completion, the student will be able to
produce professional quality photographs in one particular
area of photography.

ART 263 MUSEUM PRACTICE I (2-8E) 1-4 credits
PREREQUISITE: Permission of instructor
This course provides an introduction to a variety of muse-
um works, with practical training supervised by museum
staff. Topics may include promotion, shipping, labeling and
hanging of a museum exhibit as well as the study of the
work itself. Upon completion, students should understand
the activities surrounding a museum exhibit and be able to
explain how the experience advanced their knowledge of
communicating through art.

ART 264 MUSEUM PRACTICE II (2-8E) 1-4 credits
PREREQUISITE: ART 263 or Permission of instructor
This course provides further study of museum artworks,
with practical training supervised by museum staff. Topics
may include promotion, shipping, labeling and hanging of a
museum exhibit as well as the study of the work itself.
Upon completion, students should understand the activities
surrounding a museum exhibit and be able to explain how
the experience advanced their knowledge of communicating
through art.

ART 273 STUDIO PHOTOGRAPHY I (6E) 3 credits
PREREQUISITE: ART 174 or Permission of instructor
This course stresses image-making problems requiring stu-
dio or other controlled environment solutions. Lights,

101

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

props, and related equipment and techniques are utilized.
The student will produce quality photographs using studio
techniques.

ART 274 STUDIO PHOTOGRAPHY II (6E) 3 credits
PREREQUISITE: ART 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 photographs using studio tech-
niques.

ART 275 ADVANCED DIGITAL PHOTOGRAPHY (1T, 2E) 3 credits
This course explores various uses of digital photography.
Subjects may include studio, portrait, landscape and other
areas of photography. Upon completion, the student should
be able to apply the techniques necessary to produce pro-
fessional photographs of a variety of subjects.

ART 283 GRAPHIC ANIMATION I (6E) 3 credits
PREREQUISITE: ART 221
This course is designed to teach the art of animation as a
continuation of the study of visual communication. Topics
include story development, drawing, layout, story boarding,
directing, motion control, sound synchronization, lighting
and camera operation. Upon completion, students should
understand the creative process as it relates to animation
and demonstrate this knowledge through various projects.

ART 284 GRAPHIC ANIMATION II (6E) 3 credits
PREREQUISITE: ART 283
This course advances the students’ technical and aesthetic
knowledge of animation beyond the introductory level.
Topics include story development, drawing, layout, story
boarding, directing, motion control, sound synchronizing,
lighting and camera operation. Upon completion, students
should advance his or her understanding of the creative
process as it relates to animation and demonstrate this
knowledge through various projects.

ART 291 SUPERVISED STUDY IN STUDIO ART I (2-8E) 1-4 credits
This course is designed to enable the student to continue
studio experiences in greater depth. Topics are to be cho-
sen by the student with the approval of the instructor.
Upon completion, the student should have a greater exper-
tise in a particular area of art.

ART 292 SUPERVISED STUDY IN STUDIO
ART II (2-8E) 1-4 credits
This course is designed to enable the student to continue
studio experiences in greater depth. Topics are chosen by
the student with the approval of the instructor. Upon com-
pletion, the student should have greater expertise in a par-
ticular area of art.

ART 293 DIRECTED READINGS IN ART I
(3T) 3 credits
This course offers supervised readings in the literature of
visual art. Emphasis is placed on in-depth analysis of the
chosen area of study. Upon completion, students 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 completion, 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
This course is designed to help the art major in the prepa-
ration 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 devel-
opment of astronomical thought leading to the birth of
modern astronomy and its most recent development.
Emphasis is placed on the coverage of astronomical instru-
ments 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
This course provides an orientation to professional barber-
styling. Topics include professional image, basic funda-
mentals, and the history of barber-styling. Upon comple-
tion, the student should be able to identify the core con-
cepts of the profession.

BAR 111 SCIENCE OF BARBERING (1T, 2E, 3M) 3 credits
This course introduces the student to the basic science of
barber-styling. Topics include anatomy/physiology, disor-
ders, 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
This course provides the theory of bacteriology and sanita-
tion. Topics include the types of bacteria and sanitation
procedures. Upon completion, the student should be able
to identify types of bacteria and methods of sanitation.

BAR 113 BARBER-STYLING LAB (9M) 3 credits
This course provides practical application of barber-styling
fundamentals. Emphasis is placed on the care of imple-
ments, shampooing, and haircutting. Upon completion,
the student should be able to care for his/her implements
properly and demonstrate the basic techniques of sham-
pooing and haircutting with only minimal supervision.

BAR 114 ADVANCED BARBER-STYLING LAB (9M) 3 credits
This course provides the student with practical experience
in haircutting and facial massage. Emphasis is placed on

102

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

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.

BAR 120 PROPERTIES OF CHEMISTRY (3T) 3 credits
This course provides the student with a basic knowledge 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 chemicals to treat hair and skin.

BAR 121 CHEMICAL HAIR PROCESSING (9M) 3 credits
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 HAIR COLORING CHEMISTRY (3T) 3 credits
This course provides the student with a basic knowledge of
hair color alteration. Topics include temporary, semi-per-
manent, and permanent changes. Upon completion, the
student should be able to identify and explain the proce-
dures for each classification of hair color alteration.

BAR 124 HAIR COLORING METHODOLOGY LAB
(9M) 3 credits
This course provides the student an opportunity for practi-
cal 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 procedures.

BAR 130 MARKETING AND BUSINESS MANAGEMENT (3T) 3 credits
This course provides the student with marketing and man-
agement skills that are essential for successful salon man-
agement. 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 require-
ments for a successful salon.

BAR 131 STRUCTURE AND DISORDERS OF NAILS
(1.5T, 4.5M) 3 credits
This course provides the student with the knowledge of nail
structure and experience in identifying nail disorders.
Emphasis is placed on identifying disorders and on using
the correct implements and supplies for healthy nail care
and manicures. Upon completion, the student should be
capable of providing professional nail care.

BAR 132 HAIR STYLING AND DESIGN (3T) 3 credits
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 completion, the student
should know the principles of style and design.

BAR 133 HAIR STYLING AND MANAGEMENT LAB
(9M) 3 credits
This course includes hair styling and management proce-
dures. Emphasis is placed on styling, management, mar-

keting, and legal regulations. Upon completion, 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
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 supervi-
sion. Emphasis is placed on utilization of the knowledge
and technical skills covered in the barbering/styling curricu-
lum. Upon completion, the student should be able to func-
tion in a professional setting with very little assistance.

BAR 141 PRACTICUM (10M) 2 credits
This course provides the student an additional opportunity
to combine knowledge and skill covering all aspects of bar-
ber-styling in a professional setting or school lab with mini-
mal 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 manager.

BIOLOGY (BIO)

BIO 103 PRINCIPLES OF BIOLOGY I (3T, 2E) 4 credits
COREQUISITE: ENG 093; or equivalent ACT, SAT score, or
BSR placement score of 67 or higher.
This is an introductory course for both science and non-
science majors. It covers physical, chemical, and biological
principles common to all organisms. These principles are
explained through a study of cell structure and function,
cellular reproduction, basic biochemistry, cell energetics,
the process of photosynthesis, and Mendelian and molecu-
lar genetics. Also included are the scientific method, basic
principles of evolution, and an overview of the diversity of
life with emphasis on viruses, prokaryotes, and protists.
Laboratory is required.

BIO 104 PRINCIPLES OF BIOLOGY II (3T, 2E) 4 credits
PREREQUISITE: BIO 103
This course is an introduction to basic ecological and evolu-
tionary relationships of plants and animals and a survey of
plant and animal diversity including classification, morphol-
ogy, physiology, and reproduction. Laboratory is required.

BIO 105 INTRODUCTION TO BIOTECHNOLOGY (3T, 2E) 4 credits
CO-REQUISITE: BIO 103
This course is an introduction to biotechnology, including
career exploration, historical development and current
applications in the areas of medicine, forensics, agriculture,
and the environment. Students will learn laboratory safety
and documentation while acquiring skills in the mainte-
nance and calibration of basic lab equipment, calculation,
and preparation of lab solutions and media.

BIO 107 CELL CULTURE (2T, 4E) 4 credits
PREREQUISITE: A grade of “C” or better in both BIO 103
and BIO 105
The overall objective of this course is to provide a basic
understanding of the growth requirements and methodolo-
gies associated with the propagation of organisms impor-
tant to the field of biotechnology. Instruction will focus on

103

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

growing techniques and long-term maintenance of various
cell cultures, including both attached and suspension cell
lines. Microbial life cycle and cell culture will be empha-
sized, including discussion of pathogenic aspects and uti-
lization of microbial transformation and protein production
for use in biotechnological processes.

BIO 201 HUMAN ANATOMY AND
PHYSIOLOGY I (3T, 2E) 4 credits
Human Anatomy and Physiology I covers the structure 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 nervous systems; and the senses.
Dissection, histological studies, gross anatomy, and physi-
ology are featured in the laboratory experience. Laboratory
is required.

BIO 202 HUMAN ANATOMY AND
PHYSIOLOGY II (3T, 2E) 4 credits
PREREQUISITE: BIO 201
Human Anatomy and Physiology II covers the structure
and function of the human body. Included is a study of
basic nutrition; basic principles of water; electrolyte; acid-
base balance; and the endocrine, respiratory, digestive,
excretory, cardiovascular, lymphatic and reproductive sys-
tems. Dissection, histological studies, gross anatomy, and
physiology are featured in the laboratory experience.
Laboratory is required.

BIO 203 TECHNIQUES IN MOLECULAR BIOLOGY 4 credits
(2T, 4E)
PREREQUISITE: A grade of “C” or better in BIO 105
This course is an introduction to the major topics in bio-
chemistry and molecular biology. Topics include the major
classes of biological molecules, an overview of the major
metabolic pathways, advancing technologies, and bioethi-
cal issues. The laboratory will provide experience in the
isolation and manipulation of DNA and RNA, DNA and pro-
tein electrophoresis, and enzymatic and immunological
assays.

BIO 220 GENERAL MICROBIOLOGY (2T, 4E) 4 credits
RECOMMENDED PREREQUISITES: BIO 201 and BIO 202
This course includes historical perspectives, cell structure
and function, microbial genetics, infectious diseases,
immunology, distribution, physiology, culture, 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
PREREQUISITE: BIO 103
This course covers basic principles of taxonomy, classifica-
tion, 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
PREREQUISITE: Permission of instructor
This course is designed for independent study in specific
areas of biology chosen by the student in consultation with

a faculty member and carried out under faculty supervision.

BIO 251 DIRECTED STUDIES IN
BIOLOGY (2-8E) 1-4 credits
PREREQUISITES: BIO 250 and Permission of instructor
This course is designed for independent study in specific
areas of biology chosen by the student in consultation with
a faculty member and carried out under faculty supervision.

BIO 252 DIRECTED STUDIES IN BIOTECHNOLOGY
(1T, 2E) 2 credits
PREREQUISITE/CO-REQUISITE: A grade of “C” or better
in BIO 105 and BIO 203
This course allows independent study under the direction
of an instructor. Topics to be included in the course mater-
ial will be approved by the instructor prior to or at the
beginning of the class. Typical projects will expose the stu-
dent to the industry and provide practical application of lab-
oratory procedures. Upon completion, the student will be
able to demonstrate knowledge of the topics as specified
by the instructor.

BIO 254 ADVANCED TOPICS IN BIOTECHNOLOGY
(1T, 2E) 2-3 credits
PREREQUISITE: A grade of “C” or better in BIO 252
In this advanced course, the student will design and imple-
ment an independent study that utilizes biotechnological
methods relevant to local industry or to expand the scope of
previous laboratory experience. The projects will include an
expansion of previous experiences to design and implement
an application as found in local biotechnology industries.

BIO 256 BIOTECHNOLOGY INTERNSHIP
(10E) 2 credits
PREREQUISITE/CO-REQUISITE: BIO 254 - To be eligible
for the internship opportunities available in BIO 256, stu-
dents must have a 2.5 GPA or better in all coursework
applicable to the Biotechnology degree program.
The internship will provide advanced students the opportu-
nity to develop job and career-related skills while in a work
setting. Upon successful completion of this course, the
student should be able to apply classroom knowledge to an
actual work situation. The work will be developed coopera-
tively with academic, industrial, and private institutional
biotechnology laboratories.

BUSINESS (BUS)

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 to the needs
of individuals, business and industry.

BUS 190B PROBLEM SOLVING (1T) 1 credit
The goal of this course is to help students improve
problem-solving skills. Emphasis is placed on develop-
ing the five-step process for problem solving: Defining
the Situation, Stating the Goal, Identifying a Solution,
Preparing a Plan, and Taking Action.

104

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

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 chang-
ing demands of the workplace. Emphasis is placed on
developing abilities to adjust to new technologies or
processes, upgrading skills, career planning, and per-
sonal 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, orga-
nizing 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 personal
skills that allow them to communicate effectively in the
workplace. Emphasis is placed on verbal, nonverbal,
and written communications as they relate to profes-
sional work habits.

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 cus-
tomers, managing diversity, commitment 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 develop-
ing effective time management skills. Emphasis is
placed on learning to set priorities, making decisions,
delegating, concentrating on specific tasks, and increas-
ing 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 student’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 business.

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 opportunity
to develop a personal business plan. The course focus-
es on the following areas: purpose of a business plan,
mechanics of writing a business plan, components 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 favorable
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 enter-
prise. The course allows students to investigate possi-
ble sources of financing and to study topics such as
break-even analysis, fixed and variable costs, and finan-
cial statements.

BUS 190P PLANNING FOR SUPERVISING HUMAN
RESOURCES (1T) 1 credit
This course is designed to offer insight into the employ-
ee 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 distribution,
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 strate-
gies 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 arranging
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.

105

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

BUS 190U STATISTICAL PROCESS CONTROL (SPC) -
ATTRIBUTE DATA (1T) 1 credit
This course addresses the development of non-measur-
able 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 manage-
ment as they relate to small and self-owned businesses.
Emphasis is placed on planning, organizing, and con-
trolling.

BUS 190W CUSTOMER SERVICE STRATEGIES (1T) 1 credit
This course is an overview of the principles of customer
service. Emphasis is placed on determining elements of
customer satisfaction, creating a customer-focused cul-
ture, soliciting and using customer feedback, and build-
ing a “relationship” with the customer.

BUS 190X WORKPLACE READINESS (1-3T) 1-3 credits
This course is designed to assess students’ workplace
skills and help them identify areas of weakness. Skills
assessment tools such as WorkKeys will be utilized.
Other components of workplace readiness will be
included as needed.

BUS 190Y LEADERSHIP SKILLS (1T) 1 credit
This course is an overview of the characteristics of lead-
ership. Emphasis is placed on what effective leaders
do, leadership styles, and the differences between lead-
ership and management.

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 the work-
ing environment. The grade is based on the employer’s
evaluation of each student’s productivity, content of a
descriptive report submitted by the student, 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 work-
ing environment. The grade is based on the employer’s
evaluation of each student’s productivity, content of a
descriptive report submitted by the student, 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 work-
ing environment. The grade is based on the employer’s
evaluation of each student’s productivity, content of a
descriptive report submitted by the student, 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 work-
ing environment. The grade is based on the employer’s
evaluation of each student’s productivity, content of a
descriptive report submitted by the student, 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 work-
ing environment. The grade is based on the employer’s
evaluation of each student’s productivity, content of a
descriptive report submitted by the student, and student
development and assessment of a learning contract.

BUS 215 BUSINESS COMMUNICATIONS (3T) 3 credits
PREREQUISITE: ENG 101
This course covers written, oral, and nonverbal commu-
nications. Topics include the application of communi-
cation principles to the production of clear, correct, and
logically organized faxes, e-mail, memos, letters,
resumes, reports and other business communications.

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 and 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, introductory cost
accounting, and use of information for planning, con-
trol, and decision making.

BUS 246 ACCOUNTING ON THE MICROCOMPUTER
(3T) 3 credits
PREREQUISITE: BUS 241
This course utilizes the microcomputer in a study of
accounting principles and practices. Emphasis is on the
preparation and analysis of financial statements, measuring
business activity, and making rational business decisions.

106

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

BUS 248 MANAGERIAL ACCOUNTING (3T) 3 credits
PREREQUISITE: BUS 241
(Course offered only in Spring and Summer
Semesters)
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 analy-
sis, 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 pri-
mary emphasis on those affecting the individual.
Emphasis is placed on gross income determination,
adjustments to income, business expenses, itemized
deductions, exemptions, capital gains/losses, deprecia-
tion, 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. Course
offered on Decatur Campus Spring Semester.

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, bailments, and
sale of goods.

BUS 262 BUSINESS LAW II (3T) 3 credits
This course is a continuation of BUS 261. Topics
include legal principles related to partnerships, corpora-
tions, real property and leases, insurance, security
devices, bankruptcy, trust and estates; government reg-
ulations 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 subsequent 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, employment and personal proper-
ty.

BUS 271 BUSINESS STATISTICS I (3T) 3 credits
PREREQUISITE: MTH 110 or MTH 112 or appropriate
score on math placement test
This is an introductory study of basic statistical concepts
applied to economic and business problems. Topics
include the collection, classification, and presentation of
data, statistical description and analysis of data, mea-
sures 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 inference, 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 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 customer
credit, managing accounting systems, budgeting sys-
tems, inventory systems, purchasing insurance, 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 analysis,
research and development, physical facilities, production
planning, productivity improvement, product flow, quali-
ty 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 consumer
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 student’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 stu-
dent, and the development and assessment by the stu-
dent 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 student’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 stu-
dent, and the development and assessment by the stu-
dent of a learning contract.

BUS 296 BUSINESS INTERNSHIP I (3T) 3 credits
PREREQUISITE: Minimum 6 semester hours complet-
ed. Minimum GPA 2.0 (C)

107

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

This two-course sequence allows the student to work
part-time on a job closely related to his or her academic
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 applica-
tions 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 develop-
ment and assessment by the student of a learning con-
tract.

BUS 297 BUSINESS INTERNSHIP II (3T) 3 credits
PREREQUISITE: Minimum 6 semester hours complet-
ed. 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 academic
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 applica-
tions 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 develop-
ment and assessment by the student of a learning con-
tract.

CHEMISTRY (CHM)

CHM 104 INTRODUCTION TO INORGANIC
CHEMISTRY (3T, 2E) 4 credits
PREREQUISITE: MTH 092 Developmental Algebra II or
equivalent math placement score.
This is a survey course of general chemistry for students
who do not intend to major in science or engineering and
may not be substituted for CHM 111. Lecture will empha-
size the facts, principles, and theories of general chemistry
including math operations, matter and energy, atomic
structure, symbols and formulas, nomenclature, the peri-
odic table, bonding concepts, equations, reactions, stoi-
chiometry, gas laws, phases of matter, solutions, pH, and
equilibrium reactions. Laboratory is required.

CHM 105 INTRODUCTION TO ORGANIC
CHEMISTRY (3T, 2E) 4 credits
PREREQUISITE: CHM 104
(Course taught irregularly, on demand, generally in the
Spring semester)
This is a survey course of organic chemistry and biochem-
istry for students who do not intend to major in science or
engineering. Topics will include basic nomenclature, clas-
sification of organic compounds, typical organic reactions,
reactions involved in life processes, function of biomole-
cules, and the handling and disposal of organic com-
pounds. Laboratory is required.

CHM 111 COLLEGE CHEMISTRY I (3T, 2E) 4 credits
PREREQUISITE: MTH 112, Precalculus Algebra
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, nomencla-
ture, stoichiometry, atomic structure, equations and reac-
tions, basic concepts of thermochemistry, chemical and

physical properties, bonding, molecular structure, gas
laws, kinetic-molecular theory, condensed matter, solu-
tions, colloids, and some descriptive chemistry topics.
Laboratory is required.

CHM 112 COLLEGE CHEMISTRY II (3T, 2E) 4 credits
PREREQUISITE: CHM 111
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 mathemat-
ics. Topics in this course include chemical kinetics, chemi-
cal equilibria, acids and bases, ionic equilibria of weak elec-
trolytes, solubility product principle, chemical thermody-
namics, electrochemistry, oxidation-reduction, nuclear
chemistry, an introduction to organic chemistry and bio-
chemistry, atmospheric chemistry, and selected topics in
descriptive chemistry including the metals, nonmetals,
semi-metals, coordination compounds, transition com-
pounds, and post-transition compounds. Laboratory is
required.

CHM 221 ORGANIC CHEMISTRY I (3T, 2E) 4 credits
PREREQUISITE: CHM 112
This is the first course in a two-semester sequence. Topics
in this course include nomenclature, structure, physical
and chemical properties, synthesis, and typical reactions
for aliphatic, alicyclic, and aromatic compounds with spe-
cial emphasis on reaction mechanisms, spectroscopy, and
stereochemistry. Laboratory is required and will include
the synthesis and confirmation of representative organic
compounds with emphasis on basic techniques.

CHM 222 ORGANIC CHEMISTRY II (3T, 2E) 4 credits
PREREQUISITE: CHM 221
This is the second course in a two-semester sequence.
Topics in this course include nomenclature, structure,
physical and chemical properties, synthesis, 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
compounds with emphasis on basic techniques.

CHM 250 DIRECTED STUDIES IN
CHEMISTRY (1-3T) 1-3 credit
PREREQUISITE: Permission of the instructor.
This course is designed for independent study in specific
areas of chemistry chosen in consultation with a faculty
member and carried out under faculty supervision. This
course may be repeated three (3) times for credit.

CHILD DEVELOPMENT (CHD)

CHD 100 INTRODUCTION OF EARLY CARE
AND EDUCATION OF CHILDREN (3T) 3 credits
This course introduces students to the child education and
care profession. It is designed to increase understanding of
the basic concepts of child development and the develop-
mental characteristics of children from birth through age
8/9 years. This course is the foundation for planning appro-

108

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

priate activities for children and establishing appropriate
expectations of young children. This class also offers an
opportunity to study the developmental domains (social,
emotional, cognitive/language and physical). Course
includes observations of the young child in early childhood
settings.

CHD 201 CHILD GROWTH AND DEVELOPMENT
PRINCIPLES (3T) 3 credits
This course is a systematic study of child growth and devel-
opment from conception through early childhood.
Emphasis is on principles underlying physical, mental,
emotional, and social development, and on methods of
child study, and practical implications. Upon completion,
students will be able to use knowledge of how young chil-
dren differ in development and approaches to learning to
provide opportunities that support the physical, social,
emotional, language, cognitive, and aesthetic development.
PSY 211 may be used as a suitable substitute for this
course for the AAS degree program.

CHD 202 CHILDREN’S CREATIVE EXPERIENCES
(3T) 3 credits
This course focuses on fostering creativity in preschool
children and developing a creative attitude in teachers.
Topics include selecting and developing creative experi-
ences in language arts, music, art, science, math and move-
ment with observation and participation with young children
required. On completion, students will be able to select and
implement creative and age-appropriate experiences for
young children.

CHD 203 CHILDREN’S LITERATURE AND
LANGUAGE DEVELOPMENT (3T) 3 credits
This course surveys appropriate literature and language arts
activities designed to enhance young children’s speaking,
listening, pre-reading, and writing skills. Emphasis is
placed on developmental appropriateness as related to lan-
guage. Upon completion, students should be able to cre-
ate, evaluate and demonstrate activities which support a
language-rich environment for young children.

*CHD 204 METHODS AND MATERIALS FOR TEACHING
CHILDREN (3T) 3 credits
This course introduces basic methods and materials used
in teaching young children. Emphasis is placed on stu-
dent’s compiling a professional resource file of activities
used for teaching math, language arts, and science and
social studies concepts. Upon completion, students will be
able to demonstrate basic methods of creating learning
experiences using developmentally appropriate techniques,
materials and realistic expectations. Course includes obser-
vations of young children in a variety of childcare environ-
ments.

CHD 205 PROGRAM PLANNING FOR EDUCATING
YOUNG CHILDREN (3T) 3 credits
This course provides students with knowledge to develop
programs for early child development. Specific content
includes a review of child development concepts and pro-
gram contents. Upon completion, students will be able to
develop and evaluate effective programs for the education
of young children.

CHD 206 CHILDREN’S HEALTH AND SAFETY (3T) 3 credits
This course introduces basic health, nutrition and safety
management practices for young children. Emphasis is
placed on how to set up and maintain safe, healthy environ-
ments for young children including specific procedures for
infants and toddlers and procedures regarding childhood ill-
nesses and communicable diseases.

CHD 208 ADMINISTRATION OF CHILD DEVELOPMENT
PROGRAMS (3T) 3 credits
This course includes appropriate administrative policies and
procedures relevant to preschool programs. Topics include
local, state and federal regulations; budget planning; record
keeping; personnel policies and parent involvement. Upon
completion, students should be able to identify elements of
a sound business plan, develop familiarity with basic
record-keeping techniques, and identify elements of a
developmentally appropriate program.

CHD 209 INFANT AND TODDLER EDUCATION
PROGRAMS (3T) 3 credits
This course focuses on child development from infancy to
thirty-five months of age with emphasis on planning pro-
grams using developmentally appropriate material.
Emphasis is placed on positive ways to support an infant or
toddler’s social, emotional, physical and intellectual devel-
opment. Upon completion, students should be able to plan
an infant-toddler program and environment, that is appro-
priate and supportive of the families and the children.

CHD 210 EDUCATING EXCEPTIONAL CHILDREN (3T) 3 credits
This course explores the many different types of exception-
alities found in young children. Topics include speech, lan-
guage, hearing and visual impairments; gifted and talented
children; mental retardation; emotional, behavioral, and
neurological handicaps. Upon completion, students should
be able to identify appropriate strategies for working with
children.

CHD 214 FAMILIES AND COMMUNITIES IN EARLY
CHILDCARE AND EDUCATION PROGRAMS (3T) 3 credits
This course provides students with information about work-
ing with diverse families and communities. Students will be
introduced to family and community settings, the impor-
tance of relationships with children, and the pressing needs
of today’s society. Students will study and practice tech-
niques for developing these important relationships and
effective communication skills.

CHD 215 SUPERVISED PRACTICAL EXPERIENCES IN
CHILD DEVELOPMENT (3E) 3 credits
PREREQUISITE: Permission of instructor
This course provides a minimum of 90 hours of hands-on,
supervised experience in an approved program for young
children. Students will develop a portfolio documenting
experiences gained during this course.

CHD 220 PARENTING SKILLS (3T) 3 credits
This course introduces childcare providers to important
issues in parenting education, beginning with prenatal con-
cerns and continuing through childhood years. Emphasis is
placed on using effective parenting and childrearing prac-
tices including appropriate guidance methods. Students
learn to apply parenting skills for diverse families. Upon

109

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

completion, students will be more effective in working with
families and young children.

*Courses required in the Child Development Associate (CDA)
Certification for employees currently employed within the indus-
tries.

COMPUTER INFORMATION SYSTEMS (CIS)
CIS 111 WORD PROCESSING SOFTWARE

APPLICATIONS (3T) 3 credits
This course provides students with hands-on experi-
ence using word processing software. Students will
develop skills common to most word processing soft-
ware by developing a wide variety of documents.
Emphasis is on planning, developing, and editing func-
tions associated with word processing.

CIS 113 SPREADSHEET SOFTWARE
APPLICATIONS (3T) 3 credits
This course provides students with hands-on experi-
ence using spreadsheet software. Students will develop
skills common to most spreadsheet software by devel-
oping a wide variety of spreadsheets. Emphasis is on
planning, developing, and editing functions associated
with spreadsheets.

CIS 115 PRESENTATION GRAPHICS SOFTWARE
APPLICATIONS (3T) 3 credits
This course provides students with hands-on experi-
ence using presentation graphics software. Students
will develop skills common to most presentation graph-
ics software by developing a wide variety of presenta-
tions. Emphasis is on planning, developing, and editing
functions associated with presentations.

CIS 117 DATABASE MANAGEMENT SOFTWARE
APPLICATIONS (3T) 3 credits
This course provides students with hands-on experi-
ence using database management software. Students
will develop skills common to most database manage-
ment software by developing a wide variety of databas-
es. Emphasis is on planning, developing, and editing
functions associated with database management.

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
microcomputer software applications. These software
packages should include typical features of applications,

such as word processing, spreadsheets, database man-
agement, and presentation software. Upon completion,
students will be able to utilize selected features of these
packages. This course will help prepare students for
the MCAS and IC3 certification.

CIS 147 ADVANCED MICROCOMPUTER
APPLICATIONS (3T) 3 credits
PREREQUISITE: CIS 146
This course is a continuation of CIS 146 in which stu-
dents utilize the advanced features of topics covered in
CIS 146. Advanced functions and integration of word
processing, spreadsheets, database, and 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 the advanced features of select-
ed software appropriately to typical problems found in
society and business. This course will help prepare stu-
dents for the MCAS certification.

CIS 148 POST ADVANCED MICRO APPLICATIONS (3T) 3 credits
PREREQUISITE: CIS 147
This course builds on concepts associated with various
microcomputer applications with emphasis on advanced
features commonly found in software applications.
Advanced features of word processing, spreadsheets,
database, and presentation packages are introduced.
Features such as macros, Visual Basic Applications, and
online features are included in the content of the course.
Upon completion, the student will be able to apply the
advanced features of selected software to the work-
place. This course will help prepare students for the
MCAS certification.

CIS 150 INTRODUCTION TO COMPUTER LOGIC
AND PROGRAMMING (3T) 3 credits
This course includes logic, design and problem solving
techniques used by programmers and analysts in
addressing and solving common programming and
computing problems. The most commonly used tech-
niques of flowcharts, structure charts, and pseudo code
will be covered and students will be expected to apply
the techniques to designated situations and problems.

CIS 151 GRAPHICS FOR THE WORLD WIDE WEB (3T) 3 credits
This course will provide an overview to the theory, tools
and techniques necessary for creating high-quality
graphics using design software tools.

CIS 158 FUNDAMENTALS OF WIRELESS LANs (3T) 3 credits
This course provides an introduction to the design,
planning, implementation, operation, and troubleshoot-
ing of wireless networks. The goal of Fundamentals of
Wireless LANs is to offer students the most current
knowledge of complex networking concepts as well as
real-world experience that the future demands.

CIS 160 MULTIMEDIA FOR THE WORLD WIDE WEB
(3T) 3 credits
This course covers contemporary, interactive multime-
dia technology systems, focusing on types, applica-
tions, and theories of operation. In addition to the theo-

110

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

retical understanding of the multimedia technologies,
students will learn how to digitize and manipulate
images, voice, and video materials, including authoring a
web page utilizing multimedia.

CIS 161 INTRODUCTION TO NETWORKING
COMMUNICATIONS (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course is designed to introduce students to basic
concepts of computer networks. Emphasis is placed on
terminology and technology involved in implementing
selected networked systems. The course covers various
network models, topologies, communications protocols,
transmission media, networking hardware and software,
and network troubleshooting. Students gain hands-on
experience in basic networking. This course further
helps prepare students for certification.

CIS 171 FUNDAMENTALS OF UNIX/LINUX I
(2T, 2E) 3 credits
PREREQUISITE: CIS 150
This course presents fundamental applications in
Unix/Linux. Included in this course are skills develop-
ment for OS installation and setup, recompile tech-
niques, system configuration settings, file/folder struc-
tures and types, run levels, basic network applications
and scripting. Additionally, the course presents security
features from an administrative and user consideration.

CIS 172 FUNDAMENTALS OF UNIX/LINUX II
(2T, 2E) 3 credits
PREREQUISITE: CIS 171
This course is a continuation of CIS 171 and includes
advanced features of Unix/Linux. Included in this course
are web applications, integrated network configurations,
file transfer, server administration, system controls, ipt-
ables/firewall to secure Unix/Linux systems, and strate-
gic user-group applications specific to administration
network control.

CIS 197V MICROSOFT WORD EXPERT (3T) 3 credits
This course is designed to prepare students to take the
Microsoft Office Specialist certif ication exam in
Microsoft Word (expert level). Topics emphasized are
Microsoft Office Specialist exam objectives and test-tak-
ing skills. The student will demonstrate mastery of
expert level word processing skills through hands-on,
performance-based lab exercises. Practice test software
will provide immediate feedback on areas where addi-
tional practice is needed. Calhoun is an authorized
Microsoft testing center.

CIS 197Y MICROSOFT EXCEL EXPERT (3T) 3 credits
This course is designed to prepare students to take the
Microsoft Office Specialist certif ication exam in
Microsoft Excel (expert level). Topics emphasized are
Microsoft Office Specialist exam objectives and test-tak-
ing skills. The students will demonstrate mastery of
expert level spreadsheet skills through hands-on, perfor-
mance-based lab exercises. Practice test software will
provide immediate feedback on areas where additional
practice is needed. Calhoun is an authorized Microsoft
testing center.

CIS 197A MICROSOFT OUTLOOK (3T) 3 credits
This course is designed to prepare students to take the
Microsoft Office Specialist certif ication exam in
Microsoft Outlook. Topics emphasized are Microsoft
Office Specialist exam objectives and test-taking skills.
The students will demonstrate mastery of Outlook’s inte-
grated mail and scheduling skills through hands-on, per-
formance-based lab exercise. Practice test software will
provide immediate feedback on areas where additional
practice is needed. Calhoun is an authorized Microsoft
testing center.

CIS 197B MICROSOFT PROJECT (3T) 3 credits
This course teaches the concepts of and the technical
skills of Microsoft Project. Students will gain hands-on
experience in managing production and other types of
schedules. Topics include resource allocation, budget-
ing, adjusting time and scope, tracking cost, reporting,
and balancing resource workloads.

CIS 197C DREAMWEAVER (3T) 3 credits
This course introduces Adobe Dreamweaver, a web
authoring tool. Topics include developing and publish-
ing a basic web page, working with text and graphics,
building links and tables, collecting data, using layers,
adding multimedia elements, and managing library files.

CIS 197D FLASH (3T) 3 credits
This course introduces Adobe Flash, a software tool
used in designing web pages. Topics include creating
animation, drawing, creating special effects, preparing
and publishing movies, importing graphics, adding
sounds, and using basic ActionScript. Students will
build and publish web pages, and learn to work with
style sheets.

CIS 197E FIREWORKS (3T) 3 credits
This course introduces Macromedia Fireworks, a soft-
ware tool that is tightly integrated with Flash and
Dreamweaver. Using Fireworks, students will learn to
produce web graphics and to build complex interactivity
into web pages. Topics include designing graphics,
working with vector objects and bitmaps, using text,
managing images by using layers, exporting graphics,
and designing interactive web graphics.

CIS 197F FREEHAND (3T) 3 credits
This course introduces Macromedia Freehand, a soft-
ware tool used with other Macromedia Suite products to
enhance web page drawings. Topics include creating
images, using drawing tools, working with colors, apply-
ing fills and strokes, and inserting and formatting text.

CIS 197G WEB PAGE SCRIPTING (Perl) (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course introduces Perl, a popular and widely used
cross-platform programming language. Topics include
fundamentals of Perl, including data types, control struc-
tures, I/O operations, regular expressions, arrays, and
functions. The course also explores the use of Perl in
developing CGI (Common Gateway Interface) programs.

111

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

CIS 197H PHOTOSHOP (3T) 3 credits
This course introduces Adobe Photoshop, a software
tool for photo editing and compositing. Topics include
correcting and enhancing digital photos, working with
layers and masks, creating image composites, trans-
forming images in perspective, combining images for
extended depth of field and preparing images for print
and the web.

CIS 207 INTRODUCTION TO WEB DEVELOPMENT (3T) 3 credits
PREREQUISITE: CIS 146
This course is an introduction to Web page develop-
ment techniques. Topics in this course include tech-
niques and strategies for creating good Web pages.
Upon completion, the student will be able to demon-
strate knowledge of the topics through Web page devel-
opment projects and appropriate tests.

CIS 208 INTERMEDIATE WEB DEVELOPMENT (3T) 3 credits
This course introduces students to basics of navigating
the World Wide Web and coding simple web pages
using an authoring tool such as Front Page.

CIS 209 ADVANCED WEB DEVELOPMENT (3T) 3 credits
PREREQUISITE: CIS 207 and CIS 255
This course will introduce students to a scripting lan-
guage. Topics include objects, arrays, methods, and
functions. Students will use a scripting language to add
interactivity to HTML pages. Upon completion, the stu-
dent will demonstrate knowledge of the topics through
projects and appropriate tests.

CIS 212 VISUAL BASIC PROGRAMMING (3T) 3 credits
PREREQUISITE: CIS 150
This course emphasizes Basic programming using a
graphical user interface. The course will introduce such
topics as advanced file handling techniques, simulation,
and other selected areas. Upon completion, the student
will be able to demonstrate knowledge of the topics
through programming projects and appropriate tests.

CIS 213 ADVANCED VISUAL BASIC
PROGRAMMING (3T) 3 credits
PREREQUISITE: CIS 212
This course is a continuation of CIS 212, Visual Basic.
It is designed to enhance student skills in Visual Basic,
with an emphasis on understanding techniques and pro-
cedures for developing projects using an object-orient-
ed language.

CIS 214 SECURITY ANALYST (PEN Testing) (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course introduces students to the concept of secu-
rity analysis, or penetration testing, of information sys-
tems. Students will evaluate the security of a computer
system or network, assessing security risks from the
position of a potential attacker. Emphasis is on identify-
ing security flaws and providing technical solutions.

CIS 215 C# PROGRAMMING (3T) 3 credits
This course is an introduction to the C# programming
language. The goal of this course is to provide students

with the knowledge and skills they need to develop C#
applications for the Microsoft.NET Platform. Topics
include program structure, language syntax, and imple-
mentation details. Upon completion, the student will be
able to demonstrate knowledge of the topics through the
completion of programming projects and appropriate
tests. At the end of the course, students will be able to:
1) analyze the basic structure of a C# application and be
able to document, debug, compile, and run a simple
application; 2) create, name, and assign values to vari-
ables; 3) use common statements to implement flow
control, looping, and exception handling; 4) create meth-
ods (functions and subroutines) that can return values
and take parameters; 5) create, initialize, and use arrays;
6) explain the basic concepts and terminology of object-
oriented programming; 7) use common objects and ref-
erence types; and 8) build new C# classes from existing
classes.

CIS 222 DATABASE MANAGEMENT SYSTEMS (3T) 3 credits
This course will discuss database system architectures.
It will teach students how to design, normalize and use a
database, and link these to the Web. Students will
design and build a database-enabled Web site. Upon
completion, the student will be able to demonstrate
knowledge of the topics through projects and appropri-
ate tests.

CIS 223 THREE DIMENSIONAL COMPUTER
MODELING (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course is a study in 3D computer modeling and 3D
painting beginning with primitive shapes and creating
compelling 3D objects for use in model libraries,
games, print material, web sites, visual simulation, and
architectural applications. Powerful operations for
modeling and 3D painting are incorporated into an inter-
face that is simple and intuitive to use.

CIS 224 THREE DIMENSIONAL COMPUTER
ANIMATION (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course is a study in 3D computer animation.
Course contents include a review of 3D modeling, ren-
dering the 3D animations, compositing and special
effects for both video and film recording, storyboarding
and sound design, technical testing and production esti-
mates and scheduling.

CIS 245 CYBERTERRORISM (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course focuses on ways that computers can be
used to assist in terrorist activity. Students will learn to
assess the potential of various kinds of cyber attacks
and will learn to devise plans and contingencies against
future attacks. Topics include current U.S. policy
regarding infrastructure protection and various avenues
of addressing threats.

CIS 246 ETHICAL HACKING (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course emphasizes scanning, testing, and securing

112

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

computer systems. The lab-intensive environment pro-
vides opportunities to understand how perimeter defens-
es work and how hackers are able to compromise infor-
mation sytems. With awareness of hacking strategies,
students learn to counteract those attempts in an ethical
manner.

CIS 249 MICROCOMPUTER OPERATING
SYSTEMS (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course provides an introduction to microcomputer
operating systems. Topics include a description of the
operating system, system commands, and effective and
efficient use of the microcomputer with the aid of its
system programs. Upon completion, students should
understand the function and role of the operating sys-
tem, its operational characteristics, its configuration,
how to execute programs, and efficient disk and file
management.

CIS 250 E-COMMERCE (3T) 3 credits
This course is an introduction into e-commerce. Topics
include marketing, building an e-commerce store, secu-
rity, and electronic payment systems. Upon completion,
students will be able to build an e-commerce presence.

CIS 251 C++ PROGRAMMING (3T) 3 credits
PREREQUISITE: CIS 150
This course is an introduction to the C++ programming
language. This course is intended as a first course in
problem-solving and program design. Topics covered
include program style, algorithm and data structuring and
modularization. Upon completion, the student will be able
to demonstrate knowledge of the topics through the com-
pletion of programming projects and appropriate tests.

CIS 252 ADVANCED C++ PROGRAMMING (3T) 3 credits
PREREQUISITE: CIS 251
This course is an advanced object-oriented program-
ming course and covers advanced program development
techniques and concepts in the context of an object-ori-
ented language. Subject matter includes object-oriented
analysis, encapsulation, inheritance, polymorphism
(operator and function overloading), information hiding,
abstract data types, reuse, dynamic memory allocation,
and file manipulation. Upon completion, students
should be able to develop a hierarchical class structure
necessary to the implementation of an object-oriented
software system.

CIS 255 JAVA PROGRAMMING (3T) 3 credits
PREREQUISITE: CIS 150
This course is a first course sequence in program design
and implementation in the Java programming language
using hands-on programming assignments, class
demonstrations, and lectures. Topics include basic fea-
tures of Java program structures, Java’s built-in class
libraries, data types, programming control structures,
and object-oriented programming concepts.

CIS 256 ADVANCED JAVA (3T) 3 credits
PREREQUISITE: CIS 255
This course is a second course of a sequence using the

Java programming language. Topics include: Sun’s
Swing GUI components, JDBC, JavaBeans, RMI,
servlets, and Java media framework. Upon completion,
the student will be able to demonstrate knowledge of the
topics through programming projects and appropriate
exams.

CIS 268 SOFTWARE SUPPORT (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course provides students with hands-on practical
experience in installing computer software, operating
systems, and trouble-shooting. The class will help to
prepare participants for the A+ Certification sponsored
by CompTIA.

CIS 269 HARDWARE SUPPORT (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course provides students with hands-on practical
experience in installation and troubleshooting computer
hardware. The class will help to prepare participants for
the A+ Certification sponsored by CompTIA.

CIS 270 CISCO I (3T) 3 credits
This course is the first part of a four-part curriculum
leading to Cisco Certified Network Associate (CCNA) cer-
tification. This course concentrates on the physical part
of networking including basic electronics, computer
basics, network basics, addressing, number conver-
sions, cabling, and planning. After completing this
course, the student will be able to identify the functions
of each layer of the OSI reference model; describe data
link and network addresses; define and describe the
function of the MAC address; explain the five conversion
steps of data encapsulation; describe the different class-
es of IP addresses and subnetting; and identify the func-
tions of the TCP/IP network-layer protocols.

CIS 271 CISCO II (3T) 3 credits
Prerequisite: CIS 270
This course is the second part of a four-part curriculum
leading to Cisco Certified Network Associate (CCNA) cer-
tification. This course concentrates on router configura-
tion. After completing this course the student will be
able to prepare the initial configuration of a router and
enable IP; control router passwords and identification;
configure IP addresses; and add the RIP and IGRP rout-
ing protocols to a configuration.

CIS 272 CISCO III (3T) 3 credits
PREREQUISITE: CIS 270
This course is the third part of a four-part curriculum
leading to Cisco Certified Network Associate (CCNA) cer-
tification. This course concentrates on LAN design,
routing, switching, and network administration. After
completing this course the student will be able to
describe LAN segmentation using bridges, routers, and
switches; distinguish between cut-through and store and
forward LAN switching; describe the operation of the
Spanning Tree Protocol and its benefits; and describe
the benefits of virtual LANs.

CIS 273 CISCO IV (3T) 3 credits
PREREQUISITE: CIS 272
This course is the fourth part of a four-part curriculum

113

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

leading to Cisco Certified Network Associate (CCNA)
certification. This course concentrates on WANs and
WAN design. After completing this course, the student
will be able to differentiate between LAPB, Frame Relay,
ISDN, HDLC, PPP, and DDR; list commands to config-
ure Frame Relay LMIs, maps, and sub interfaces; identi-
fy PPP operations to encapsulate WAN data on Cisco
routers; identify ISDN protocols, function groups, refer-
ence points, and channels; and describe Cisco’s imple-
mentation of ISDN BRI.

CIS 279 NETWORK INFRASTRUCTURE DESIGN (3T) 3 credits
PREREQUISITE: Previous CIS Course
This course provides a study of network infrastructure
design. Topics included in this course are strategies for
planning, implementing, and maintaining server avail-
ability and security, client addressing schemes, name
resolution, routing, remote access, and network securi-
ty. Students gain experience by designing plans for
implementing common network infrastructure and pro-
tocols.

CIS 280 NETWORK SECURITY (3T) 3 credits
This course provides a study of threats to network secu-
rity and methods of securing a computer network from
such threats. Topics included in this course are securi-
ty risks, intrusion detection, methods of securing
authentication, network access, remote access, Web
access, and wired and wireless network communica-
tions. Upon completion, students will be able to identify
security risks and describe appropriate counter mea-
sures.

CIS 282 COMPUTER FORENSICS 3 credits
PREREQUISITE: Previous CIS Course
This course introduces students to methods of comput-
er forensics and investigations. This course helps pre-
pare students for the International Association of
Computer Investigative Specialists (IACIS) Certification.

CIS 289 WIRELESS NETWORKING (3T) 3 credits
The purpose of this course is to allow students to
explore current issues related to wireless technology.
Students will be able to develop and maintain wireless
networks using advancements in current technology.

CIS 296 SPECIAL TOPICS (6E) 3 credits
This course allows study of currently relevant computer
science topics, with the course being able to be repeat-
ed for credit for each different topic covered. Course
content will be determined by the instructor and will
vary according to the topic being covered. Upon com-
pletion, the student will be able to demonstrate specified
skills.

CIS 297 CO-OP FOR CIS II (3T) 3 credits
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 computer practices in an informational
technologies environment. The grade is based on the
employer’s evaluation of each student’s productivity,
content of a descriptive report submitted by the student,

and student development and assessment of a learning
contract.

CIS 299 DIRECTED STUDIES IN COMPUTER
SCIENCE (3T) 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 completion,
the student will be able to demonstrate knowledge of
the topics as specified by the instructor.

CLINICAL LABORATORY TECHNICIAN (CLT)

CLT 100 PHLEBOTOMY (1T, 3C) 2 credits
CLINICAL PREREQUISITES: Health Screen, Drug Screen
and Background Check
This course covers the basic techniques used in the collec-
tion of blood specimens. Presentation includes equipment
and additives, basic anatomy, and techniques for safe and
effective venipuncture. Upon completion, students should
be able to correctly perform venipuncture.

CLT 106 LABORATORY CALCULATIONS & STATISTICS
(2T) 2 credits
PREREQUISITE: Required admission to the CLT program
This course incorporates practical application of mathemat-
ical concepts in the clinical laboratory. Instruction includes
the metric system, solution preparation, dilutions, and
other laboratory calculations. Upon completion, students
should be able to make determinations of precision and
accuracy using statistical data for various laboratory
departments.

CLT 111 URINALYSIS & BODY FLUIDS (2T, 2E) 3 credits
PREREQUISITE: Required admission to the CLT program
COREQUISITE: CLT 141 and CLT 151
This course focuses on the theory and techniques in the
examination of urine and other body fluids. The student is
introduced to the physical and chemical properties of these
fluids as well as microscopic examination of sediment and
the identification of cells and crystals. Upon completion,
students should be able to perform basic urinalysis and
correlate laboratory results to renal disorders and other
disease states.

CLT 121 CLT HEMATOLOGY (3T, 4E) 5 credits
PREREQUISITE: Required admission to the CLT program
COREQUISITE: CLT 131
In this course, the theory and techniques of hematology are
covered. The student is presented with blood components,
normal and abnormal cell morphology, hemostasis, and
selected automated methods. Upon completion, students
should be able to perform various procedures including
preparation and examination of hematologic slides and
relate results to specific disorders.

CLT 131 LABORATORY TECHNIQUES (2T, 2E) 3 credits
PREREQUISITE: Required admission to the CLT program
COREQUISITE: CLT 121
This course covers the basic principles and techniques
used in the clinical laboratory. Emphasis is placed on ter-

114

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

minology, basic microscopy, safety, and computations.
Upon completion, students should be able to perform vari-
ous basic laboratory analyses and utilize basic theories of
laboratory principles.

CLT 141 CLT MICROBIOLOGY I (3T, 4E) 5 credits
PREREQUISITE: Required admission to the CLT program
COREQUISITE: CLT 111 and CLT 151
The student is presented with the theories, techniques, and
methods used in basic bacteriology. Focus is on bacterial
isolation, identification, and susceptibility testing. Upon
completion, students should be able to select media, isolate
and identify microorganisms, and discuss modern concepts
of epidemiology. CORE

CLT 142 CLT MICROBIOLOGY II (3T, 4E) 5 credits
PREREQUISITE: CLT 141
The student is presented with the theories, techniques, and
methods used in basic parasitology, mycology, and virology.
Emphasis is placed on special bacteria, identification, life
cycles, culture growth, and pathological states of infection
and infestation. Upon completion, students should be able to
identify certain parasites, demonstrate various staining and
culture procedures, and discuss the correlation of certain
microorganisms to pathological conditions. CORE

CLT 151 CLT CLINICAL CHEMISTRY (3T, 4E) 5 credits
PREREQUISITE: Required admission to the CLT program
COREQUISITE: CLT 111 and CLT 141
This course emphasizes theories and techniques in basic
and advanced clinical chemistry. Coverage includes various
methods of performing biochemical analyses on clinical
specimens. Upon completion, students should be able to
apply the principles of clinical chemistry, evaluate quality
control, and associate abnormal test results to clinical sig-
nificance. CORE

CLT 161 CLT INTEGRATED LABORATORY
SIMULATION (4E) 2 credits
PREREQUISITE: Required admission to the CLT program
COREQUISITE: CLT 191
This course provides an opportunity for the student to per-
form clinical laboratory procedures in all phases of labora-
tory testing as a review of previous laboratory courses.
Emphasis is placed on case studies, organization of tasks,
timing, accuracy, and simulation of routine operations in a
clinical laboratory. Upon completion, students should be
able to organize tasks and perform various basic laboratory
analyses with accuracy and precision. CORE

CLT 181 CLT IMMUNOLOGY (1T, 2E) 2 credits
PREREQUISITES: Required admission to the CLT program
Theory and techniques in immunology are presented to the
student. Emphasis is placed on the basic principles of the
immune system, serologic testing, the production of
specific antibodies and their use in the identification of
infectious organisms. Upon completion, students should be
able to relate basic principles of immunology, describe
techniques for analytical methods utilizing immunological
concepts, and correlate results of analyses to certain dis-
ease states.

CLT 191 CLT IMMUNOHEMATOLOGY (3T, 4E) 5 credits
PREREQUISITE: Required admission to the CLT program
COREQUISITE: CLT 161

Theory and techniques in immunohematology are present-
ed to the student. In this course coverage includes antigen
and antibody reactions including blood typing, antibody
detection and identification, and compatibility testing. Upon
completion, students should be able to apply theories and
principles of immunohematology to procedures for transfu-
sion and donor services and correlate blood banking prac-
tices to certain disease states and disorders. CORE

CLT 293 CLINICAL LABORATORY SEMINAR 1 credit
PREREQUISITE: Required Admission to the CLT program
This course is a cumulative review of clinical laboratory sci-
ence theory. The seminar consists of an on-campus sum-
mation of previous classes emphasizing recall, application
of theory, correlation, and evaluation of all areas of clinical
laboratory science. Upon completion, students should be
able to apply theory of analytical methods, recognize nor-
mal, abnormal, and erroneous results, and relate laboratory
results to pathological conditions.

CLT 294 CLINICAL LABORATORY PRACTICUM I (9C) 3 credits
PREREQUISITE: Required admission to the CLT program;
Permission of Instructor
This supervised practicum is within the clinical setting and
provides laboratory practice in hematology and urinalysis.
Emphasis is placed on clinical skills and performance in
areas such as specimen preparation and examination,
instrumentation, reporting of results, management of data
and quality control. Upon completion, students should be
able to process specimens, perform analyses utilizing vari-
ous methods including instrumentation, report results,
manage data and quality control using information systems.

CLT 295 CLINICAL LABORATORY
PRACTICUM II (9C) 3 credits
PREREQUISITE: Required admission to the CLT program;
Permission of Instructor
This supervised practicum is within the clinical setting and
provides laboratory practice in microbiology. Emphasis is
placed on clinical skills and performance in areas such as
recovery, isolation, culturing and identification of microor-
ganisms. Upon completion, students should be able to iso-
late, culture, analyze microorganisms utilizing various
methods, report results, manage data and quality control
using information systems.

CLT 296 CLINICAL LABORATORY
PRACTICUM III (9C) 3 credits
PREREQUISITE: Required admission to the CLT program;
Permission of Instructor
This supervised practicum is within the clinical setting and
provides laboratory practice in serology and immunohema-
tology. Emphasis is placed on clinical skills and perfor-
mance in areas such as the detection and identification of
antibodies, the typing of blood, and compatibility testing of
blood and blood components. Upon completion, students
should be able to perform the screening for and identifica-
tion of antibodies, compatibility testing, record and manage
data and quality control using information systems. CORE

CLT 297 CLINICAL LABORATORY
PRACTICUM IV (9C) 3 credits
PREREQUISITE: Required admission to the CLT program;
Permission of Instructor
This supervised practicum is within the clinical setting and

115

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

provides laboratory practice in clinical chemistry. Emphasis
is placed on clinical skills and performance in areas such
as computerized instrumentation and the ability to recog-
nize technical problems. Upon completion, students should
be able to perform biochemical analyses by various meth-
ods, including testing utilizing computer-oriented instru-
mentation, report test results, manage patient data and
quality control statistics using information systems. CORE

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 development of a
cosmetology curriculum. Emphasis is placed on teacher
roles, teaching styles, teacher challenges, aspects of cur-
riculum 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
COREQUISITE: CIT 211 or Permission of instructor
PREREQUISITE: Licensed managing cosmetologist; 1
year experience
This course is designed to provide the practice through
working with a cosmetology instructor in a mentoring rela-
tionship. Emphasis is placed on communication, student
assessment, and assisting students in the lab. Upon com-
pletion, the student should be able to communicate with
students, develop a course of study, and apply appropriate
teaching methods.

CIT 213 LESSON PLAN DEVELOPMENT (3T) 3 credits
COREQUISITE: CIT 211, 212, or Permission of instructor
PREREQUISITE: Licensed managing cosmetologist; 1
year experience
The course introduces students to methods for developing
lesson plans. Emphasis is placed on writing lesson plans
and on the four-step teaching plan. Upon completion, stu-
dents should be able to write daily lesson plans and
demonstrate the four-step teaching method.

CIT 214 LESSON PLAN METHODS (1T, 2M) 3 credits
During this course students have the opportunity to further
apply knowledge of lesson planning and lesson delivery by
using lesson plans they have developed from previous
courses or this course. Emphasis is placed on the use of
lesson plans in various classroom and laboratory settings.
Upon completion, students will be able to teach a variety of
cosmetology classes using various techniques.

CIT 221 LESSON PLAN IMPLEMENTATION (9M) 3 credits
PREREQUISITE: Licensed managing cosmetologist; 1
year experience
This course is designed to provide practice in preparing and
using lesson plans. Emphasis is placed on organizing, writing
and presenting lesson plans using the four-step teaching

method. Upon completion, students should be able to prepare
and present a lesson using the four-step teaching method.

CIT 222 AUDIO VISUAL 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 characteristics of
instructional aids. Upon completion, the student should be
able to prepare teaching aids and determine their most
effective use.

CIT 223 AUDIO VISUAL MATERIALS AND
METHODS APPLICATIONS (9M) 3 credits
COREQUISITE: CIT 222 or Permission of instructor
PREREQUISITE: Licensed managing cosmetologist; 1
year experience
This course is designed to provide practice in preparing
and using visual and audio aids and materials. Emphasis is
placed on the preparation and use of different categories of
instructional aids. Upon completion, the student should be
able to prepare and effectively present different types of
aids for use with a four-step lesson plan.

COSMETOLOGY (COS)

COS 111 INTRODUCTION TO COSMETOLOGY (3T) 3 credits
COREQUISITE: COS 112 or Permission of instructor
This course is designed to provide students with an
overview of the history and development of cosmetology
and standards of professional behavior. Students receive
basic information regarding principles and practices of
infection control, diseases, and disorders. Additionally, stu-
dents receive introductory information regarding hair
design. The information presented in this course is
enhanced by hands-on application performed in a con-
trolled lab environment. Upon completion, students should
be able to apply safety rules and regulations and write pro-
cedures for skills identified in this course.

COS 112 INTRODUCTION TO COSMETOLOGY LAB (9M) 3 credits
COREQUISITE: COS 111 or Permission of instructor
In this course, students are provided the practical experi-
ence for sanitation, shampooing, hair shaping, and hair-
styling. Emphasis is placed on disinfection, shampooing,
hair shaping, and hairstyling for various types of hair for
men and women. This course offers opportunities for stu-
dents to put into practice concepts learned in the theory
component from COS 111.

COS 113 THEORY OF CHEMICAL SERVICES (1T, 2E, 3M) 3 credits
COREQUISITE: COS 114 or COS 115, or Permission of
instructor
During this course students learn concepts of theory of
chemical services related to chemical hair texturing.
Specific topics include basics of chemistry and electricity,
properties of the hair and scalp, and chemical texture ser-
vices. Safety considerations are emphasized throughout
this course. This course is foundational for other courses

116

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

providing more detailed instruction on these topics.

COS 114 CHEMICAL SERVICES LAB (9M) 3 credits
COREQUISITE: COS 113 or Permission of instructor
During this course students perform various chemical tex-
turing activities. Emphasis is placed on cosmetologist and
client safety, chemical use and handling, hair and scalp
analysis, and client consulting.

COS 115 HAIR COLORING THEORY (3T) 3 credits
COREQUISITE: COS 116
In this course, students learn the techniques of hair color-
ing and hair lightening. Emphasis is placed on color appli-
cation, laws, levels and classifications of color and problem
solving. Upon completion, the student will be able to identi-
fy all classifications of hair coloring and the effects on the
hair.

COS 116 HAIR COLORING LAB (9M) 3 credits
COREQUISITE: COS 115
In this course, students apply hair coloring and hair lighten-
ing techniques. Topics include consultation, hair analysis,
skin test and procedures and applications of all classifica-
tions of hair coloring and lightening. Upon completion, the
student will be able to perform procedures for hair coloring
and hair lightening.

COS 117 BASIC SPA TECHNIQUES (3T) 3 credits
COREQUISITE: COS 118
This course is the study of cosmetic products, massage,
skin care, and hair removal, as well as identifying the struc-
ture and function of various systems of the body. Topics
include massage skin analysis, skin structure, disease and
disorder, light therapy, facials, facial cosmetics, anatomy,
hair removal, and nail care. Upon completion, the student
will be able to state procedures for analysis, light therapy,
facials, hair removal, and identify the structures, functions,
disorders of the skin, and nail care.

COS 118 BASIC SPA TECHNIQUES LAB (9M) 3 credits
COREQUISITE: COS 117
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, hair removal, and nail
care. Upon completion, the student should be able to pre-
pare clients, assemble sanitized materials, follow proce-
dures for product application, recognize skin disorders,
demonstrate facial massage movement, cosmetic applica-
tion, and hair removal using safety and sanitary precau-
tions, and nail care.

COS 119 BUSINESS OF COSMETOLOGY (3) 3 credits
This course is designed to develop job-seeking and entry-
level management skills for the beauty industry. Topics
include job seeking, leader and entrepreneurship develop-
ment, business principles, business laws, insurance, mar-
keting, and technology issues in the workplace. Upon com-
pletion, the student should be able to list job-seeking and
management skills and the technology that is available for
use in the salon.

COS 123 COSMETOLOGY SALON PRACTICES (9M) 3 credits
This course is designed to allow students to practice all
phases of cosmetology in a salon setting. Emphasis is
placed on professionalism, receptionist duties, hairstyling,
hair shaping, chemical, and nail and skin services for
clients. Upon completion, the student should be able to
demonstrate professionalism and the procedures of cosme-
tology in a salon setting.

COS 125 CAREER AND PERSONAL DEVELOPMENT (3T) 3 credits
This course provides the study and practice of personal
development and career building. Emphasis is placed on
building and retaining clientele, communication skills, cus-
tomer service, continuing education, and goal setting. Upon
completion, the student should be able to communicate
effectively and practice methods for building and retaining
clientele.

COS 133 SALON MANAGEMENT TECHNOLOGY (1T, 6M) 3 credits
This course is designed to develop entry-level management
skills for the beauty industry. Topics include job-seeking,
leader and entrepreneurship development, business princi-
ples, 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 134 ADVANCED ESTHETICS (1T, 6M) 3 credits
This course includes an advanced study of anatomy and
physiology relating to skin care, cosmetic chemistry, histol-
ogy of the skin, and massage and facial treatments. Upon
completion, the student should be able to discuss the func-
tions of the skin, effects of chemicals on skin, different
types of massage and benefits, and key elements of the
basic facial treatment.

COS 135 ADVANCED ESTHETICS APPLICATIONS (9M) 3 credits
This course provides advanced practical applications relat-
ed to skin care. Principal topics include massage tech-
niques, various facial treatments, proper product applica-
tion through skin analysis, and introduction to ingredients
and treatments used by the esthetician. Upon completion,
the student should be able to perform various massage
techniques, prescribe proper type of facial treatment and
product, and demonstrate facials using any of the eight
functions of the facial machine.

COS 141 APPLIED CHEMISTRY FOR COSMETOLOGY (9M) 3 credits
This course focuses on chemistry relevant to professional
hair and skin care products, hair and its related structures,
permanent waving, chemical hair relaxing, and hair color-
ing. Topics include knowledge of basic chemistry, pH scale
measurements, water, shampooing and cosmetic chem-
istry, physical and chemical changes in hair structure. Upon
completion, the student should be able to define chemistry,
types of matter, and describe chemical and cosmetic reac-
tions as related to the hair and skin structure.

COS 142 APPLIED CHEMISTRY FOR
COSMETOLOGY LAB (9M) 3 credits
This course provides practical applications of the knowl-
edge and skin learned in reference to chemical reactions, as
well as the chemical application to the hair and skin.
Emphasis is placed on knowledge of basic chemistry, pH

117

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

scale, cosmetic chemistry, and physical and chemical
changes in the hair and skin structure. Upon completion,
the student should be able to determine the proper chemi-
cal product for each prescribed service.

COS 143 SPECIALTY HAIR PREPARATION
TECHNIQUES (1T, 6M) 3 credits
This course focuses on the theory and practice of hair
designing. Topics include creating styles using basic and
advanced techniques of back combing, up sweeps and braid-
ing. Upon completion, the student should be able to demon-
strate the techniques and procedures for hair designing.

COS 144 HAIR SHAPING AND DESIGN (1T, 6M) 3 credits
In this course, students learn the art and techniques of hair
shaping. Topics include hair sectioning, correct use of hair
shaping implements, and elevations used to create design
lines. Upon completion, the student should be able to
demonstrate the techniques and procedures for creating
hair designs.

COS 145 HAIR SHAPING LAB (9M) 3 credits
This covers the study of the art and techniques of hair
shaping. Topics include hair sectioning, correct use of hair
shaping implements, and elevations used to create design
lines. Upon completion, the student should be able to
demonstrate the techniques and procedures for creating
hair designs using safety and sanitary precautions.

COS 146 HAIR ADDITIONS (2T, 2E, 3M) 4 credits
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 demon-
strate the techniques and procedures for attaching human
hair and synthetic hair.

COS 150 MANICURING (1T, 6M) 3 credits
This course focuses on the theory and practice of nail care.
Topics include sanitation, nail structure, nail disorders and
diseases, manicuring, pedicuring, nail wrapping, sculptured
nails and acrylic overlays.

COS 151 NAIL CARE (3T) 3 credits
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 com-
pletion, the student should be able to demonstrate profes-
sional conduct, recognize nail disorders and diseases, and
identify the procedures for sanitation and nail care services.

COS 152 NAIL CARE APPLICATIONS (9M) 3 credits
COREQUISITE: COS 151 or Permission of instructor
This course provides practice in all aspects of nail care.
Topics include salon conduct, professional ethics, bacteri-
ology, 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
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 dif-
ferent types of sculptured nails and recognize the different
techniques of nail art.

COS 154 NAIL ART APPLICATIONS (9M) 3 credits
COREQUISITE: COS 153 or Permission of instructor
This course provides practice in advanced nail techniques.
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.

COS 158 EMPLOYABILITY SKILLS (3T) 3 credits
This course provides the study of marketable skills to pre-
pare the student to enter the world of work. Emphasis is
placed on resumes, interviews, client and business rela-
tions, personality, computer literacy and attitude. Upon
completion, the student should be prepared to obtain
employment in the field for which they have been trained.

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 specialty
and may be taken during the course of the program as needed.

COS 161 SPECIAL TOPICS IN COSMETOLOGY (1T) 1 credit
PREREQUISITE: Permission of instructor
This course is designed to allow students to explore issues
relevant to the profession of cosmetology. Upon comple-
tion, students should have developed new skills in areas of
specialization for the cosmetology profession.

COS 162 SPECIAL TOPICS IN COSMETOLOGY (9M) 3 credits
PREREQUISITE: Permission of instructor
This course is designed to allow students to explore issues
relevant to the profession of cosmetology. Upon comple-
tion, students should have developed new skills in areas of
specialization for the cosmetology profession.

COS 163 FACIAL TREATMENTS (1T, 6M) 3 credits
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 completion, students
will be able to apply facial treatments.

COS 164 FACIAL MACHINE (9M) 3 credits
This is a course designed to provide practical experience
using the vapor and facial machine with hydraulic chair.
Topics include the uses of electricity and safety practices,
machine and apparatus, use of the magnifying lamp, and
light therapy. Upon completion, 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
This course includes subjects related to the methods for
removing unwanted hair. This course includes such topics
as electrolysis information and definitions, safety methods
of permanent hair removal, the practice of removal of
superfluous hair, and the use of depilatories. Upon comple-
tion of this course, students will be able to apply depilato-
ries and practice all safety precautions.

118

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

COS 167 STATE BOARD REVIEW (1T, 6M) 3 credits
Students are provided a complete review of all procedures
and practical skills pertaining to their training in the pro-
gram. Upon completion, the student should be able to
demonstrate the practical skills necessary to complete suc-
cessfully the required State Board of Cosmetology examina-
tion and entry-level employment.

COS 169 SKIN FUNCTIONS (9M) 3 credits
This course introduces skin functions and disorders. Topics
include practical application for skin disorder treatments,
dermabrasion, and skin refining. Upon completion of this
course, the student will be able to demonstrate procedures
for acne, facials and masks for deeper layers and wrinkles.

COS 168 BACTERIOLOGY AND SANITATION (3T) 3 credits
In this skin care course, emphasis is placed on the deconta-
mination, infection control and safety practiced in the
esthetics facility. Topics covered include demonstration of
sanitation, sterilization methods and bacterial prevention.
Upon completion, the student will be able to properly sani-
tize facial implements and identify non-reusable items.

COS 181 SPECIAL TOPICS (3T) 3 credits
This course is designed to allow students to explore issues
relevant to the profession of cosmetology. Upon comple-
tion, students should have developed new skills in areas of
specialization for the cosmetology profession.

COS 182 SPECIAL TOPICS (9M) 3 credits
This course is designed to allow students to explore issues
relevant to the profession of cosmetology. Upon comple-
tion, students should have developed new skills in areas of
specialization for the cosmetology profession.

COS 190 INTERNSHIP IN
COSMETOLOGY (9M) 3 credits
PREREQUISITE: Permission of instructor
This course is designed to provide exposure to cosmetology
practices in non-employment situations. Emphasis is on
dependability, attitude, professional judgment, and practical
cosmetology skills. Upon completion, the student should
have gained skills necessary for entry-level employment.

COS 291 CO-OP (9M) 3 credits
This course provides work experience with a college-
approved employer in an area related to the student’s pro-
gram 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 philosophy 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 jurisdiction 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 elements
of substantive and procedural law and the stages in the
judicial process. It includes an overview of state and feder-
al 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 discussed, with
emphasis placed on the contents of the Alabama Code.
Areas of criminal procedure essential to the criminal justice
profession are covered.

CRJ 146 CRIMINAL EVIDENCE (3T) 3 credits
This course considers the origins of the law of evidence and
current rules of evidence. Types of evidence, their defini-
tions 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 philosophical
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 correc-
tions and alternative sentences. Probation, parole, halfway
houses, work release, community service, electronic moni-
toring and camps are among the programs considered.

CRJ 160 INTRODUCTION TO SECURITY (3T) 3 credits
This course surveys the operation, organization and prob-
lems in providing safety and security to business enterpris-
es. Private, retail and industrial security are covered.

CRJ 166 PRIVATE AND RETAIL SECURITY (3T) 3 credits
This course surveys the legal foundations, regulations, train-
ing, and other issues in private security. Typical offenses,
laws, and law enforcement strategies common in the field
are covered. Methods of loss prevention are examined.

CRJ 168 INTERNATIONAL SECURITY (3T) 3 credits
This course provides an understanding of the security
implications of international programs, commercial sales,
the interrelationship of the information disclosure and tech-
nology transfer, the International Traffic in Arms
Regulations, and the Export Administration Regulations.

CRJ 169 SECURITY MANAGEMENT (3T) 3 credits
This course introduces the student to sound security man-
agement theories, principles, budgeting, communications,
and education.

119

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

CRJ 170 INTRODUCTION TO PHYSICAL SECURITY
(3T) 3 credits
This course provides an overview of the protection of peo-
ple, property, and facilities through the use of security
forces, systems, and procedures.

CRJ 171 SECURITY RISK MANAGEMENT (3T) 3 credits
This course deals with the identification of assets, threats,
and vulnerabilities, and the development of countermeasures.

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 per-
sonalities, principles of prevention, control and treatment.

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 personnel 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 investi-
gator are included. The techniques and strategies used in
investigation are emphasized.

CRJ 230 CRIMINALISTICS (3T) 3 credits
This course surveys the different techniques of scientific
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 reha-
bilitation of public offenders. Topics include individual 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 discus-
sion of selected subjects relating to criminal justice.
Various contemporary problems in criminal justice are ana-
lyzed. This course may be repeated with approval of the
department head.

DENTAL ASSISTING (DAT)

DAT 100 INTRODUCTION TO DENTAL ASSISTING
(2T) 2 credits
PREREQUISITE: Admission to the Dental Assisting
Program and Permission of instructor
COREQUISITE: DAT 101, DAT 102, DAT 103, DAT 104, PSY
200
This course is designed to provide an introduction to den-
tistry and the history of dentistry, dental equipment, dental
auxiliaries, psychology application to dentistry, personal
and certification requirements, legal and ethical considera-
tions, and work ethics and communication skil ls.
Emphasis is placed on the Alabama Dental Practice Act and
OSHA Standards. Upon completion, students should be
able to discuss basic aspects of dentistry.

DAT 101 PRE-CLINICAL PROCEDURES I (2T, 3S) 3 credits
PREREQUISITE: Admission to the Dental Assisting
Program and Permission of instructor
COREQUISITES: DAT 100, DAT 102, DAT 103, DAT 104,
PSY 200
This course is designed to introduce chairside assisting
including concepts of four-handed dentistry, sterilization
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 perform dental assisting skills in
a clinical setting.

DAT 102 DENTAL MATERIALS (2T, 3S) 3 credits
PREREQUISITE: Admission to the Dental Assisting
Program and Permission of instructor
COREQUISITES: DAT 100, DAT 101, DAT 103, DAT 104,
PSY 200
This course is designed to study the characteristics, manip-
ulation, and application of dental materials ordinarily 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 manip-
ulate cements and impression materials.

DAT 103 ANATOMY AND PHYSIOLOGY
FOR DENTAL ASSISTING (3T) 3 credits
PREREQUISITE: Admission to Dental Assisting Program
and Permission of instructor
COREQUISITE: DAT 100, DAT 101, DAT 102, DAT 104, PSY
200
This course is designed to study dental anatomy and the
structure of the head and neck with a basic understanding
of body structure and function. Emphasis will be placed on
tooth and root morphology, and embryological and histo-
logical correlations will provide 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.

120

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

DAT 104 BASIC SCIENCES FOR DENTAL ASSISTING (2T) 2 credits
PREREQUISITE: Admission to Dental Assisting Program
and Permission of instructor
COREQUISITE: DAT 100, DAT 101, DAT 102, DAT 103, PSY
200
This course is designed to study basic microbiology,
pathology, pharmacology, and medical emergencies.
Emphasis is placed on the correlation of these sciences to
the practice of dentistry. Upon completion, students should
be able to apply basic science to the dental field.

DAT 111 CLINICAL PRACTICE I (1T, 12C) 5 credits
PREREQUISITE: Admission to Dental Assisting Program or
Permission of instructor
COREQUISITE: DAT 112, DAT 113, DAT 116, 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.

DAT 112 DENTAL RADIOLOGY (2T, 3S) 3 credits
PREREQUISITE: Admission to Dental Assisting Program or
Permission of instructor
COREQUISITE: DAT 111, DAT 113, DAT 116, MTH 100 or
112 or 116, SPH 107
This course is designed to cover the essential knowledge of
radiographic technique for the practice of dentistry.
Students will be taught to produce diagnostically 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 super-
vision of a licensed dentist.

DAT 113 DENTAL HEALTH EDUCATION (2T) 2 credits
PREREQUISITE: Admission to Dental Assisting Program
and Permission of instructor
COREQUISITE: DAT 111, DAT 112, DAT 116, MTH 100 or
MTH 112 or MTH 116, SPH 107
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 motiva-
tion and management, and methods of oral health educa-
tion. Upon completion, students should be able to apply
the basic principles of nutrition and preventive dentistry.

DAT 116 PRECLINICAL PROCEDURES II (2T) 3 credits
PREREQUISITE: DAT 101 Pre-Clinical Procedures I and
Permission of the instructor
COREQUISITE: DAT 111, DAT 112, DAT 113, SPH 107 and
MTH 100 or MTH 112 or MTH 116
This course is a continuation of Pre-Clinical Procedures I.
Emphasis is placed on dental specialties. Upon completion,
the student should be able to discuss and identify dental
specialty procedures and instrumentation.

DAT 121 DENTAL OFFICE PROCEDURES (4T) 4 credits
PREREQUISITE: Admission to Dental Assisting Program
and Permission of instructor
COREQUISITE: DAT 122, DAT 123, ENG 101
This course is designed to address basic dental office pro-
cedures including appointment and recall systems, financial
records, accounting procedures, insurance claims, filing
systems, purchasing and inventory of supplies and equip-
ment, and the utilization of computers 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.

DAT 122 CLINICAL PRACTICE II (12C) 4 credits
PREREQUISITE: Admission to Dental Assisting Program
and Permission of instructor
COREQUISITE: DAT 121, DAT 123, ENG 101
This course is designed to provide the student the opportu-
nity 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 demonstrate proficiency in the area of
chairside assisting.

DAT 123 DENTAL ASSISTING SEMINAR (4T) 4 credits
PREREQUISITE: Admission to Dental Assisting Program
and Permission of instructor
COREQUISITE: DAT 121 and DAT 122, ENG 101
This course is designed to discuss and evaluate the stu-
dents’ 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 certifi-
cation exam review. Upon completion, students should be
able to successfully complete the Dental Assisting National
Board Examination to become a Certified Dental Assistant.

DESIGN DRAFTING TECHNOLOGY (DDT)

DDT 111 FUNDAMENTALS OF DRAFTING
AND DESIGN TECHNOLOGY (1T, 4E) 3 credits
This course serves as an introduction to the field of drafting
and design and provides a foundation for the entire curricu-
lum. Topics include safety, lettering, tools and equipment,
geometric constructions, orthographic sketching, and draw-
ing.

DDT 122 ADVANCED TECHNICAL DRAWING
(1T, 4E) 3 credits
PREREQUISITE: DDT 124
This course covers the methods of providing size descrip-
tion and manufacturing information for production draw-
ings. 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 dimensions, tolerances,
and notes to drawings to acceptable standards, including
Geometric Dimensioning and Tolerancing, and produce
drawings using and specifying common threads and vari-
ous fasteners, including welding methods.

121

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

DDT 124 BASIC TECHNICAL DRAWING (1T,4E) 3 credits
PREREQUISITE: DDT 127
This course covers sections, auxiliary views, and basic
space geometry. Emphasis will be placed on the theory as
well as the mechanics of applying sections, basic dimen-
sioning, auxiliary views, and basic space geometry.

DDT 127 INTERMEDIATE COMPUTER
AIDED DRAFTING AND DESIGN (1T, 4E) 3 credits
PREREQUISITE: ADM 102 and DDT 111
This course covers intermediate-level concepts and appli-
cations of CADD. Emphasis will be placed on intermediate-
level features, commands, and applications of CADD soft-
ware.

DDT 128 INTERMEDIATE TECHNICAL DRAWING 3 credits
(1T,4E)
PREREQUISITE: DDT 124
This course is designed to develop a strong foundation in
common drafting and design practices and procedures.
Topics include dimensioning concepts and pictorial draw-
ings.

DDT 131 BASIC MACHINE DRAFTING (1T, 4E) 3 credits
PREREQUISITE: DDT 124 and DDT 233
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 opportunities.
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 application of engineering controls in
producing industrial-type working drawings. Upon com-
pletion, students should be able to organize, layout, and
produce industrial-type working drawings, including the
application of title blocks, parts lists, assemblies, details,
dimensions, and engineering controls.

DDT 132 ARCHITECTURAL DRAFTING (1T, 4E) 3 credits
PREREQUISITES: DDT 127
This course in architectural design and drafting introduces
basic terminology, concepts and principles of architectural
design and drawing. Topics include design considerations,
lettering, terminology; site plans, and construction draw-
ings. Upon completion, students should be able to draw,
dimension, and specify basic residential architectural con-
struction drawings.

DDT 150 THEORY OF RESIDENTIAL DRAWING
AND DESIGN (3T) 3 credits
COREQUISITE: DDT 155
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, terminology, and spe-
cific 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 requirements essential to the
field of residential drawing and design.

DDT 155 DRAWING FOR RESIDENTIAL
CONSTRUCTION (8E) 4 credits
COREQUISITE: DDT 150
This course is a direct applications lab to the topics cov-
ered within DDT 150. Emphasis is placed upon the produc-
tion of quality construction documents.

DDT 193 DRAFTING INTERNSHIP (6E) 3 credits
PREREQUISITE: Permission of Instructor
This course is limited to those who are involved in a struc-
tured employment situation that is directly related to the
field of drafting and design and is coordinated with the
drafting instructor. The student must spend at least 15
hours per week in an activity planned and coordinated
jointly by the instructor and the employer. Upon comple-
tion, the student will have gained valuable work experience
in a well-planned, coordinated training/work situation.

DDT 213 CIVIL DRAFTING, PLAT MAPS (1T, 4E) 3 credits
PREREQUISITE: DDT 127
This course introduces the drafting practices, symbols,
conventions, and standards utilized in civil engineering
contract documents. Topics include site planning, land
surveying, topographic surveys, along with civil terminolo-
gy. 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 215 GEOMETRIC DIMENSIONING & TOLERANCING
(6E) 3 credits
PREREQUISITE: DDT 124 & DDT 127
This course is designed to teach fundamental concepts of
size description by geometric methods including appropri-
ate engineering controls. Emphasis is placed on the draw-
ing and application of common geometric dimensioning
and tolerancing symbols to engineering drawings as desig-
nated by the latest ANSI/ASME Standards. Upon comple-
tion, students should be able to use geometric dimension-
ing and tolerancing symbols in applying size information
and manufacturing controls to working drawings.

DDT 222 ADVANCED ARCHITECTURAL DRAFTING
(1T, 4E) 3 credits
PREREQUISITE: DDT 155
This third course in architectural design and drafting con-
tinues with advanced architectural plans, including a slant
toward light commercial construction. Topics include cli-
mate control plans, application of building codes, building
materials and finish specifications, cost estimating, and bid
specifications. Upon completion, students should be able
to apply current techniques in producing advanced-level
architectural plans, including residential and light commer-
cial applications.

DDT 225 STRUCTURAL STEEL DRAFTING
(1T, 4E) 3 credits
PREREQUISITE: DDT 127
This course covers the theory and practical applications
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

122

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

material. Upon completion, students should be able to pro-
duce engineering and shop drawings incorporating stan-
dard shapes, sizes, and details using the A.I.S.C. Manual
and incorporating safety practices.

DDT 233 SOLIDS MODELING (2T, 3M) 3 credits
PREREQUISITE: DDT 111
This course provides instruction in 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, stu-
dents should be able to generate 3D surface and solid mod-
els and 2D orthographic production drawings from created
solid models.

DDT 234 3D GRAPHICS AND ANIMATION
(2T, 3M) 3 credits
PREREQUISITE: DDT 233
This course is designed to challenge the imagination of the
student in 3-dimensional problem solving environment.
The student will be given a basic introduction to the con-
cepts of 3D design and animation, then apply those con-
cepts to a design project. Upon completion, students
should be able to create and animate objects in a 3-dimen-
sional environment.

DDT 235 SPECIALIZED CAD (1T, 4E) 3 credits
PREREQUISITE: Permission of Instructor
This course allows the student to plan, execute, and present
results of individual projects in specialized CAD topics.
Emphasis is placed on enhancing skill attainment in special-
ized CAD skill sets. The student will be able to demonstrate
and apply competencies identified by the instructor.

DDT 244 ADVANCED 3D MODELING (1T, 4E) 3 credits
PREREQUISITES: ADM 108, ADM 128 and ADM 208
This course is designed to challenge the imagination of the
student in a 3-dimensional problem-solving environment.
The student will develop to scale computer generated parts
in the 3D computer environment. They will apply modeling
concepts as Constraints, Photorealistic rendering, motion
activated views, introduction to 3D part libraries, add-in
software components, plastic model technology and simu-
lations. They will be introduced to the concepts of 3D
design and animation, then apply those concepts to a
design project. Upon completion, students should be able
to create parts in 3D models, produce working drawings
and understand basic simulations. Students will also print
files to “.stl” format and create parts on a Direct Digital
Manufacturing system or prototype.

DDT 260 PORTFOLIO
(1T, 4E) 3 credits
PREREQUISITE: Permission of Instructor
This course includes the preparation of technical and or
architectural drawings for a portfolio presentation and a
resume for portfolio presentation. Hard copy as well as
electronic drawings will be discussed, finalized and devel-
oped for presentation. This course includes the preparation
of artwork and a resume for portfolio presentation. Topics
include production of a resume and portfolio for presenta-
tion during the last semester of coursework. Upon comple-
tion, students should be able to prepare and produce a
resume and portfolio for presentation in both hard copy as

well as electronic copy. This course should be taken in the
student’s last semester in design drafting.

ECONOMICS (ECO)
ECO 130 CONSUMER ECONOMICS (3T) 3 credits

This course explores the application of general economic
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 invest-
ments.

ECO 231 PRINCIPLES OF MACROECONOMICS (3T) 3 credits
This course is an introduction to macroeconomic theory,
analysis, and policy applications. Topics include the follow-
ing: 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
This course is an introduction of the microeconomic theory,
analysis, and applications. Topics include scarcity, the the-
ories of consumer behavior, production and cost, markets,
output and resource pricing, and international aspects of
microeconomics.

EDUCATION (EDU)
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.

ENGINEERING (EGR)

EGR 100 ENGINEERING ORIENTATION
(1T) 1 credit
This course is designed to make beginning engineering stu-
dents aware of the many facets of engineering, of their rela-
tion to society, and of the objectives of the engineering cur-
riculum. It is designed to stimulate interest in engineering
and student-instructor dialogue.

EGR 101 ENGINEERING FOUNDATIONS
(2T, 2E) 3 credits
COREQUISITE: MTH 113 or MTH 115
This course introduces students to engineering as a profes-
sion, basic engineering skills, and the design process. The
course includes components to develop teaming and oral
and written communication skills. The course also provides

123

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

an introduction to computer tools used by engineers (e.g.,
spreadsheet, word processing, presentation software,
Internet).

EGR 125 MODERN GRAPHICS FOR ENGINEERS
(1T, 4E) 3 credits
This course provides an introduction to manual and com-
puter-assisted techniques of graphic communication
employed by professional engineers. Topics include letter-
ing; instrumental and computer-aided drafting; technical
sketching; orthographic projection; pictorial, sectional, and
auxiliary views; and dimensioning.

EGR 156 COMPUTER METHODS FOR ENGINEERS
(3T) 3 credits
PREREQUISITE: MTH 125
This course consists of engineering applications using the
FORTRAN IV computer programming language.

EGR 157 COMPUTER METHODS FOR ENGINEERS USING MATLAB
(2T, 2E) 3 credits
PREREQUISITE: MTH 125
This course introduces students to the concepts and prac-
tices involved in using high-level computer environments
to solve engineering problems. Programming environ-
ments such as MATLAB will be used.

EGR 220 ENGINEERING MECHANICS-STATICS
(3T) 3 credits
COREQUISITE: MTH 227
PREREQUISITE: PHY 213
This course includes vector algebra, force and moment
systems, equilibrium of force systems, trusses, friction and
property of surfaces.

EGR 236 ENGINEERING MECHANICS-DYNAMICS
(3T) 3 credits
PREREQUISITE: EGR 220
This course includes kinematics of particles, plane kine-
matics of rigid bodies, kinetics of particles and rigid bodies
by Newton’ s Laws; principles of work-energy and impulse-
momentum.

EGR 258 ELECTRIC CIRCUITS
(3T) 3 credits
PREREQUISITE: MTH 227 and PHY 214
This course is an introduction to electrical circuit theory,
voltage-current relationships in linear circuit elements.
Kirchoff’s laws, with applications to simple networks, and
loop and node equations. Complex power, power factor
correction, and network analysis techniques.

EGR 260 MECHANICS OF MATERIALS (3T) 3 credits
PREREQUISITE: EGR 220
This course includes the study of the variation of stress
and strain at a point; Mohr’s circle, strain gage rosettes;
stresses and strains resulting from axial and torsional
loads, shear and moment in beams; beam stresses; beam
deflection; combined stresses.

EGR 276 THERMODYNAMICS (3T) 3 credits
PREREQUISITE: MTH 126, PHY 214, EGR 156
This course includes the study of the basic laws of thermo-
dynamics; unsteady and steady states; properties of mat-

ter; processes of fluids; first and second laws; availability
of energy; irreversibility.

ELECTRICAL TECHNOLOGY (ELT)

ELT 108 DC FUNDAMENTALS (1T, 4E) 3 credits
PREREQUISITE: MTH 092 OR MTH 098
COREQUISITE: ELT 109
This course provides a study of atomic theory, direct cur-
rent (DC), properties of conductors and insulators, direct
current characteristics of series, parallel, and series parallel
circuits. Inductors and capacitors are introduced and their
effects on DC circuits are examined. Students are pre-
pared to analyze complex DC circuits, solve for unknown
circuits variables and to use basic electronic test equip-
ment.

ELT 109 AC FUNDAMENTALS (1T, 4E) 3 credits
PREREQUISITE: MTH 092 or MTH 098
COREQUISITE: ELT 108
This course provides a study of the theory of alternating
current (AC). Students are prepared to analyze complex AC
circuit configurations with resistor, capacitors, and induc-
tors in series and parallel combinations. Upon comple-
tion, students should be able to design AC circuits and
explain the function of alternating circuits such as RLC,
impedance, phase relationships and power factor. This is a
CORE course.

ELT 110 WIRING METHODS (1T, 4E) 3 credits
This course is a study of various tasks, wiring methods,
materials, and associated NEC (National Electric Code)
requirements that students will be required to work with in
residential and commercial wiring courses.

ELT 114 RESIDENTIAL WIRING METHODS (2T, 3M) 3 credits
PREREQUISITE: ELT 110
This course is a study of residential wiring practices and
methods, the NEC requirements and residential blueprint
interpretations.

ELT 117 AC/DC MACHINES (1T, 4E) 3 credits
PREREQUISITES: ELT 108 AND ELT 109
This course covers the theory and operation of DC motors
single and three phase AC motors and the labs will rein-
force this knowledge. Emphasis is placed on the various
types of single and three phase motors, wiring diagrams,
starting devices, and practical application in lab. This is a
CORE course.

ELT 118 COMMERCIAL/INDUSTRIAL WIRING I 3 credits
(1T, 4E)
This course focuses on principles and applications of com-
mercial and industrial wiring. Topics include electrical
safety practices, an overview of National Electric Code
requirements as applied to commercial and industrial
wiring, conduit bending, circuit design, pulling cables,
transformers, switch gear, and generation principles.

ELT 209 MOTOR CONTROLS 1
(1T, 4E) 3 credits
PREREQUISITE: ELT 108 AND ELT 109

124

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

This course covers the use of motor control symbols, mag-
netic motor starters, running overload protection, push-but-
ton stations, sizing of magnetic motor starters and overload
protection, and complex ladder diagrams of motor control
circuits. Topics include sizing magnetic starters and over-
load protection, the use of push-button stations, ladder dia-
grams, and magnetic motor starters in control of electric
motors, wye-delta starting, part start winding, resistor
starting and electric starting devices. Upon completion, stu-
dents should be able to understand the operation of motor
starters, overload protection, interpret ladder diagrams
using push-button stations and understand complex motor
control diagrams.

ELT 212 MOTOR CONTROLS II
(1T, 4E) 3 credits
PREREQUISITE: ELT 209
This course covers complex ladder diagrams of motor con-
trol circuits and the uses of different motor starting tech-
niques. Topics include wye-delta starting, part start wind-
ing, 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 221 ELECTRONICS FOR ELECTRICIANS I
(2T, 2E) 3 credits
PREREQUISITE: ELT 108 and ELT 109 or Permission
of instructor
This course introduces students to the basic principles of
solid state electronic equipment as found in many electrical
and motor control circuits. Emphasis is placed on funda-
mental concepts of diodes, transistors, FET’s and MOSFETs
as they are used in electrical control circuits. Upon comple-
tion, students should understand the basic operation of
solid state components and be able to perform basic trou-
bleshooting tasks.

ELT 231 INTRODUCTION TO PROGRAMMABLE
CONTROLLERS 3 credits
(2T, 3M)
PREREQUISITE: ELT 209 or ILT 163
This course provides an introduction to programmable logic
controllers. Emphasis is placed on, but not limited to, the
following: PLC hardware and software, numbering sys-
tems, installation, and programming. Upon completion,
students must demonstrate their ability by developing,
loading, debugging, and optimizing PLC programs.

ELT 232 ADVANCED PROGRAMMABLE
CONTROLLERS 3 credits
(2T, 3M)
PREREQUISITES: ELT 231
This course includes the advanced principals of PLC’s
including hardware, programming, and troubleshooting.
Emphasis is placed on developing advanced working pro-
grams, and troubleshooting hardware and software com-
munication problems. Upon completion, students should
be able to demonstrate their ability in developing programs
and troubleshooting the system.

ELT 241 NATIONAL ELECTRIC CODE
(3T) 3 credits
PREREQUISITE: ELT 108 and ELT 109
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 require-
ments for a specific electrical installation.

EMERGENCY MEDICAL PARAMEDIC (EMP)

EMP 189 APPLIED ANATOMY AND PHYSIOLOGY
FOR THE PARAMEDIC
(4T) 4 credits
PREREQUISITE: Admission to the Paramedic Program and
Permission of instructor.
This course introduces human anatomy and physiology and
includes concepts related to basic chemistry; fluid, elec-
trolyte, and acid-base balance; functions of cells, tissues,
organs, and systems; pathophysiology; and associated
medical terminology. Emphasis is placed on applying con-
tent to signs, symptoms, and treatments; and situations
commonly seen by paramedics. Upon course completion,
students should be able to demonstrate a basic understand-
ing of the structure and function of the human body.

EMP 191 PARAMEDIC PREPARATORY
(2T) 2 credits
PREREQUISITE: Admission to the Paramedic Program and
Permission of instructor.
COREQUISITE: Approved anatomy and physiology course(s).
NOTE: HPS-110, Introduction to Health Care may be sub-
stituted for this course.
This course introduces issues related to the practice of pre-
hospital advanced life support as a career, with a focus on
issues common to all health care professions. Content
areas include: paramedic roles and responsibilities, well-
being of the paramedic, illness and injury prevention, med-
ical-legal-ethical issues, therapeutic communications, and
medical terminology. Upon course completion, students
will have demonstrated competency in those respective
components of the National Standard Curriculum for the
Paramedic and requirements set forth by the Alabama
Department of Public Health.

EMP 192 PARAMEDIC OPERATIONS (2T, 2E) 3 credits
PREREQUISITE: Admission to the Paramedic Program and
Permission of instructor.
COREQUISITE: Approved anatomy and physiology course(s).
This course focuses on the operational knowledge and
skills needed for safe and effective patient care within the
paramedic’s scope of practice. Content areas include
pathophysiology, life span development, ambulance opera-
tions, medical incident command, rescue awareness and
operations, hazardous materials incidents, crime scene
awareness, and Alabama EMS laws and rules. Upon course
completion, students will have demonstrated competency in
those respective components of the National Standard
Curriculum for the EMT-Paramedic and requirements set
forth by the Alabama Department of Public Health.

125

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

EMP 193 PATIENT ASSESSMENT AND MANAGEMENT
(2T, 2E) 3 credits
PREREQUISITE: Admission to the Paramedic Program
and Permission of instructor.
COREQUISITE: Approved anatomy and physiology
course(s).
This course provides the knowledge and skills needed to
perform a comprehensive patient assessment, make initial
management decisions, and to communicate assessment
findings and patient care verbally and in writing. Content
areas include airway management, history taking, tech-
niques of the physical examination, patient assessment,
clinical decision making, communications, documentation,
and assessment based management. Upon course com-
pletion, students will have demonstrated competency in
those respective components of the National Standard
Curriculum for the EMT-Paramedic and requirements set
forth by the Alabama Department of Public Health.

EMP 194 PARAMEDIC GENERAL PHARMACOLOGY
(1T, 2E) 2 credits
PREREQUISITE: Admission to the Paramedic Program
and Permission of instructor.
COREQUISITE: Approved anatomy and physiology
course(s).
NOTE: HPS-104, General Pharmacology for the Health
Sciences may be substituted for this course.
This course introduces basic pharmacological agents and
concepts, with an emphasis on drug classifications and the
knowledge and skills required for safe, effective medication
administration. Content areas include general principles of
pharmacology and pharmacologic pathophysiology; venous
and intraosseous access techniques, the metric and
apothecary system; computation of dosage and solution
problems, administration of pharmacologic agents; and
nasogastric tube placement. Upon course completion, stu-
dents will have demonstrated competency in those respec-
tive components of the National Standard Curriculum for
the EMT-Paramedic and requirements set forth by the
Alabama Department of Public Health.

EMP 195 ADVANCED TRAUMA
MANAGEMENT A (2T, 2E, 9P3) 6 credits
PREREQUISITE: Admission to the Paramedic Program
and Permission of instructor.
COREQUISITE: Approved anatomy and physiology
course(s), approved for clinical studies.
NOTE: The combination of EMP-196, Advanced Trauma
Management-B, and EMP 197, Clinical Competencies-I
will substitute for this course.
This course relates pathophysiology and assessment find-
ings to the formulation of field impressions and implemen-
tation of treatment plans for trauma patients. Content
areas include the pathophysiology, assessment, and man-
agement of trauma as related to trauma systems; mecha-
nisms of injury; hemorrhage and shock; soft tissue injuries;
burns; and head, facial, spinal, thoracic, abdominal, and
musculosketal trauma. Theory and skills are applied to a
variety of patient situations in the clinical setting, with a
focus on patient assessment, trauma management,
advanced airway management, I.V./I.O. initiation and med-
ication administration. Upon course completion, students
will have demonstrated competency in those respective

components of the National Standard Curriculum for the
EMT-Paramedic and requirements set forth by the Alabama
Department of Public Health.

EMP 198 MEDICAL PATIENT MANAGEMENT I (2T, 2E) 3 credits
PREREQUISITE: Admission to the Paramedic Program
and Permission of instructor.
COREQUISITE: Approved anatomy and physiology
course(s).
This course relates pathophysiology and assessment find-
ings to the formulation of field impressions and implemen-
tation treatment plans for specific medical conditions.
Content areas include pulmonology, neurology, gastroen-
terology, renal/urology, toxicology, hematology, environ-
mental conditions, infectious and communicable diseases,
abuse and assault, patients with special challenges, and
acute interventions for the chronic care patient. Upon
course completion, students will have demonstrated com-
petency in those respective components of the National
Standard Curriculum for the EMT-Paramedic and require-
ments set forth by the Alabama Department of Public
Health.

EMP 199 CARDIOVASCULAR ELECTROPHYSIOLOGY
(2T, 2E) 3 credits
PREREQUISITE: Admission to the Paramedic Program
and Permission of instructor.
COREQUISITE: Approved anatomy and physiology
course(s).
This course introduces the cardiovascular system, cardio-
vascular electrophysiology, and electrocardiographic moni-
toring. Content areas include cardiovascular anatomy and
physiology, cardiovascular electrophysiology, electrocar-
diographic monitoring, rhythm analysis, and prehospital
12-lead electrocardiogram monitoring and interpretation.
Upon course completion, students will have demonstrated
competency in those respective components of the
National Standard Curriculum for the EMT-Paramedic and
requirements set forth by the Alabama Department of
Public Health.

EMP 200 MEDICAL PATIENT MANAGEMENT IIA
(2T, 2E, 9P3) 6 credits
PREREQUISITE: Admission to the Paramedic Program
and Permission of instructor.
COREQUISITE: Approved anatomy and physiology
course(s), approved for clinical studies.
NOTE: The combination of EMP-201, Medical Patient
Management-IIB, and EMP-202, Clinical Competencies-II
will substitute for this course.
This course relates pathophysiology and assessment find-
ings to the formulation of field impressions and implemen-
tation of treatment plans for specific medical conditions.
Content areas include: endocrinology, allergies and ana-
phylaxis, behavioral/psychiatric conditions, gynecology,
obstetrics, neonatology, pediatrics, and geriatrics. In the
clinical setting, theory and skills are applied to a variety of
medical situations across the life span of the patient, with a
focus on communication with and management of cardiac,
acute care, psychiatric/behavioral, obstetrical, newborn,
pediatric, geriatric, and acute interventions for chronic care
patients, and patients with special challenges. Upon
course completion, students will have demonstrated com-

126

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

petency in those respective components of the National
Standard Curriculum for EMT-Paramedic and requirements
set forth by the Alabama Department of Public Health.

EMP 203 CARDIOVASCULAR PATIENT MANAGEMENT
(2T, 2E) 3 credits
PREREQUISITE: Admission to the Paramedic Program,
EMP-199 and Permission of instructor.
COREQUISITE: Approved anatomy and physiology course(s).
This course relates pathophysiology and assessment find-
ings to the formulation of field impressions and implemen-
tation of treatment plans for specific cardiovascular condi-
tions. Content areas include assessment of the cardiovas-
cular patient, pathophysiology of cardiovascular disease
and techniques of management including appropriate phar-
macologic agents and electrical therapy. Upon course com-
pletion, students will have demonstrated competency in
those respective components of the National Standard
Curriculum for the EMT-Paramedic and requirements set
forth by the Alabama Department of Public Health.

EMP 204 TRANSITION TO PARAMEDIC PRACTICE
(2T, 2E) 3 credits
PREREQUISITE: Admission to the Paramedic Program and
Permission of instructor.
COREQUISITE: Approved anatomy and physiology course(s).
This course is designed to meet additional state and local
educational requirements for paramedic practice. Content
may include pre-hospital protocols, transfer medications,
topics in critical care and transport, systems presentation,
and/or national standard certification courses as dictated by
local needs or state requirement. Upon course completion,
students should have met all ancillary educational require-
ments set forth by the Alabama Department of Public Health
and local employers.

EMP 205 PARAMEDIC TERMINAL COMPETENCIES
(1T, 2E) 2 credits
PREREQUISITE: Admission to the Paramedic Program,
approved anatomy and physiology course(s) and
Permission of instructor.
This course is designed to review the National Standard
Curriculum for the EMT-Paramedic and to assist students in
preparation for the paramedic licensure examination.
Emphasis is placed on validation of knowledge and skills
through didactic review, skills lab performance, computer
simulation and practice testing. Upon course completion,
students should be sufficiently prepared to sit for the para-
medic licensure examination.

EMP 206 PARAMEDIC FIELD PRECEPTORSHIP
(1T, 15P3) 6 credits
PREREQUISITE: Admission to the Paramedic Program,
approved anatomy and physiology course(s), approved for
clinical studies, Permission of instructor, EMS 113, and
CPR verification.
This course provides field experiences in the pre-hospital set-
ting with advanced life support EMS units. Under the direct
supervision of a field preceptor, students synthesize cognitive
knowledge and skills developed in the skills laboratory and
hospital clinical to provide safe and effective patient care in
the prehospital environment. Upon course completion, stu-
dents should have refined and validated their patient care

practices to provide safe and effective patient care over a
broad spectrum of patient situations and complaints.

EMP 207 PARAMEDIC TEAM LEADER PRECEPTORSHIP
(3P3) 1 credit
PREREQUISITE: Admission to the Paramedic Program,
approved anatomy and physiology course(s), approved for
clinical studies, Permission of instructor, EMS 113, and
CPR verification.
This course is designed to evaluate students’ ability to inte-
grate didactic, psychomotor skills, clinical, and field intern-
ship instruction to serve as a competent entry-level para-
medic. This final evaluative (rather than instructional)
course focuses on students’ professional attributes and
integrative competence in clinical decision-making and
team leadership in the pre-hospital setting. Upon course
completion, students should have demonstrated adequate
knowledge and skills, professional attitudes and attributes,
clinical decision-making and team leadership abilities to
effectively function as a competent entry-level paramedic.

EMERGENCY MEDICAL SERVICES (EMS)

EMS 100 CARDIOPULMONARY RESUSCITATION I
(1T) 1 credit
PREREQUISITE: As required by program.
This course provides students with concepts as related to
areas of basic life support to include coronary artery dis-
ease, 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 defibrillation (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 management for each condition. Students suc-
cessfully completing this course will receive appropriate
documentation of course completion.

EMS 103 FIRST AID (1T) 1 credit
PREREQUISITE: Current training in CPR and/or as
required by program.
This course introduces students to initial first aid care.
Topics include scene safety, universal precautions, activa-
tion of the EMS system, assessment, airway/breathing/cir-
culation, shock/injuries/bleeding, medical emergencies, and
altered level of consciousness. Upon course completion,
students should have knowledge to manage various emer-
gencies requiring first aid techniques.

EMS 106 MEDICAL TERMINOLOGY FOR
HEALTH PROFESSIONS (2T) 2 credits
PREREQUISITE: As required by program.
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 utilize computer
assisted instruction for learning various medical terms.
Upon course completion, students should have the knowl-
edge to associate a variety of medical terms with their

127

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

meaning and utilize medical terms to effectively communi-
cate with other health professionals.

EMS 107 EMERGENCY VEHICLE OPERATOR
AMBULANCE (1T) 1 credit
PREREQUISITE: Must present a valid driver’s license as
required by program.
The Emergency Vehicle Operator Course - Ambulance pro-
vides 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 nec-
essary 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 respon-
sibilities; ambulance types and operation; ambulance
inspection, maintenance, and repair; navigation and route
planning; basic maneuvers and normal operating situa-
tions; 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 completion 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 116 EMS BASIC THEORY AND LAB (6T,6M) 9 credits
This course is required to apply for certification as an EMT.
This course provides students with insights into the theory
and application of concepts related to the profession of
emergency medical services. Specific topics include EMS
preparatory, airway maintenance, patient assessment,
treating trauma patients, various medical procedures, treat-
ing infants and children, and various EMS operations. This
course is based on the Emergency Medical Technician-
Basic National Standard Curriculum.

EMS 117 EMS BASIC CLINICAL COMPETENCIES (3C) 1 credit
This course is required to apply for certification as an EMT.
This course provides students with clinical education expe-
riences to enhance knowledge and skills learned in the EMS
116, EMS Basic Theory and Lab. This course helps stu-
dents prepare for the National Registry Exam.

ENGLISH (ENG)

ENG 092 BASIC ENGLISH I (3T) 3 credits
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-developed, multi-sentence para-
graphs.

ENG 093 BASIC ENGLISH II (3T) 3 credits
PREREQUISITE: A grade of “C” or better in ENG 092 or
satisfactory placement score
This course is a review of composition skills and grammar.
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 101 ENGLISH COMPOSITION I (3T) 3 credits
PREREQUISITE: Grade of “C” or better in ENG 093 or sat-
isfactory ACT, SAT, or placement score
English Composition I provides instruction and practice in
the writing of at least six (6) extended compositions and
the development of analytical and critical reading skills and
basic reference and documentation skills in the composi-
tion process. English Composition I may include instruc-
tion and practice in library usage.

ENG 102 ENGLISH COMPOSITION II (3T) 3 credits
PREREQUISITE: A grade of “C” or better in ENG 101 or
equivalent
English Composition II provides instruction and practice in
the writing of six (6) formal, analytical essays, at least one
of which is a research project using outside sources and/or
references effectively and legally. Additionally, English
Composition II provides instruction in the development of
analytical and critical reading skills in the composition
process. English Composition II may include instruction
and practice in library usage.

ENG 130 TECHNICAL REPORT WRITING (3T) 3 credits
PREREQUISITE: A grade of “C” or better in ENG 101 or
equivalent
This course provides instruction in the production of tech-
nical and/or scientific reports. Emphasis is placed on
research, objectivity, organization, composition, documen-
tation, 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: A grade of “C” or better in 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 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 compo-
sitions, 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 252 AMERICAN LITERATURE II (3T) 3 credits
PREREQUISITE: A grade of “C” or better in 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 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 composition, stu-
dents will be able to interpret the aesthetic and thematic
aspects of these works, relate the works to their historical

128

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

and literary contexts, and understand relevant criticism and
research.

ENG 261 ENGLISH LITERATURE I (3T) 3 credits
PREREQUISITE: A grade of “C” or better in 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 con-
texts, and understand relevant criticism and research.

ENG 262 ENGLISH LITERATURE II (3T) 3 credits
PREREQUISITE: A grade of “C” or better in ENG 102 or
equivalent
This course is a survey of English literature from the
Romantic Age to the present. Emphasis is placed on repre-
sentative works and writers of this period and on the liter-
ary, 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 con-
texts, and understand relevant criticism and research.

ENG 271 WORLD LITERATURE I (3T) 3 credits
PREREQUISITE: A grade of “C” or better in ENG 102 or
equivalent
This course is a study of selected literary masterpieces
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: A grade of “C” or better in ENG 102 or
equivalent
This course is a study of selected literary masterpieces
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 completion and in written compositions, stu-
dents 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 297 AFRICAN-AMERICAN LITERATURE (3T) 3 credits
PREREQUISITE: A grade of “C” or better in ENG 102 or
equivalent
This course is a study of literature produced by representa-
tive African Americans from the eighteenth century to the
present. The course emphasizes the diversity of themes and
techniques found in these works and examines the histori-

cal, 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.

ENG 298 SPECIAL TOPICS IN LANGUAGE AND
LITERATURE (1-2T) 1-2 credits
This course, which may be repeated for credit as long as
the topics differ, permits a student to study with an instruc-
tor a topic in English language or in literature. Emphasis is
placed on a narrowly focused topic in which the instructor
has special expertise, knowledge, or interest. Students will
demonstrate through a research paper and/or a literary cri-
tique an understanding of the topic.

ENG 299 DIRECTED STUDIES IN LANGUAGE AND
LITERATURE (1-3T) 1-3 credits
This course, which may be repeated for credit as long as
the topics differ, provides the student the opportunity to
study an English language or literary topic chosen by the
student in consultation with the instructor. Emphasis is
placed on the student’s investigating the topic and reporting
the results of the investigation. The student will demon-
strate knowledge of the topic through either a written or an
oral presentation.

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 function
of federal, state, county, city, and private fire protection.

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 haz-
ards to fire personnel when a building is attacked by fire or
is under stress from other factors dealing with collapse.

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 indications,
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, orga-
nization, human relations, grievance training, rating, pro-
motion, quality-quantity control, and management-employ-
ee relations.

129

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

FRENCH (FRN)

FRN 101 INTRODUCTORY FRENCH I (4T) 4 credits
This course provides an introduction to French. Topics
include the development of basic communication skills and
the acquisition of basic knowledge of the cultures of
French-speaking areas.

FRN 102 INTRODUCTORY FRENCH II (4T) 4 credits
PREREQUISITE: FRN 101 or equivalent.
This continuation course includes the development of basic
communication skills and the acquisition of basic knowl-
edge of the cultures of French-speaking areas.

FRN 201 INTERMEDIATE FRENCH I (3T) 3 credits
PREREQUISITE: FRN 102 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
PREREQUISITE: FRN 201 or equivalent
This continuation course includes a review and further
development of communication skills. Topics include read-
ings 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 landscape, world
importance and political status, population, type of econo-
my, external and internal organization and relations, prob-
lems and potentials.

GEO 101 PRINCIPLES OF PHYSICAL GEOGRAPHY I
(3T, 2E) 4 credits
This course qualifies as a Natural Science elective.
Physical Geography I is the first in a two-part sequence
including topics such as weather and climate 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
This course qualifies as a Natural Science elective.
Physical Geography II is the second in a two-part sequence
including topics such as landforms, landscapes, 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.

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 agricultural and industri-
al 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 vege-
tation 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
This course provides an introduction to German. Topics
include the development of basic communication skills and
the acquisition of basic knowledge of the cultures of
German-speaking areas.

GRN 102 INTRODUCTORY GERMAN II (4T) 4 credits
PREREQUISITE: GRN 101 or equivalent
This continuation course includes the development of basic
communication skills and the acquisition of basic knowl-
edge of the cultures of German-speaking areas.

GRN 201 INTERMEDIATE GERMAN I (3T) 3 credits
PREREQUISITE: GRN 102 or equivalent
This course includes a review and further development of
communication skills. Topics include readings of literary,
historical, and/or cultural texts.

GRN 202 INTERMEDIATE GERMAN II (3T) 3 credits
PREREQUISITE: GRN 201 or equivalent
This continuation course includes a review and further
development of communication skills. Topics include read-
ings 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 reproduction, 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 commu-
nity health. It includes drug use and abuse, communicable
diseases, cardiovascular diseases, cancer, consumer
health, health organization, and environmental concerns.

HED 226 WELLNESS (1-3T) 1-3 credits
This course provides health-related education to those indi-
viduals seeking advancement in the area of personal well-
ness. This course has 5 major components: (1) fitness and
health assessment, (2) physical work capacity, (3) educa-
tion, (4) reassessment and (5) retesting.

130

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

HED 230 SAFETY AND FIRST AID (3T) 3 credits
HED 230 is divided into two parts. The first part concerns
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 and/or American Heart Association
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, tempo-
rary 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 277 CPR RECERTIFICATION (1T) 1 credit
In this course, instruction and review of up-dated informa-
tion concerning cardio-pulmonary resuscitation (CPR) is
presented. The student must satisfactorily execute skills
needed to meet requirements for recertification in Basic
Cardiac Life Support (BCLS) as required by the American
Heart Association.

HISTORY (HIS)

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 civiliza-
tions 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 mod-
ern era to the present.

HIS 201 UNITED STATES HISTORY I (3T) 3 credits
This course surveys United States history during colonial,
Revolutionary, early national, and antebellum periods. It
concludes with the Civil War.

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 religions 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 problems
and issues within an historical context. Topics might
include nationalism, the rise of Islam as a powerful influ-
ence in the post-Cold War environment, environmental
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 African-American
people in the Western Hemisphere, particularly in the
United States. It surveys the period from the African ori-
gins of the slave trade during the period of exploration and
colonization to the present. The course presents a compar-
ison 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 pre-
sents 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 a historical nature under the direction of an
instructor either as part of class or on an individual basis.
Internships with historical and preservation organizations,
thesis development, and the analysis of secondary mono-
graphs are examples of activities for this course. HIS 299
may be repeated for credit.

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 110, NUR 131,
NUR 241 (FOR NUR STUDENTS ONLY).
This course focuses on microbial and physical safety for
clinical practice. Emphasis is placed on guidelines estab-
lished 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 clinical practice. Upon completion of this course,
the student should be able to participate in the clinical set-
ting implementing measures which will prevent injuries and
using appropriate universal precautions.

HPS 105 MEDICAL TERMINOLOGY (2T, 2E) 3 credits
PREREQUISITE: As required by program.
This course is an application for the language of medicine.
Emphasis is placed on terminology associated with health
care, spelling, pronunciation, and meanings associated with
prefixes, suffixes, and roots as they relate to anatomical
body systems. Upon completion of this course, the student
should be able to correctly abbreviate medical terms and
appropriately use medical terminology in verbal and written
communication.

HPS 113 SPANISH FOR HEALTH CARE
PROFESSIONALS (3T) 3 credits
This course provides an introduction to Spanish with a
focus on the basic communication skills and vocabulary
needed by health professionals when a non-English speak-

131

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ing Hispanic enters a health care setting. Topics include
soliciting identification information, history taking, perfor-
mance of physical exam and giving instructions on general
care and follow-up.

HPS 114 BASIC PHARMACOLOGY (2T) 2 credits
PREREQUISITE: As required by program.
This course is an introduction to basic pharmacology.
Content includes classifications, indications, contraindica-
tions, desired effects, and side effects of medications used
during diagnostic procedures and the prevention and treat-
ment of common illnesses. Upon completion of the
course, the student should be able to relate basic pharma-
cological concepts to the maintenance of health.

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 particular topic
selected will include issues from two or more disciplines
and is determined by faculty and student interest.
Classroom experiences emphasize and help develop skills in
organizing and presenting information as well as explaining
and defending ideas and conclusions. An oral seminar pre-
sentation is required. IDS 114 may be repeated for credit.

INDUSTRIAL ELECTRONICS TECHNOLOGY (ILT)

ILT 104 INDUSTRIAL INSTRUMENTATION (3T) 3 credits
PREREQUISITE: ILT 114
This course provides a study of instrumentation
circuits/systems. Topics include the use of transducers,
detectors, actuators, and/or other devices and equipment in
industrial applications. Upon completion, the student
should be able to apply principles of instrumentation cir-
cuits and systems.

ILT 105 INDUSTRIAL INSTRUMENTATION LAB (4E) 2 credits
COREQUISITE: ILT 104
A companion to ILT 104, this lab includes the use of trans-
ducers, detectors, actuators, and/or other devices and
equipment in industrial application. Upon completion of
the course, the student should be able to apply principles
of instrumentation circuits and systems.

ILT 114 INSTRUMENTATION OPERATION AND CALIBRATION
(2T, 2E) 3 credits
PREREQUISITE: ELT 108 and ELT 109
The hardware used to measure and control process vari-
ables is presented. The student learns the principles of
operation, servicing, maintenance, calibration, and trou-
bleshooting procedures used on mechanical, pneumatic,
electronic and digital based industrial transmitters,
recorders, controllers, valves, and other control devices.
The course is broken down into theory and laboratory work
on actual process measuring and control equipment.

ILT 163 DIGITAL FUNDAMENTALS 3 credits
(1T, 4E)
PREREQUISITE: ELT 108 and ELT 109
This course provides instruction on basic logic gates, flip-
flops, registers, counters, microprocessor/computer funda-
mentals, analog to digital conversion, and digital analog
conversion. Emphasis is placed on number systems,
Boolean algebra, combination logic circuits, sequential
logic circuits, and typical microprocessor data manipula-
tion and storage. This course also has an embedded lab
with exercises designed to develop skills required by indus-
try. Upon completion, students should be able to analyze
digital circuits, draw timing diagrams, determine output of
combinational and sequential logic circuits and diagnose
and troubleshoot electronic components as well as demon-
strate knowledge of microprocessor and computer circuits.

ILT 214 CONTROL AND TROUBLESHOOTING FLOW,
LEVEL, TEMPERATURE, PRESSURE AND
LEVEL PROCESSES (2T, 2E) 3 credits
PREREQUISITE: ELT 108 and ELT 109
The student is introduced to analog and digital process
control systems. The student is also introduced to process
control techniques commonly found in industrial processes
used to maintain control of process variables. The student
gains knowledge and experience in the design and selec-
tion of equipment used in troubleshooting of control loops
on actual equipment in the lab.

ILT 235 PRINCIPLES OF ROBOTIC SYSTEMS
(3T) 3 credits
PREREQUISITE: ELT 108 and ELT 109
COREQUISITE: ILT 236
This course is an overview of basic robotic systems and
classifications used in industry. An emphasis is placed on
safety elements particular to automation. Topics include
the principles and concepts associated with robotic system
components. Upon completing this course, students
should be able to classify robots and explain the various
components of a safe robotic system and how these com-
ponents interact.

ILT 236 PRINCIPLES OF ROBOTIC PROGRAMMING
(1T, 2E) 2 credits
COREQUISITE: ILT 235
This course covers the basic techniques used to write, exe-
cute, test, and modify a basic robotic program for an appli-
cation-specific operation. Topics covered are related to
safety, robotic systems, computer terminal programming,
teach pendant programming, and input/output interfacing.
Upon completion, a student should be able to write, test,
and evaluate a robotic program.

INDUSTRIAL MAINTENANCE TECHNOLOGY (INT)

INT 117 PRINCIPLES OF INDUSTRIAL MECHANICS 3 credits
(2T, 3M)
This course provides instruction in basic physics concepts
applicable to mechanics of industrial production equip-
ment. Topics include the basic application of mechanical
principles with emphasis on power transmission, specific
mechanical components, alignment, and tension. Upon
completion, students will be able to perform basic trou-

132

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

bleshooting, repair and maintenance functions on industrial
production equipment.

INT 127 PRINCIPLES OF INDUSTRIAL PUMPS
AND PIPING SYSTEMS 3 credits
(2T, 2E)
This course provides instruction in the fundamental con-
cepts of industrial pumps and piping systems. Topics
include pump identification, operation, and installation,
maintenance and troubleshooting, and piping systems and
their installation. Upon course completion, students will be
able to install, maintain, and troubleshoot industrial pumps
and piping systems.

INT 222 SPECIAL TOPICS 3 credits
(2T, 3M)
PREREQUISITE: Permission of instructor
This course provides specialized instruction in various
areas related to industrial maintenance. Emphasis is placed
on meeting students’ needs.

MACHINE TOOL TECHNOLOGY (MTT)

MTT 107 MACHINING CALCULATIONS I (3T) 3 credits
This course introduces basic calculations as they relate to
machining occupations. Emphasis is placed on basic calcu-
lations and their applications in the machine shop. Upon
completion, students should be able to perform basic shop
calculations. This course is aligned with NIMS certification
standards.

MTT 108 MACHINIST HANDBOOK FUNCTIONS I (3T) 3 credits
PREREQUISITES: MTT 107 or Permission of instructor
This course covers the machinist’s handbook. Emphasis is
placed on formulas, tables, usage and related information.
Upon completion, students should be able to use the hand-
book in the calculation and set-up of machine tools. This
course is aligned with NIMS certification standards.

MTT 109 ORIENTATION TO COMPUTER ASSISTED
MANUFACTURING (3T) 3 credits
PREREQUISITE: MTT 139, MTT 140 and MTT 141 or
Permission of instructor
This course serves as an overview and introduction to com-
puter assisted manufacturing (CAM) and prepares students
for more advanced CAM courses. Topics covered are basic
concepts and terminology, CAM software environments,
navigation commands and file management, 2-D geometry,
construction modification, and toolpath generation for CAM
machining processes.

MTT 121 BASIC BLUEPRINT READING FOR MACHINISTS
(3T) 3 credits
This course covers the basic principles of blueprint reading
and sketching. Topics include multi-view drawings; inter-
pretation of conventional lines; and dimensions, notes, and
thread notations. Upon completion, students should be
able to interpret basic drawings, visualize parts, and make
pictorial sketches. This is a CORE course and is aligned
with NIMS certification standards.

MTT 128 GEOMETRIC DIMENSIONING AND
TOLERANCING I (3T) 3 credits
PREREQUISITES: MTT 121
This course is designed to teach students how to interpret
engineering drawings using modern conventions, symbols,
datums, datum targets, and projected tolerance zones.
Special emphasis is placed upon print reading skills, and
industry specifications and standards. This course is
aligned with NIMS certification standards.

MTT 134 LATHE OPERATIONS I
(2T,2E) 3 credits
PREREQUISITE: MTT 149 AND MTT 150
COREQUISITE: MTT 135
This course includes more advanced lathe practices such as
set-up procedures, work planning, inner- and outer-diame-
ter operations, and inspection and process improvement.
Additional emphasis is placed on safety procedures. Upon
completion, students will be able to apply advanced lathe
techniques. This course is aligned with NIMS standards.

MTT 135 LATHE OPERATIONS I LAB (6E) 3 credits
PREREQUISITE: MTT 149 and MTT 150
COREQUISITE: MTT 134
This course includes more advanced lathe practices such as
set-up procedures, work planning, inner- and outer-diame-
ter operations, and inspection and process improvement.
Additional emphasis is placed on safety procedures. Upon
completion, students will be able to apply advanced lathe
techniques. This course is aligned with NIMS standards.

MTT 137 MILLING I (2T, 3M) 3 credits
PREREQUISITE: MTT 149 AND MTT 150 or Permission of
instructor
This course covers manual milling operations. Emphasis is
placed on related safety, types of milling machines and their
uses, cutting speed, feed calculations, and set-up and oper-
ation procedures. Upon completion, students should be
able to apply manual vertical milling techniques to produce
machine tool projects. This course is aligned with NIMS
certification standards.

MTT 138 MILLING I LAB (6E) 3 credits
PREREQUISITE: MTT 149 and MTT 150 or Permission
of instructor
This course provides basic knowledge of milling machines.
Emphasis is placed on types of milling machines and their
uses, cutting speed, feed calculations, and set-up proce-
dures. Upon completion, students should be able to apply
milling techniques to produce machine tool projects. This
course is aligned with NIMS certification criteria.

MTT 139 BASIC COMPUTER NUMERICAL
CONTROL (2T, 2E) 3 credits
PREREQUISITES: MTT 138 or Permission of instructor
This course introduces the concepts and capabilities of
computer numeric control (CNC) machine tools. Topics
include set-up, operation, and basic applications. Upon
completion, students should be able to develop a basic CNC
program to safely operate a lathe and milling machine. This
course is aligned with NIMS certification standards.

133

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

MTT 140 BASIC COMPUTER NUMERICAL CONTROL
TURNING PROGRAMMING I (1T, 4E) 3 credits
PREREQUISITES: MTT 139 or Permission of instructor
COREQUISITE: MTT 243
This course covers concepts associated with basic pro-
gramming of a computer numerical control (CNC) turning
center. Topics include basic programming characteristics,
motion types, tooling, workholding devices, set-up docu-
mentation, tool compensations, and formatting. Upon
completion, students should be able to write a basic CNC
turning program that will be used to produce a part. This
course is aligned with NIMS certification standards.

MTT 141 BASIC COMPUTER NUMERICAL CONTROL
MILLING PROGRAMMING I (1T, 4E) 3 credits
PREREQUISITES: MTT 138 AND MTT 139 or Permission
of instructor
This course covers concepts associated with basic pro-
gramming of a computer numerical control (CNC) milling
center. Topics include basic programming characteristics,
motion types, tooling, workholding devices, setup docu-
mentation, tool compensations, and formatting. Upon
completion, students should be able to write a basic CNC
milling program that will be used to produce a part. This
course is aligned with NIMS certification standards.

MTT 144 ELECTRICAL DISCHARGE
MACHINING I (1T, 4E) 3 credits
PREREQUISITE: Permission of instructor
This course introduces the student to the concepts of
Electrical Discharge Machining (EDM) and the importance
of EDM in an industrial setting. Emphasis is placed on
safety procedures and machinist responsibility in the set-
up and operation of EDM machines and electrode selection.
Upon completion, students should be able to produce basic
machine products using both the wire-type and plunge-
type EDM machines. This course is aligned with NIMS cer-
tification standards.

MTT 147 INTRODUCTION TO MACHINE
SHOP I (2T, 2E) 3 credits
COREQUISITE: MTT 148
This course introduces machining operations as they relate
to the metalworking industry. Topics include machine
shop safety, measuring tools, lathes, saws, milling
machines, bench grinders, and layout instruments. Upon
completion, students will be able to perform the basic
operations of measuring, layout, drilling, sawing, turning,
and milling. This is a CORE course.

MTT 148 INTRODUCTION TO MACHINE
SHOP I LAB (6E) 3 credits
COREQUISITE: MTT 147
This course provides practical application of the concepts
and principles of machining operations learned in MTT 147.
Topics include machine shop safety, measuring tools, lath-
es, saws, milling machines, bench grinders, and layout
instruments. Upon completion, students will be able to
perform the basic operations of measuring, layout, drilling,
sawing, turning, and milling. This is a CORE course. This
course is aligned with NIMS certification standards.

MTT 149 INTRODUCTION TO MACHINE SHOP II (2T, 2E) 3 credits
PREREQUISITE: MTT 147 AND MTT 148 OR Permission of

instructor
COREQUISITE: MTT 150
This course provides additional instruction and practice in
the use of measuring tools, lathes, milling machines, and
grinders. Emphasis is placed on set-up and operation of
machine tools including the selection of work holding
devices, speeds, feeds, cutting tools and coolants. Upon
completion, students should be able to perform intermedi-
ate level procedures of precision grinding, measuring, lay-
out, drilling, sawing, turning, and milling. This is a CORE
course and is aligned with NIMS certification standards.

MTT 150 INTRODUCTION TO MACHINE
SHOP II LAB (6E) 3 credits
PREREQUISITE: MTT 147 AND MTT 148 or Permission of
instructor
COREQUISITE: MTT 149
This course provides additional instruction and practice in
the use of measuring tools, lathes, milling machines, and
grinders. Emphasis is placed on set-up and operation of
machine tools including the selection of work holding
devices, speeds, feeds, cutting tools and coolants. Upon
completion, students should be able to perform intermedi-
ate level procedures of precision grinding, measuring, lay-
out, drilling, sawing, turning, and milling. This is a CORE
course and is aligned with NIMS certification standards.

MTT 162 PRECISION GRINDING (2T, 2E) 3 credits
PREREQUISITE: MTT 138 or Permission of instructor
COREQUISITE: MTT 163
This course includes more advanced precision grinder
practices such as set-up procedures, work planning, sur-
face grinding, cylindrical grinding, tool and cutter grinding,
and inspection and process improvement. Additional
emphasis is placed on safety procedures. Upon comple-
tion, students will be able to apply advanced precision
grinding techniques. This course is aligned with NIMS
standards.

MTT 163 PRECISION GRINDING LAB (6E) 3 credits
COREQUISITE: MTT 162 or Permission of instructor
This course provides practical application of the concepts
and principles of precision grinding learned in MTT 161.
Topics include set-up procedures, work planning, surface
grinding, cylindrical grinding, tool and cutter grinding, and
inspection and process improvement. Additional emphasis
is placed on safety procedures. Upon completion, students
will be able to apply advanced precision grinding tech-
niques. This course is aligned with NIMS standards.

MTT 181 SPECIAL TOPICS IN MACHINE TOOL TECHNOLOGY
(1T, 4E) 3 credits
PREREQUISITE: Permission of instructor
This course is a guided 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.

MTT 212 ADVANCED COMPUTER NUMERICAL
CONTROL TURNING (1T, 4E) 3 credits
PREREQUISITE: MTT 139, MTT 140, MTT 243 or
Permission of instructor
This course details the use of canned cycles and subpro-

134

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

grams in computer numerical control (CNC) turning pro-
grams. Upon completing this course, the student should be
able to write CNC turning programs using canned cycles
and subprograms.

MTT 213 ADVANCED COMPUTER NUMERICAL
CONTROL MILLING (1T, 4E) 3 credits
PREREQUISITE: MTT 139, MTT 141, MTT 241 or
Permission of instructor
This course details the use of canned cycles and subpro-
grams in computer numerical control (CNC) milling pro-
grams. Upon completing this course, the student should be
able to write CNC milling programs using canned cycles
and subprograms.

MTT 219 COMPUTER NUMERICAL CONTROL
GRAPHICS: TURNING
(1T, 4E) 3 credits
PREREQUISITES: MTT 109 and MTT 140 or Permission of
instructor
This course covers techniques involved in writing a pro-
gram for a multi-axis computerized numeric control (CNC)
turning machine using computer assisted manufacturing
(CAM) software. In addition, CNC turning machine set-up,
programming, and operation are detailed. Upon comple-
tion, the student should be able to set-up, program, and
operate a 3-axis CNC turning machine to produce a 2-axis
part using CAM software. This course is aligned with NIMS
certification standards.

MTT 220 COMPUTER NUMERICAL CONTROL
GRAPHICS: MILLING
(1T, 4E) 3 credits
PREREQUISITES: MTT 109 AND MTT 141 or Permission of
instructor
This course covers techniques involved in writing a pro-
gram for a multi-axis computerized numeric control (CNC)
milling machine using computer assisted manufacturing
(CAM) software. In addition, CNC milling machine set-up,
programming, and operation are detailed. Upon comple-
tion, the student should be able to set-up, program, and
operate a 3-axis CNC milling machine to produce a 2-axis
part using CAM software. This course is aligned with NIMS
certification standards.

MTT 241 CNC MILLING LAB I (6E) 3 credits
PREREQUISITE: MTT 138 and MTT 139 or Permission of
instructor
COREQUISITE: MTT 141
This course covers basic (3-axis) computer numeric control
(CNC) milling machine setup and operating procedures.
Upon completion, the student should be able to load a CNC
program and set-up and operate a 3-axis CNC milling
machine to produce a specified part. Related safety,
inspection, and process adjustment are also covered.

MTT 242 CNC MILLING LAB II (6E) 3 credits
PREREQUISITE: MTT 139, MTT 141 and MTT 241 or
Permission of instructor
COREQUISITES: MTT 213
This course covers advanced (including 4-axis) computer
numeric control (CNC) milling machine set-up and operat-
ing procedures. Upon completion, the student should be

able to load a CNC program and set-up and operate a CNC
milling machine (including 4-axis) to produce a specified
part. Related safety and inspection and process adjustment
are also covered.

MTT 243 CNC TURNING LAB I (6E) 3 credits
PREREQUISITE: MTT 139 or Permission of instructor
COREQUISITE: MTT 140
This course covers basic computer numeric control (CNC)
turning machine set-up and operating procedures (inner
diameter and outer diameter). Upon completion, the stu-
dent should be able to load a CNC program and set-up and
operate a CNC turning machine to produce a simple part.
Related safety and inspection and process adjustment are
also covered.

MTT 244 CNC TURNING LAB II (6E) 3 credits
COREQUISITE: MTT 212 or Permission of instructor
This course covers advanced computer numeric control
(CNC) turning machine set-up and operating procedures.
Upon completion, the student should be able to load a CNC
program and set-up and operate a CNC turning machine to
produce a specified part. Related safety and inspection and
process adjustment are also covered.

MTT 281 SPECIAL TOPICS IN MACHINE TOOL TECHNOLOGY
(1T, 4E) 3 credits
Permission of instructor
This course is a guided 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.

MTT 282 SPECIAL TOPICS IN MACHINE TOOL TECHNOLOGY
(1T, 4E) 3 credits
PREREQUISITE: Permission of instructor
This course is a guided 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 INTRO TO MASS COMMUNICATIONS (3T) 3 credits
This course provides the student with general study of
mass communication and journalism. This course
includes theory, development, regulation, operation, and
effects upon society.

MCM 130 NEWS REPORTING (3E) 3 credits
PREREQUISITE: Typing ability
This course includes instruction and practice in newsgath-
ering and newswriting techniques including methodology,
observation, interviews, and use of sources.

MCM 250 MASS COMMUNICATIONS PRACTICUM (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.

135

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

MATHEMATICS (MTH)

MATHEMATICS COURSE NUMBERS DO NOT NECESSARILY
REFLECT THE DIFFICULTY OF THE COURSE.

MTH 080 MATHEMATICS LABORATORY (1T) 1 credit
PREREQUISITE: As required by program
This course is designed to offer supplemental help to stu-
dents in mathematics. Students work in a laboratory situa-
tion under qualified instructors. This course may be repeat-
ed as needed. Emphasis is on arithmetic and algebra as
determined by the individual need of the students.

MTH 090 BASIC MATHEMATICS (3T) 3 credits
PREREQUISITE: None
This is a developmental course reviewing arithmetical prin-
ciples and computations designed to help the student’s
mathematical proficiency for selected curriculum entrance.

MTH 098 ELEMENTARY ALGEBRA (3T) 3 credits
PREREQUISITE: A grade of “C” or better in MTH 090
(Basic Mathematics) or appropriate mathematics place-
ment score
This course is a review of the fundamental arithmetic and
algebra operations. The topics include the numbers of
ordinary arithmetic and their properties; integers and ratio-
nal numbers; the solving of equations; polynomials and
factoring; and an introduction to systems of equations and
graphs.

MTH 100 INTERMEDIATE COLLEGE ALGEBRA
(3T) 3 credits
PREREQUISITE: A grade of “C” or better in 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 linear and quadratic
functions. This course does not apply toward the general
core requirement for mathematics.

MTH 103 INTRODUCTION TO TECHNICAL
MATHEMATICS (3T) 3 credits
PREREQUISITE: A grade of “C” or better in MTH 092
(Developmental Algebra II) or MTH 098 (Elementary
Algebra) or appropriate mathematics placement score
This course is designed for the student in technology need-
ing simple arithmetic, algebraic, and right triangle trigono-
metric skills.

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 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
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 majoring in sci-
ence, engineering, commerce or mathematics (i.e., stu-

dents who are not required to take Calculus). This course
will draw on and significantly enhance the student’s arith-
metic and algebraic skills. The course includes sets, count-
ing, permutations, combinations, basic probability (includ-
ing Bayes’ Theorem), and introduction to statistics (includ-
ing work with Binomial Distributions and Normal
Distributions), matrices and their applications to Markov
chains and decision theory. Additional topics may include
symbolic logic, linear 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 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.
This course emphasizes the algebra of functions—includ-
ing polynomial, rational, exponential, and logarithmic func-
tions. The course also covers systems of equations and
inequalities, quadratic inequalities, and the binomial theo-
rem. Additional topics may include matrices, Cramer’s
Rule, and mathematical induction.

MTH 113 PRECALCULUS TRIGONOMETRY (3T) 3 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 (S if taken as a pass/fail) MTH 112-
Precalculus Algebra
This course includes the study of trigonometric (circular
functions) and inverse trigonometric functions, and
includes extensive work with trigonometric identities and
trigonometric equations. The course also covers vectors,
complex numbers, DeMoivre’s Theorem, and polar coordi-
nates. Additional topics may include conic sections,
sequences, and using matrices to solve linear systems.

MTH 115 PRECALCULUS ALGEBRA &
TRIGONOMETRY (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 (S if taken as pass/fail) MTH 100
(Intermediate College Algebra) and receive permission
from the academic division dean.
This course is a one-semester combination of Precalculus
Algebra and Precalculus Trigonometry intended for superi-
or students. The course covers the following topics: the
algebra of functions (including polynomial, rational, expo-
nential, 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 appro-
priate mathematics placement score

136

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

This course provides practical applications of mathematics
and includes selected topics from consumer math and alge-
bra. Some topics included are integers, percent, interest,
ratio and proportion, metric system, probability, linear
equations, and problem solving.

MTH 120 CALCULUS AND ITS APPLICATIONS (3T) 3 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 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 func-
tions and applications to business and economics. The
course should include functions of several variables, partial
derivatives (including applications), Lagrange Multipliers,
L’Hopital’s Rule, and multiple integration (including applica-
tions).

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, engineer-
ing, and mathematics. Topics include the limit of a func-
tion; the derivative of algebraic, trigonometric, exponential,
and logarithmic functions; and the definite integral and its
basic applications to area problems. Applications of the
derivative are covered in detail, including approximations of
error using differentials, maximum and minimum problems,
and curve sketching using calculus.

MTH 126 CALCULUS II (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 125 (Calculus I).
This is the second of three courses in the basic calculus
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 para-
metric equations.

MTH 227 CALCULUS III (4T) 4 credits
PREREQUISITE: A grade of “C” or better in MTH 126
(Calculus II)
This is the third of three courses in the basic calculus
sequence. Topics include vector functions, functions of
two or more variables, partial derivatives (including applica-
tions), 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 elementary education
and to ensure that students going into elementary educa-
tion are more than proficient at performing basic arithmetic
operations. Topics include logic, sets and functions, opera-
tions and properties of whole numbers and integers includ-
ing number theory, and use of manipulatives by teachers to
demonstrate abstract concepts and by students while learn-
ing 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 appropri-
ate, and test for mathematical 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 two-course sequence and is
designed to provide appropriate insights into mathematics
for students majoring in elementary education and to
ensure that students going into elementary education are
more than proficient at performing basic arithmetic opera-
tions. Topics include numeration skills with fractions, deci-
mals and percentages, elementary concepts of probability
and statistics, and analytic geometry concepts associated
with linear equations and inequalities. The use of manipula-
tives and calculators in the teaching and learning process is
stressed. Upon completion, students will test for mathe-
matical proficiency and the learning of teaching concepts.
Students also will demonstrate an appropriate teaching
technique by preparing a lesson and teaching it to the class
for their final exam grade.

MTH 237 LINEAR ALGEBRA (3T) 3 credits
PREREQUISITE: A grade of “C” or better in MTH 126
(Calculus II)
This course introduces the basic theory of linear equations
and matrices, real vector spaces, bases and dimension, lin-
ear transformations and matrices, determinants, eigenval-
ues and eigenvectors, inner product spaces, and the diago-
nalization of symmetric matrices. Additional topics may
include quadratic forms and the use of matrix methods to
solve systems of linear differential 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, techniques for solving sepa-
rable and linear equations analytically, and applications to
various models (e.g. populations, motion, chemical mix-
tures, etc.); techniques for solving higher order linear differ-
ential equations with constant coefficients (general theory,
undetermined coefficients, reduction of order and the method
of variation of parameters), with emphasis on interpreting 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 inhomogeneous terms are discontinuous.

MTH 265 ELEMENTARY STATISTICS (3T) 3 credits
PREREQUISITE: MTH 100 (Intermediate College Algebra)
or appropriate mathematics placement score
This course provides an introduction to methods of statis-

137

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

tics, including the following topics: sampling, frequency
distributions, measures of central tendency, graphic repre-
sentation, reliability, hypothesis testing, confidence inter-
vals, analysis, regression, estimation, and applications.
Probability, permutations, combinations, binomial theorem,
random variables, and distributions may be included.

MTH 270 PROBABILITY AND STATISTICS
CONCEPTS (3T) 3 credits
COREQUISITE: MTH 126 (Calculus II)
This course provides an examination of the theory and
applications of probability and statistics based on topics
from calculus. It includes probability, sample spaces, ran-
dom variables, probability distributions, estimation, confi-
dence intervals, hypothesis testing, experimental analysis,
moments and moment-generating functions, and computer-
assisted data analysis using appropriate computer software.

MUSIC (MUL) (MUP) (MUS)

MUL 192-193A PIANO ENSEMBLE (2-4E) 2 credits
MUL 292-293A PREREQUISITE: Audition and Permission of instruc-

tor
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
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
(2E) 1 credit
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 161-63 CLASS FRETTED INSTRUMENTS
I, II, III (2E) 1 credit
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 180-81 CHORALE (2-4E) 2 credits
MUL 280-81 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 rehears-
ing and performing literature appropriate to the mis-
sion and goals of the group. Performances are
assigned.

MUL 182-83 MADRIGAL SINGERS (2-4E) 2 credits
MUL 282-83 PREREQUISITE: Permission of instructor and audi-

tion
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) 2 credits
MUL 284-85 PREREQUISITE: Permission of instructor and audi-

tion
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) 2 credits
MUL 292-93B PREREQUISITE: Permission of instructor

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) 2 credits
MUL 296-97 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 (2-4E) 1-2 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 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. Upon comple-
tion, students should be able to effectively perform
assigned repertoire and technical studies in an appro-

138

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

priate performance evaluation setting. At the conclu-
sion of the last semester of study, a sophomore recital
is required.

MUP 103 ORGAN (2-4E) 1-2 credits
104, 203, Individual study, minimum grade of “B” is required
204 to progress to next level. Emphasis is placed on

developing 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. Upon com-
pletion, students should be able to effectively perform
assigned repertoire and technical studies in an appro-
priate performance evaluation setting. At the conclu-
sion of the last semester of study, a sophomore recital
is required.

MUP 111 VOICE (2-4E) 1-2 credits
112, 211 PREREQUISITE: MUL 111
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 (2-4E) 1-2 credits
134, 233 PREREQUISITE: MUL 161, 162
234 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. Minimum grade of “B” is required to
progress to the next level.

MUP 141 FLUTE (2-4E) 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 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. Minimum grade of “B” is required to
progress to the next level.

MUP 143 CLARINET (2-4E) 1-2 credits
144, 243 Individual instruction to include the study of standard
244 literature and technique. Emphasis is placed on

developing 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 con-
clusion of the last semester, a sophomore recital is
required. A minimum grade of “B” is required to
progress to the next level.

MUP 145 CLARINET (2-4E) 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 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 151 OBOE (2-4E) 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 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 153 BASSOON (2-4E) 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 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 161 TRUMPET (2-4E) 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
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 163 FRENCH HORN (2-4E) 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
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 171 TROMBONE (2-4E) 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 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

139

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

required. A minimum grade of “B” is required to
progress to the next level.

MUP 173 EUPHONIUM (2-4E) 1-2 credits
174, 273 Individual instruction to include the study of standard
274 literature and technique. Emphasis is placed on

developing 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
conclusion of the last semester, a sophomore recital
is required. A minimum grade of “B” is required to
progress to the next level.

MUP 175 TUBA (2-4E) 1-2 credits
176, 275 Individual instruction to include the study of standard
276 literature and technique. Emphasis is placed on

developing 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
conclusion of the last semester, a sophomore recital
is required. A minimum grade of “B” is required to
progress to the next level.

MUP 181 PERCUSSION (2-4E) 1-2 credits
182, 281 Individual instruction to include the study of standard
282 literature and technique. Emphasis is placed on

developing 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
conclusion of the last semester, a sophomore recital
is required. A minimum grade of “B” is required to
progress to the 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 sur-
vey course that incorporates several modes of
instruction including lecture, guided listening, and
similar experiences involving music. The course will
cover a minimum of three (3) stylistic periods, pro-
vide a multi-cultural perspective, and include both
vocal and instrumental genres. Upon completion,
students should be able to demonstrate a knowledge
of music fundamentals, the aesthetic/stylistic charac-
teristics of historical periods, and an aural perception
of style and structure in music. This course is offered
in lecture, hybrid and on-line formats.

MUS 103 SURVEY OF POPULAR MUSIC (1-2T) 1-2 credits
This course provides a study of the origins, develop-
ment 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 hybrid and lecture format.

MUS 110 BASIC MUSICIANSHIP (3T) 3 credits
This course is designed to provide rudimentary music

knowledge and skills for the student with a limited
music background. Topics include a study of nota-
tion, rhythm, scales, keys, intervals, chords and basic
sight singing and ear training skills. Upon comple-
tion, students should be able to read and understand
musical scores and demonstrate basic sight singing
and ear training skills for rhythm, melody and harmo-
ny. Required for music majors or acceptable score on
placement test (75%).

MUS 111 MUSIC THEORY I (3T) 3 credits
PREREQUISITE: Minimum grade of “C” in MUS 110
or acceptable score on placement test (75%)
COREQUISITE: MUS 113
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. Spring; Decatur campus.

MUS 112 MUSIC THEORY II (3T) 3 credits
PREREQUISITE: Minimum grade of “C” in MUS 111
COREQUISITE: MUS 114
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. Fall; Decatur campus.

MUS 113 MUSIC THEORY LAB I (1E) 1 credit
PREREQUISITE: MUS 110 or suitable placement
score or permission of instructor
COREQUISITE: MUS 111
This course provides the practical application of basic
musical materials through sight singing; melodic, har-
monic and rhythmic dictation; and keyboard harmony.
Topics include intervals, simple triads, diatonic step-
wise melodies, basic rhythmic patterns in simple and
compound meter and four-part triadic progressions in
root position. Upon completion, students should be
able to write, sing and play intervals, scales, basic
rhythmic patterns, diatonic stepwise melodies, simple
triads and short four-part progressions in root posi-
tion. Spring; Decatur campus.

MUS 114 MUSIC THEORY LAB II (1E) 1 credit
PREREQUISITE: MUS 113
COREQUISITE: MUS 112
This course continues the practical application of dia-
tonic musical materials through sight singing; melod-
ic, harmonic and rhythmic dictation; and keyboard
harmony. Topics include intervals, scales, diatonic
melodies with triadic arpeggiations, more complex
rhythmic patterns in simple and compound meter and

140

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

four-part diatonic progressions in all inversions. Upon
completion, students should be able to write, sing and
play all intervals, rhythmic patterns employing synco-
pations and beat divisions, diatonic melodies and four-
part progressions. Fall; Decatur campus.

MUS 251 INTRODUCTION TO CONDUCTING (3T) 3 credits
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
PREREQUISITE: MUS 110
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
PREREQUISITE: MUS 110
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
PREREQUISITE: MUS 110
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
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, conso-
nance and dissonance. Upon completion, students
should be able to demonstrate an understanding of the
basic skills and concepts through the successful pre-
sentation of an individual project in musical acoustics.

MUS 292 SONG WRITING (3T) 3 credits
PREREQUISITE: MUS 110
This course provides an introduction to song writing
and marketing techniques. Topics include lyric writ-
ing, song structures, preparing a lead sheet, notation,
rhythmic and melodic dictation, key signatures, basic
chord structures, recording, basic copyright laws and
publishing. Upon completion, students should be able
to compose a song, prepare a lead sheet and demo
tape, apply for a copyright and market a song.

MUSIC INDUSTRY COMMUNICATIONS (MIC)
MIC 100 INTRODUCTION TO MASS

COMMUNICATIONS 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, stu-
dents should be able to decide the field of mass communi-
cations on which to focus.

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 micro-
phone techniques, recording principals, musician and
recording engineers’ code. Upon completion, students
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 func-
tions 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 studio, or public rela-
tions/advertising agency. Upon completion, students
should be able to receive employment based on demonstra-
tion 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 studio.
Emphasis will be placed on studio production projects, and
include a study of contracts, managers, agents, recording

141

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

rights, copyright laws, unions, publishers, and music com-
panies. Upon completion, students should be able to pro-
duce studio quality recordings and have an understanding
of the music industry.

MIC 253 COMPUTER LITERACY FOR THE MUSICIAN I
(3T) 3 credits
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, students
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 projects
and the use of computer sequencing software and hard-
ware. 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
hard disk 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 soft-
ware with masters of digital quality.

MIC 293 MUSIC NOTATION (3T) 3 credits
PREREQUISITE: MIC 253 or instructor approval
This course is designed to teach students the music pro-
gram 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 (NAS)

NAS 100 FUNDAMENTALS OF LONG TERM CARE
(3T, 3C) 4 credits
This course fulfills the seventy-five (75) hour Omnibus
Budget Reconciliation Act (OBRA) requirements for training
of long-term care nursing assistants in preparation for cer-
tification 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 examina-
tions and clinical skills.

NURSING (ADN/LPN)

NUR 102 FUNDAMENTALS OF NURSING 6 credits
(3T, 6S/3C)
PREREQUISITE: As required by program
This course provides opportunities to develop competen-

cies necessary to meet the needs of individuals throughout
the lifespan in a safe, legal, and ethical manner using the
nursing process. Students learn concepts and theories
basic to the art and science of nursing. The role of the
nurse as a member of the healthcare team is emphasized.
Students are introduced to the concepts of client needs,
safety, communication, teaching/learning, critical thinking,
ethical-legal, cultural diversity, nursing history, and the
program’s philosophy of nursing. Additionally, this course
introduces psychomotor nursing skills needed to assist
individuals in meeting basic human needs. Skills necessary
for maintaining microbial, physical, and psychological safe-
ty are introduced along with skills needed in therapeutic
interventions. At the conclusion of this course, students
demonstrate competency in performing basic nursing skills
for individuals with common health alterations.

NUR 103 HEALTH ASSESSMENT (3S) 1 credit
PREREQUISITE: As required by program
This course is designed to provide students the opportunity
to learn and practice history taking and physical examina-
tion skills with individuals of all ages, with emphasis on the
adult. The focus is on symptom analysis along with physi-
cal, psychosocial, and growth and development assess-
ments. Students will be able to utilize critical thinking skills
in identifying health alterations, formulating nursing diag-
noses and documenting findings appropriate to nursing.

NUR 104 INTRODUCTION TO PHARMACOLOGY (3S) 1 credit
PREREQUISITE: As required by program
This course provides opportunities to develop competen-
cies necessary to meet the needs of individuals throughout
the lifespan in a safe, legal, and ethical manner using the
nursing process. This course introduces students to basic
principles of pharmacology and the knowledge necessary
to safely administer medication. Course content includes
legal implications, pharmacokinetics, pharmacodynamics,
calculations of drug dosages, medication administration,
and an overview of drug classifications. Students will be
able to calculate and administer medications.

NUR 105 ADULT NURSING (5T, 3S/6C) 8 credits
PREREQUISITE: As required by program
This course provides opportunities to develop competen-
cies necessary to meet the needs of individuals throughout
the lifespan in a safe, legal, and ethical manner using the
nursing process. Emphasis is placed on providing care to
individuals undergoing surgery, fluid and electrolyte imbal-
ance, and common alterations in respiratory, muscu-
loskeletal, gastrointestinal, cardiovascular, and endocrine.
Nutrition, pharmacology, communication, cultural, and
community concepts are integrated.

NUR 106 MATERNAL AND CHILD NURSING (4T, 3C) 5 credits
PREREQUISITE: As required by program
This course focuses on the role of the nurse in meeting the
physiological, psychosocial, cultural and developmental
needs of the maternal and child client. Course content
includes antepartal, intrapartal, and postpartal care, compli-
cations of pregnancy, newborn care, human growth and
development, pediatric care, and selected pediatric alter-
ations. Nutrition, pharmacology, cultural diversity, use of
technology, communication, anatomy and physiology

142

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

review, medical terminology, critical thinking, and applica-
tion of the nursing process are integrated throughout this
course. Upon completion of this course, students will be
able to provide and manage care for maternal and pediatric
clients in a variety of settings.

NUR 107 ADULT/CHILD NURSING (5T, 9C) 8 credits
PREREQUISITE: As required by program
This course provides students with opportunities to develop
competencies necessary to meet the needs of individuals
throughout the lifespan in a safe, legal, and ethical manner
using the nursing process in a variety of settings. Emphasis
is placed on providing care to individuals experiencing
complex alterations in sensory/perceptual, reproductive,
endocrine, genitourinary, neurological, immune, cardiovas-
cular, and lower gastrointestinal systems. Additional
instruction is provided for care for clients experiencing
burns, cancer, and emergent conditions. Nutrition, pharma-
cology, therapeutic communication, community, cultural
diversity, health promotion, error prevention, critical think-
ing, impacts on maternal and child clients are integrated
throughout the course.

NUR 108 PSYCHOSOCIAL NURSING (2T, 3C) 3 credits
PREREQUISITE: As required by program
This course is designed to provide an overview of psy-
chosocial adaptation and coping concepts used when car-
ing for clients with acute and chronic alterations in mental
health in a variety of settings. Topics include therapeutic
communication skills, normal and abnormal behaviors,
treatment modalities, and developmental needs. Upon com-
pletion of this course, students will demonstrate the ability
to assist clients in maintaining psychosocial integrity
through the use of the nursing process.

NUR 109 ROLE TRANSITION FOR THE PRACTICAL
NURSE (2T, 3S) 3 credits
PREREQUISITE: As required by program
This course provides students with opportunities to gain
knowledge and skills necessary to transition from student
to practicing nurse. Content includes a discussion of cur-
rent issues in health care, practical nursing leadership and
management, professional practice issues, and transition
into the workplace. Emphasis is placed on NCLEX-PN test-
taking skills, computer-assisted simulations and practice
tests, development of a prescriptive plan for remediation,
and review of selective content, specific to the practice of
practical nursing.

NUR 200 NURSING CAREER MOBILITY
ASSESSMENT (3T, 9S) 6 credits
This course is designed to provide LPN mobility students
self-directed opportunities to prepare for placement into the
third semester of the ADN program. Emphasis is on assess-
ment and validation of selected theory, process, and skills
covered in NUR 102, 103, 104, 105, and 106. Upon suc-
cessful completion of assessments, students are eligible for
entry into NUR 201. Students who successfully complete
this course are awarded 15 non-traditional hours at the
completion of the LPN mobility curriculum.

NUR 201 NURSING THROUGH THE LIFESPAN I 5 credits
(3T, 6C)
PREREQUISITE: As required by program
This course provides opportunities to develop competen-
cies necessary to meet the needs of individuals throughout
the lifespan in a safe, legal, and ethical manner using the
nursing process. Students manage and provide collabora-
tive care to clients who are experiencing selected alterations
in gastrointestinal, reproductive, sensory, and endocrine
systems in a variety of settings. Additional instruction is
provided for oncology, mental health, teaching/learning
concepts, and advanced dosage calculations, nutrition,
pharmacology, communication, cultural, and community
concepts are integrated.

NUR 202 NURSING THROUGH THE LIFESPAN II (3T, 9C) 6 credits
PREREQUISITE: As required by program
This course builds upon previous instruction and provides
additional opportunities to develop competencies necessary
to meet the needs of individuals throughout the lifespan in a
safe, legal, and ethical manner using the nursing process.
Students manage and provide collaborative care to clients
who are experiencing selected alterations in cardiovascular,
hematologic, immune, and genitourinary systems in a vari-
ety of settings. Additional instruction is provided for psychi-
atric disorders and high-risk obstetrics. Teaching/learning
concepts, advanced dosage calculations, nutrition, pharma-
cology, communication, cultural, and community concepts
are integrated.

NUR 203 NURSING THROUGH THE LIFESPAN III (4T, 6C) 6 credits
PREREQUISITE: As required by program
This course builds upon previous instruction and provides
additional opportunities to develop competencies necessary
to meet the needs of individuals throughout the lifespan in a
safe, legal, and ethical manner using the nursing process.
Students manage and provide collaborative care to clients
who are experiencing selected alterations in cardiovascular,
respiratory, and neurological systems in a variety of set-
tings. Additional instruction is provided in care for selected
mental health disorders, selected emergencies, multiple
organ dysfunction syndrome and related disorders.
Teaching/learning concepts, advanced dosage calculations,
nutrition, pharmacology, communication, cultural, and
community concepts are integrated.

NUR 204 ROLE TRANSITION FOR THE REGISTERED
NURSE (2T, 6C) 4 credits
PREREQUISITE: As required by program
This course provides students with opportunities to gain
knowledge and skills necessary to transition from student
to registered nurse. Content includes current issues in
health care, nursing leadership and management, profes-
sional practice issues for registered nurses, and transition
into the workplace. Additional instruction is provided for
preparing for the NCLEX-RN.

143

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ORIENTATION (ORI)

ORI 101 ORIENTATION TO COLLEGE
(1) 1 credit
This course aids new students in their transition to the
institution; exposes new students to the broad educational
opportunities of the institution; and integrates new stu-
dents into the life of the institution.

ORI 103 ORIENTATION (STUDY SKILLS)
(2T) 2 credits
This course helps students develop practical knowledge
and skills toward a successful college experience, both aca-
demically and personally. Topics include time manage-
ment, reading, memory, notes, tests, diversity, thinking,
writing, relationships, health, and career planning.

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 develop-
ment, respiration and coordination. It is reviewed as an
introduction to such laboratory courses as slimnastics,
weight training, and conditioning. This course may also
include fitness evaluation, development of individual fitness
programs, 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 factors.
Emphasis is placed on the scientific basis for setting up
and engaging in personalized physical fitness programs.
Upon completion, students should be able to set up and
implement an individualized physical 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 exer-
cise plays in developing body systems, nutrition, and
weight control. Upon completion, students 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, mus-
cular endurance, and muscle tone. Upon completion, stu-
dents should be able to establish and implement 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 interests. Upon
completion, students should be able to establish and imple-
ment an individualized advanced weight-training program

PED 105 PERSONAL FITNESS (2A) 1 credit
This course is designed to provide the student with infor-
mation allowing him/her to participate in a personally

developed fitness program. Topics include cardiovascular,
strength, muscular endurance, flexibility and body compo-
sition. Fitness Activity.

PED 106 AEROBICS (2A) 1 credit
This course introduces a program of cardiovascular fitness
involving continuous, rhythmic exercise. Emphasis is
placed on developing cardiovascular efficiency, strength,
and flexibility and on safety precautions. Upon completion,
students should be able to select and implement a rhythmic
aerobic exercise program. Rhythmic Activity.

PED 107 AEROBICS DANCE (Beginning) (2A) 1 credit
PREREQUISITE: PED 106 and/or as required by program.
This course introduces the fundamentals of step and dance
aerobics. Emphasis is placed on basic stepping up, basic
choreographed dance patterns, cardiovascular fitness, and
upper body, floor, and abdominal exercises. Upon comple-
tion, students should be able to participate in basic dance
aerobics. Rhythmic activity.

PED 108 AEROBICS DANCE (INTERMEDIATE) (2A) 1 credit
PREREQUISITE: PED 107 and/or as required by program.
This course provides a continuation of step aerobics.
Emphasis is placed on a wide variety of choreographed
step and dance patterns; cardiovascular fitness; and upper
body, abdominal, and floor exercises. Upon completion,
students should be able to participate in and design an aer-
obics routine. Rhythmic activity.

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, students should be
able to understand and appreciate the benefits derived from
these activities. Fitness Activity.

PED 118 GENERAL CONDITIONING (Beginning) (2A) 1 credit
This course provides an individualized approach to general
conditioning util izing the five major components.
Emphasis is placed on the scientific basis for setting up
and engaging in personalized physical fitness and condi-
tioning programs. Upon completion, students should be
able to set up and implement an individualized physical fit-
ness and conditioning program. Fitness Activity.

PED 119 GENERAL CONDITIONING
(Intermediate) (2A) 1 credit
PREREQUISITE: PED 118 and/or as required by program.
This course is an intermediate-level fitness and condition-
ing program class. Topics include specific exercises con-
tributing to fitness and the role exercise plays in developing
body systems. Upon completion, students should be able
to implement and evaluate an individualized physical fitness
and conditioning program.

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, equip-
ment, and motor skills used in various sports. Upon com-
pletion, students should be able to demonstrate knowledge
of the sports covered.

144

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

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 bowl-
ing.

PED 122 BOWLING (Intermediate) (2A) 1 credit
PREREQUISITE: PED 121 or Permission of instructor
This course covers more advanced bowling techniques.
Emphasis is placed on refining basic skills and performing
advanced shots, spins, pace, and strategy. Upon comple-
tion, students should be able to participate in competitive
bowling. Individual and dual sport activity.

PED 123 GOLF (Beginning) (2A) 1 credit
This course emphasizes the fundamentals of golf. Topics
include the proper grips, stance, alignment, 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. Individual and dual sport activity.

PED 124 GOLF (Intermediate) (2A) 1 credit
PREREQUISITE: PED 123 and/or as required by program.
This course covers the more advanced phases of golf.
Emphasis is placed on refining the fundamental skills and
learning more advanced phases of the game 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.
This is an individual and dual sport activity.

PED 126 RECREATIONAL GAMES (2A) 1 credit
This course is designed to give an overview of a variety of
recreational games and activities. Emphasis is placed on
the skills and rules necessary to participate in a variety of
lifetime recreational games. Upon completion, students
should be able to demonstrate an awareness of the impor-
tance of participating in lifetime recreational activities.
Rhythmic activity.

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 and/or as required by program.
This course emphasizes the refinement of playing skills.
Topics include the development of fundamentals, learning
advanced serves, strokes and pace and strategies in singles
and doubles play. Upon completion, students should be
able to play competitive tennis.

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 flexibility. Upon com-
pletion, students should be able to participate in an individ-
ually paced exercise program.

PED 155 SELF-DEFENSE (2A) 1 credit
This course is designed to aid students in developing rudi-
mentary 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. Rhythmic Activity.

PED 160 SOCIAL DANCE (2A) 1 credit
This course introduces the fundamentals of popular social
dance. Emphasis is placed on basic social dance tech-
niques, dances, and a brief history of social dance. Upon
completion, students should be able to demonstrate specific
dance skills and perform some dances. Rhythmic activity.

PED 163 SQUARE DANCING (2A) 1 credit
This course introduces the terminology and skills necessary
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 recog-
nize the calls made for all formations. Rhythmic activity.

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 completion, students
should be able to participate in recreational basketball.

PED 172 BASKETBALL (2A) 1 credit
PREREQUISITE: PED 171 and/or as required by program.
This course covers more advanced basketball techniques.
Emphasis is placed on refining skills and developing more
advanced strategies and techniques. Upon completion, stu-
dents should be able to play basketball 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, set-
ting, spiking, blocking, and the rules and etiquette of volley-
ball. Upon completion, students should be able to partici-
pate in recreational volleyball.

PED 177 VOLLEYBALL (Intermediate) (2A) 1 credit
PREREQUISITE: PED 176 and/or as required by program.
This course covers more advanced volleyball techniques.
Emphasis is placed on refining skills and developing more
advanced strategies and techniques. Upon completion, stu-
dents should be able to participate in competitive volleyball.

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

145

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

basic game strategy. Upon completion, students should be
able to participate in recreational baseball.

PED 182 BASEBALL (Intermediate) (2A) 1 credit
This course covers more advanced baseball techniques.
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 techniques and
strategies for playing softball. Upon completion, students
should be able to participate in recreational softball. Team
sport activity.

PED 187 SOFTBALL (Intermediate) (2A) 1 credit
This course presents advanced skills and competitive prac-
tice in softball. Emphasis is placed on proper techniques
and strategies for playing softball. Upon completion, stu-
dents should be able to participate in competitive softball.

PED 188 YOGA (2A) 1 credit
This course introduces basic instruction in yoga for begin-
ners. Emphasis is placed on instruction in gentle stretch-
ing, breathing practices, progressive deep relaxation, and
posture. Upon completion, students should be able to par-
ticipate in and appreciate the benefits of the activity.
Rhythmic activity.

PED 191 TEAM SPORTS (2A) 1 credit
This course covers the basic concepts involved in team
sport competition. Emphasis will be placed on refining
basic skills, rules and regulations, officiating, and team
play. Upon completion, students should be able to partici-
pate and implement an intramural program.

PED 200 FOUNDATIONS OF PHYSICAL
EDUCATION (3T) 3 credits
In this course, the history, philosophy, and objectives of
health, physical education, and recreation are studied with
emphasis on the physiological, sociological, and psycho-
logical values of physical education. It is required of all
physical education majors.

PED 216 SPORTS OFFICIATING (3T) 3 credits
This course surveys the basic rules and mechanics of offi-
ciating a variety of sports, including both team and individ-
ual sports. In addition to classwork, students will receive
at least 3 hours of practical experience in officiating.

PED 226 HIKING (2A) 1 credit
This course provides instruction on how to equip and care
for one’s self 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. Fitness Activity.

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 identify the various
types of artificial lures.

PED 236 CANOEING (2A) 1 credit
This course provides basic instruction for the beginning
canoeist. Emphasis is placed on safe and correct handling
of the canoe and rescue skills. Upon completion, students
should be able to demonstrate basic canoeing, safe-han-
dling, and self-rescue skills.

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 tech-
niques, safety procedures, and conditioning exercises nec-
essary for cycling. Upon completion, students should be
able to demonstrate safe handling of a bicycle for recre-
ational use. Fitness Activity.

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, safety, and setting up
camp. Upon completion, students should be able to set up
camp sites in field experiences using proper procedures.

PED 251 VARSITY BASKETBALL (2A) 1 credit
PREREQUISITE: Permission of instructor
This course covers advanced fundamentals of basketball.
Emphasis is placed on skill development, knowledge of the
rules and basic game strategy. Upon completion, students
should be able to participate in competitive basketball.

PED 252 VARSITY BASEBALL (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 completion,
students should be able to play baseball at a competitive
level.

PED 254 VARSITY SOFTBALL (2A) 1 credit
PREREQUISITE: Permission of instructor
This course introduces the fundamental skills and rules of
softball. Emphasis is placed on proper techniques and
strategies for playing softball. Upon completion, students
should be able to play competitive softball.

PED 257 VARSITY CHEERLEADING (2A) 1 credit
PREREQUISITE: Permission of instructor
This course covers advanced co-ed cheerleading tech-
niques. Emphasis is placed on refining skills and improv-
ing all areas related to co-ed cheerleading including:
knowledge of safety techniques, partner stunts, tumbling,
basket tosses, pyramids, motions, physical conditioning,
and mental preparation. Upon completion of this program,
Students should be able to participate in a competitive pro-
gram at the university level.

146

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

PHOTOGRAPHY AND FILM (PFC)

Also see ART

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 photog-
raphy. Upon completion, students 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 intro-
ductory photography course. Emphasis is placed on aes-
thetic as well as technical aspects of photography. Upon
completion, the student will be able to produce well com-
posed photographs.

PFC 176 FILMMAKING (6E) 3 credits
This course provides a knowledge of the basics of filmmak-
ing. Emphasis is placed on procedure, equipment, editing
and sound. Upon completion, students should demonstrate
a basic knowledge of filmmaking through critical analysis
and film projects.

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 processes 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 stu-
dent should be able to apply these techniques to profes-
sional quality finished pieces.

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 techniques, laborato-
ry techniques, and special effects are included. Upon com-

pletion, the student should be able to apply these tech-
niques to professional quality finished pieces.

PFC 258 PHOTOGRAPHIC AND MEDIA PROBLEMS
(1T, 2E) 2 credits
This course deals with special problems in the student’s
area of interest. Emphasis is placed on design, technique
and results. Upon completion, the student will be able to
produce professional quality photographs in one particular
area of photography.

PFC 273 STUDIO PHOTOGRAPHY I (2T, 2E) 3 credits
This course stresses image-making problems requiring stu-
dio or other controlled environment solutions. Lights,
props, and related equipment and techniques are utilized.
The student will produce quality photographs 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 stu-
dent will produce quality photographs using studio tech-
niques.

PFC 276 FILMMAKING II (2T, 2E) 3 credits
PREREQUISITE: PFC 176 or Permission of instructor
This course is a continuation of the study of film produc-
tion. Emphasis is on various aspects of filmmaking which
may include design, special effects, digital and linear pro-
duction techniques, and machine control. Upon comple-
tion, students should have hands-on experience 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 produc-
tion. Emphasis is on various aspects of filmmaking which
may include design, special effects, digital and linear pro-
duction techniques, and machine control. Upon comple-
tion, students should have hands-on experience and an
understanding of professional filmmaking.

PHILOSOPHY (PHL)

PHL 106 INTRODUCTION TO PHILOSOPHY (3T) 3 credits
This course is an introduction to the basic concepts of phi-
losophy. The literary and conceptual approach of the course
is balanced with emphasis on approaches to ethical deci-
sion making. The student should have an understanding of
major philosophical ideas in an historical survey from the
early Greeks to the modern era.

PHL 116 LOGIC (3T) 3 credits
This course is designed to help students assess information
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 recognize ambiguities and
logical and illogical reasoning.

147

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

PHL 206 ETHICS AND SOCIETY (3T) 3 credits
This course involves the study of ethical issues which con-
front individuals in the course of their daily lives. The focus
is on the fundamental questions of right and wrong, of
human rights, and of conflicting obligations. The student
should be able to understand and be prepared to make
decisions in life regarding ethical issues.

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 an introduction to the basic principles
of geology, oceanography, meteorology, and astronomy for
students who do not intend to major in science or engi-
neering. Laboratory is required.

PHS 112 PHYSICAL SCIENCE II (3T, 2E) 4 credits
PREREQUISITE: MTH 098 Elementary Algebra
This course provides an introduction to the principles of
chemistry and physics for students who do not intend to
major in science or engineering. 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 environmen-
tal science. The environment will be studied with an
emphasis on such topics as air, soil, water, wildlife,
forestry, and solid waste pollution. Laboratory will include
both field studies and experimentation.

PHS 121 APPLIED PHYSICAL SCIENCE I (3T, 2E) 4 credits
PREREQUISITE: As required by program
(Course taught infrequently, on demand, generally in the
Spring semester)
This course introduces the general principles of physics
and chemistry. Topics include measurement, motion,
Newton’s laws of motion, momentum, energy, work,
power, heat, thermodynamics, waves, sound, light, elec-
tricity, magnetism, and chemical principles. Upon comple-
tion, students should be able to demonstrate an under-
standing of the physical environment and be able to apply
the scientific principles to observations experienced.
Laboratory is required.

PHS 230 INTRODUCTION TO METEROLOGY
(3T, 2E) 4 credits
This course is an introductory survey of meterology
emphasizing the hydrologic cycle, cloud formation, weather
maps, forecasting, and wind systems. Local weather sys-
tems will be given detailed study. Laboratory is required.

PHYSICAL THERAPY (PTA)

PTA 200 PHYSICAL THERAPY ISSUES AND TRENDS
(2T) 2 credits
This is an introductory course to the trends and issues in
physical therapy. Emphasis is placed on areas such as his-
tory, practice issues, psychosocial aspects of illness and
cultural diversity. Upon completion, the student should be
able to discuss trends and issues relevant to physical ther-
apy.

PTA 201 PHYSICAL THERAPY ASSISTANT SEMINAR
(2T) 2 credits
PREREQUISITE: PTA 200
This course is a continuing study of issues and trends in
physical therapy practice. Emphasis is placed on issues
such as licensure, job skills, board exam review, practition-
er roles, legal and ethical issues. Upon completion, the stu-
dent should have acquired necessary skills for transition
from student to practitioner.

PTA 202 PTA COMMUNICATION SKILLS (2T) 2 credits
This course is the study of verbal and nonverbal communi-
cation and documentation in health care. Emphasis will be
placed on terminology, format, computer usage, reim-
bursement, interpersonal communication, and legal issues.
Upon completion, student should be able to discuss and
demonstrate communication methods for achieving effec-
tive interaction with patients, families, the public and other
health care providers.

PTA 220 FUNCTIONAL ANATOMY AND KINESIOLOGY
(3T) 3 credits
This course provides an in-depth, clinically oriented study
of functional anatomy. Emphasis is placed on the muscu-
loskeletal system, nervous system, and study of human
movement. Upon completion of the course, the student
should be able to identify specific anatomical structures
and analyze human movements.

PTA 221 KINESIOLOGY LAB (3S) 1 credit
This laboratory course allows for a hands on appreciation
of functional anatomy and kinesiology. Emphasis may
include muscle and joint function, ROM/strength testing,
palpation skills and exercise concepts. Upon completion,
the student should be able to integrate content areas into
an understanding of normal gait posture and movement
patterns.

PTA 230 NEUROSCIENCE (2T) 2 credits
This course provides students with an overview of the neu-
roanatomy of the CNS and PNS, as it relates to treatment
necessary for patients with dysfunctions of these systems.
Emphasis includes the structure and function of the ner-
vous system, neurophysiological concepts, human growth
and development, neurologic dysfunctions. Upon comple-
tion of this course, the student should be able to identify
and discuss specific anatomical structures, functions of the
nervous system, basic concepts of human growth and
development and identify neurologic pathologies.

PTA 231 REHABILIATION TECHNIQUES (6S) 2 credits
This course allows for hands on appreciation of advanced

148

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

rehabilitation techniques. Emphasis is on orthopedic and
neurologic treatment techniques, therapeutic exercise pro-
cedures and analysis and treatment of pathologic gait. Upon
completion, the student should be able to demonstrate an
understanding of advanced rehabilitation techniques appro-
priate to orthopedic and neurologic dysfunctions.

PTA 232 ORTHOPEDICS FOR THE PTA (2T) 2 credits
This course provides the student with an overview of ortho-
pedic conditions seen in physical therapy. Emphasis is on
the study of orthopedic conditions and appropriate physical
therapy intervention and a review of related anatomical
structures. Upon completion of the course, the student
should be able to discuss PT interventions for common
orthopedic conditions.

PTA 240 PHYSICAL DISABILITIES I (2T) 2 credits
This course presents the student with a body systems
approach to the etiology, pathology, signs/symptoms and
treatment of conditions seen in PT. Emphasis may include
conditions most commonly treated in physical therapy.
Upon completion, the student should be able to discuss
basic pathological processes, treatment options and prog-
noses of conditions studied.

PTA 241 PHYSICAL DISABILITIES II
(2T) 2 credits
PREREQUISITE: PTA 240
This course continues a body systems approach to study of
common PT pathologies. Emphasis includes various neuro-
logical pathologies with additional focus on the needs of
special populations. Upon completion, the student should
be able to discuss PT interventions appropriate to a variety
of diagnoses.

PTA 250 THERAPEUTIC PROCEDURES I
(2T, 6S) 4 credits
This laboratory course provides a hands on introduction to
the principles and procedures of therapeutic physical thera-
py intervention. Emphasis is on basic patient care skills and
procedures utilized in physical therapy. Upon completion,
the student should be able to demonstrate safe and effec-
tive delivery of those procedures with an in-depth under-
standing of the rationale for each treatment.

PTA 251 THERAPEUTIC PROCEDURES II
(2T, 6S) 4 credits
PREREQUISITE: PTA 250
This laboratory course is a continued study of the principles
and procedures of therapeutic PT intervention. Emphasis is
on advanced physical therapy interventions and procedures
and their rationale. Upon completion, the student should be
able to demonstrate safe and effective delivery with an in-
depth understanding of each.

PTA 252 PHYSICAL AGENTS AND
THERAPEUTIC MODALITIES
(2T) 2 credits
This course provides the student with the theoretical basis
for the use of physical agents such as heat, cold, electricity,
light, water and therapeutic modalities utilized in physical
therapy. Emphasis is placed on modalities such as
hydrotherapy, various forms of electrical stimulation, ultra-
sound, traction and diathermy. Upon completion of the

course, the student will understand the physiological
effects, indications and contraindication, advantage and dis-
advantage of utilizing these modalities in physical therapy.

PTA 260 CLINICAL EDUCATION I (5P5) 1 credit
This clinical experience is designed to introduce the student
to the practice of physical therapy through interaction in the
health care environment. The course entails on-going com-
munication between the clinical instructor, student and
course coordinator. Upon completion of the course, the
student should be able to safely and effectively apply proce-
dures and techniques previously attained in the classroom.

PTA 261 CLINICAL EDUCATION II (5P5) 1 credit
PREREQUISITE: PTA 260
This clinical class is a continuation of PTA 260 which is
designed to introduce the student to the practice of physical
therapy through interaction in the health care environment.
The course entails on-going communication between the
clinical instructor, student, and course coordinator. The
student will safely and effectively apply procedures and
techniques previously attained in the classroom.

PTA 263 CLINICAL AFFILIATION I (15P5) 3 credits
This clinical class will provide clinical interaction in the
health care environment. The course entails on-going com-
munication between the clinical instructor, student, and
course coordinator. Upon completion, the student should
be able to safely and effectively apply procedures and tech-
niques previously attained in the classroom.

PTA 266 CLINICAL FIELD WORK I (10P5) 2 credits
This clinical class will provide an intensive and extended
clinical interaction in the health care environment. The
course entails on-going communication between the clinical
instructor, student, and course coordinator. The student
will safely and effectively apply procedures and techniques
previously attained in the classroom.

PTA 267 CLINICAL FIELD WORK II (10P5) 2 credits
This clinical class is a continuation of PTA 266 and will pro-
vide clinical interaction in the health care environment. The
course entails on-going communication between the clinical
instructor, student and course coordinator. The student will
safely and effectively apply procedures and techniques pre-
viously attained in the classroom.

PTA 290 THERAPEUTIC EXERCISE (3S) 1 credit
This lab course covers exercise techniques commonly used
in PTA practice. It may include aquatics, isometric, isotonic,
isokinetic, plyometric, Swiss ball, and aerobic exercise.
Upon completion of the course, the student should have
entry level skills in exercise application.

PHYSICS (PHY)

PHY 115 TECHNICAL PHYSICS (3T, 2E) 4 credits
PREREQUISITE: MTH 100
(Course taught infrequently; only as enrollment demands)
Technical physics is an algebra-based physics course
designed to utilize modular concepts to include motion,
forces, torque, work energy, heat wave/sound, and electrici-

149

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ty. Results of physics education research and physics
applications in the workplace are used to improve the stu-
dent’s understanding of physics in technical areas. Upon
completion, students will be able to define motion and
describe specific module concepts; utilize microcomputers
to generate motion diagrams; understand the nature of con-
tact forces and distinguish passive forces; work coopera-
tively to set-up laboratory exercises; and demonstrate appli-
cations of module-specific concepts. Laboratory is required.

PHY 213 GENERAL PHYSICS WITH CALCULUS I
(3T, 2E) 4 credits
PREREQUlSITE: 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
PREREQUISITE: PHY 213
This course provides a calculus-based study in classical
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.

PHY 218 MODERN PHYSICS (3T, 2E) 4 credits
PREREQUISITE: PHY 214 and MTH 227
The focus of this course is the development of the theory of
relativity, the old quantum theory of Planck, Einstein, Bohr
and Sommerfeld, and the new quantum physics of
Schroedinger, Heisenberg, Dirac and Pauli. Laboratory
experiments illustrate the principles discussed and include,
but are not limited to, determination of the speed of light,
charge and charge to mass ratio of the electron, the Planck
constant and the Rydberg constant. Laboratory is required.

PHY 219 RECITATION FOR MODERN PHYSICS (1T) 1 credit
PREREQUISITE: As required by program.
One hour weekly purely for problem solving.

PROCESS TECHNOLOGY (PCT)

PCT 100 FUNDAMENTALS OF PROCESS TECHNOLOGY
(3T) 3 credits
This course provides an overview or introduction into the
field of Process Operation. An overview of basic operating
concepts and process control principles used within the
process industries will be introduced and investigated.

PCT 105 PROCESS TECHNOLOGY I - EQUIPMENT
(3T, 2E) 4 credits
PREREQUISITE: PCT 100
FORMERLY PCT 110
This course provides an overview or introduction into the
field of process technology equipment within the process

industry. Students will be introduced to many process
industry related equipment concepts including purpose,
components, operation, and Process Technicians’ role for
operating and troubleshooting the equipment.

PCT 115 INSTRUMENTATION I (2T, 2E) 3 credits
PREREQUISITE: PCT 100
This course covers process variables and various instru-
ments used to sense, measure, transmit and control these
variables. Introduces the students to control loops and the
elements that are found in different types of loops, such as
controllers, regulators and final control elements.
Concludes with a study of instrumentation drawings and
diagrams and a unit on troubleshooting instrumentation.

PCT 215 INSTRUMENTATION II
(3T, 2E) 4 credits
PREREQUISITES: PCT 105 and PCT 115
This course introduces the student to switches, relays and
annunciators systems and moves on to discuss signal con-
version and transmission. Students move on to learn about
digital control, programmable logic control and distributed
control systems before ending the course with a discussion
of instrumentation power supplies, emergency shutdown
systems and instrumentation malfunctions.

PCT 220 PROCESS TECHNOLOGY II, SYSTEMS
(3T, 2E) 4 credits
PREREQUISITES: PCT 105
This course is a study of the interrelations of process equip-
ment and process systems. Students will be able to arrange
process equipment into systems, describe the purpose and
function of specific process systems, explain how factors
affecting process systems are controlled under normal con-
ditions, and recognize abnormal process conditions.
Students are also introduced to the concept of system
process control and manufacturing plant process econom-
ics.

PCT 230 PROCESS TECHNOLOGY III, OPERATIONS
(3T, 2E) 4 credits
PREREQUISITES: PCT 215 and PCT 220
This course provides an overview or introduction into the
field of operations within the process industry. Students
will use existing knowledge of equipment, systems and
instrumentation to understand the operation of an entire
unit including using a Process Control simulator.

PCT 240 PROCESS TROUBLESHOOTING
(3T, 2E) 4 credits
PREREQUISITES: PCT 215 and PCT 220
This course involves instruction in different types of trou-
bleshooting techniques, procedures, and methods used to
solve process problems. Topics include application of data
collection and analysis, cause-effect relationships and rea-
soning. In addition to troubleshooting static equipment
problems as presented within a textbook, dynamic prob-
lems will also be presented via a process simulator for
problem resolution by the student.

150

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

POLITICAL SCIENCE (POL)

POL 103, CURRENT AFFAIRS (2T) 2 credits
104, 105 This course sequence is designed to acquaint students with

major issues and problems of contemporary society
through examination of current events. Emphasis is placed
on topics which contribute to student awareness of histori-
cal development and political significances of selected con-
temporary issues. Upon completion, students should be
able to identify and explain factors in the historical develop-
ment of, explain political significances of, and express
informed judgments about selected contemporary social
and political issues.

POL 106 CURRENT AFFAIRS (3T) 3 credits
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 international levels. Upon com-
pletion, students should be able to identify and explain fac-
tors involved with, explain political significances of, and
express informed judgments about selected contemporary
social and political issues.

POL 200 INTRODUCTION TO POLITICAL SCIENCE
(3T) 3 credits
This course is an introduction to the field of political sci-
ence through examination of the fundamental principles,
concepts, and methods of the discipline, and the basic
political processes and institutions of organized political
systems. Topics include approaches to political science,
research methodology, the state, government, law, ideolo-
gy, organized political influences, governmental bureaucra-
cy, problems in political democracy, and international poli-
tics. Upon completion, 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 politi-
cal systems.

POL 211 AMERICAN NATIONAL GOVERNMENT (3T) 3 credits
This course surveys the background, constitutional princi-
ples, 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 presi-
dency, bureaucracy, Congress, and the justice system.
Upon completion, students should be able to identify and
explain relationships among the basic elements of American
government and function as more informed participants of
the American political system.

POL 220 STATE AND LOCAL GOVERNMENT (3T) 3 credits
This course is a study of the forms of organization, func-
tions, 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 interac-
tions between state and local government and the national
government. Upon completion, students should be able to
identify elements 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 politi-
cal systems.

POL 299 DIRECTED STUDIES 1-3 credits*
PREREQUISITE: Recommendation of instructor and
approval of academic division dean
This course provides opportunities for non-traditional
exploration of selected topics in political science. Emphasis
is placed on knowledge and experience students gain
through learning activities such as guided reading, intern-
ships, and programs combining personal 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 an overview of major areas of
legal practice, ethics, legal analysis and research, profes-
sional development including certification and employment,
and related topics.
*Note: PRL 101 & PRL 102 must be taken before any
other course with the PRL prefix.

PRL 102 BASIC LEGAL RESEARCH AND WRITING (3T) 3 credits
PREREQUISITE: Grade of “C” or better in ENG 093 or sat-
isfactory ACT, SAT, or placement score
This course introduces the techniques of legal research and
writing. Emphasis is placed on locating, analyzing, applying,
and validating sources of law. Topics include legal research,
legal writing, proper citation, and electronic research.
*Note: PRL 101 & PRL 102 must be taken before any
other course with the PRL prefix.

PRL 150 COMMERCIAL LAW (3T) 3 credits
This course covers contracts, selected portions of the Uniform
Commercial Code, and forms of business organization.
*Note: This course may be substituted by BUS 263

PRL 160 CRIMINAL LAW AND PROCEDURE (3T) 3 credits
This course introduces substantive and procedural criminal
law including elements of state and federal crimes, defens-
es, constitutional issues, pre-trial process, and other related
topics.
**Note: This course may be substituted by CRJ 140

PRL 210 REAL PROPERTY LAW (3T) 3 credits
This course emphasizes the study of real property law.
Topics include the distinction between real and personal
property, various estates and interests in property, and the
mechanics of conveyance, encumbrances, and closing pro-
cedure.
*Note: This course may be substituted by RLS 125

PRL 230 DOMESTIC LAW (3T) 3 credits
This course covers laws governing domestic relations.
Topics include marriage, separation, divorce, child custody,
support, property division, adoption, and other related topics.

151

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

PRL 240 WILLS, TRUSTS, AND ESTATES (3T) 3 credits
This course covers wills, trusts, and inheritance. Topics
include types of wills, the law of intestacy (inheritance), pro-
bating estates, and alternatives to probate. The course also
covers trusts, medical directives, and associated litigation.

PRL262 CIVIL LAW AND PROCEDURE (3T) 3 credits
This course examines the Federal Rules of Civil Procedure,
the Alabama Rules of Civil Procedure, and trial procedure.

PRL282 LAW OFFICE MANAGEMENT AND
PROCEDURES (3T) 3 credits
This course focuses on the organization and policies and
procedures of a law office.

PRL 291 PARALEGAL INTERNSHIP (3L) 3 credits
PREQUISITE: PRL 101, 102, 262, and permission of the
Program Director
This course provides students opportunities to work in paid
or unpaid positions in which they apply paralegal skills and
knowledge. This course requires a minimum of 100 hours
of practical experience in the legal field.

PSYCHOLOGY (PSY)

PSY 200 GENERAL PSYCHOLOGY (3T) 3 credits
COREQUISITE: ENG 093, C or better or satisfactory ACT,
SAT, or RDG placement score.
This course is a survey of behavior with an emphasis on
psychological processes. This course includes the biologi-
cal bases for behavior, thinking, emotion, motivation, and
the nature and development of personality.

PSY 207 PSYCHOLOGY OF ADJUSTMENT (3T) 3 credits
This course provides an understanding of the basic princi-
ples of mental health and an understanding of the individ-
ual 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 psy-
chology.

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 concep-
tion to death.

PSY 211 CHILD GROWTH AND DEVELOPMENT (3T) 3 credits
PREREQUISITE: PSY 200
This course is a systematic study of the behavior and psy-
chological development of the child from conception to
adolescence. Emphasis will be placed on principles under-
lying physical, mental, emotional and social development,
methods of child study, and practical 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 adjust-
ments surrounding the issue of death and dealing 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 disorders, psy-
choses, 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 princi-
ples 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 influence
individual behavior.

PSY 260 STATISTICS FOR THE SOCIAL SCIENCES (3T) 3 credits
This course is an introduction to the basic statistical con-
cepts, measures, and techniques used in social 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 personnel.

PSY 276 HUMAN RELATIONS (3T) 3 credits
PREREQUISITE: Permission of instructor
This course focuses on readings, inter- and intra- personal
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.

152

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

READING (RDG)

RDG 085 DEVELOPMENTAL READING (3T) 3 credits
This course is designed to improve reading and critical
thinking skills. Topics include vocabulary enhancement;
extracting implied meaning; analyzing author’s purpose,
tone, and style; and drawing conclusions and responding to
written material. Upon completion, students should be able
to comprehend and analyze college-level material.

NOTE: Students who score at or below 66 on the Compass
Reading Test will be required to take RDG 085 during their
first or second semester at Calhoun.

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 under-
standing of the history and origins 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 courses
which is a study of the growth and development of the
church from the Reformation to the present day.

REL 119 INTERPRETING THE BIBLE (3T) 3 credits
This course is an attempt to understand the method of deal-
ing 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 com-
pletion 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 historical and geo-
graphical setting. The student should have an understand-
ing of the books of the New Testament and the cultural and
historical events associated 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 geograph-
ical 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 char-
acter of American churches and sects, their origin and
development.

REAL ESTATE (RLS)

RLS 101 REAL ESTATE PRINCIPLES (4T) 4 credits
This is an introductory real estate course providing the nec-
essary terminology, background, and understanding of real
estate principles. Topics include history of property owner-
ship, 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 examina-
tion in Alabama.

RLS 110 REAL ESTATE FINANCE (3T) 3 credits
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
PREREQUISITE: RLS 101
This is an introductory course providing the foundation of
real estate appraisal. Topics include site and physical fac-
tors; effects of the money and capital markets; methodolo-
gies used to value property; and how to present and evalu-
ate the appraisal report.

RLS 125 REAL ESTATE LAW (3T) 3 credits
This course deals with Alabama real estate law. Emphasis
is placed on such areas as real property and zoning ease-
ments, titles, deeds, recording practices, contracts, mort-
gages, 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.

153

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

RLS 190 REAL ESTATE WORKSHOP (1-3T) 1-3 credits
These workshops consist of presentations of current topics
of interest to those employed in the real estate industry.
They can be developed to meet the continuing education
requirements of the real estate professional. They are
offered upon demand.

RLS 205 PROPERTY MANAGEMENT (3T) 3 credits
This course includes principles and practices of property
management. Emphasis is placed on residential, business,
industrial, and investment properties.

RADIO AND TV BROADCASTING (RTV)

RTV 101 INTRODUCTION TO BROADCASTING (3T) 3 credits
This course surveys the history, growth, and development
of radio, television, and related media in the United States
with emphasis on social, cultural, and economic implica-
tions and special consideration given to regulations and
current issues.

RTV 106 VOICE AND DICTION FOR BROADCASTING (3T) 3 credits
This course provides exercises designed to improve indi-
vidual standard broadcast English pronunciation with focus
on the individual’s regional, ethnic or native language pro-
nunciation. Skills in the areas of news reading, sports cast-
ing, commercial salesmanship and public service script
reading, ad lib announcing, vocabulary and interviewing
are also developed.

RTV 110 BROADCAST REGULATION (3T) 3 credits
This course covers the historical development of control of
radio, television and related media by agencies, groups,
and organizations through legal, social, and economic
means.

RTV 115 AUDIO PRODUCTION I (1T, 6M) 3 credits
This course provides a foundation to the basic concepts
that apply to all aspects of audio production. It is an intro-
duction to basic audio techniques for film, radio, and tele-
vision production. Emphasis is placed on effective use of
words, music and/or sound effects in the production of
audio. Audio production and post-production are covered,
with a focus on production. The development of sound
technology and its influence on various media, as well as
radio history are examined.

RTV 116 RADIO BROADCASTING/AUDIO CAREERS I (3T) 3 credits
Theory and application of audio media writing and produc-
tion techniques are covered in this course. Emphasis is
placed on effective use of words, music and/or sound
effects in the production of audio programming for radio.

RTV 117 TELEVISION/VIDEO PRODUCTION I (3T) 3 credits
The theory and application of television media writing
and production techniques are covered in this course
through an examination of the equipment, process, and
technology required in production for television and
related media.

RTV 118 MEDIA PRE-PRODUCTION I (1T, 6M) 3 credits
This course is a study of and practice in techniques and
skills used in planning for various types of media projects.
The class explores all aspects of preproduction planning
for media projects. A focus is placed on the role of produc-
er and the process of taking a concept from inception to
completion through the development phase of the media
production process. A special emphasis is placed on
scriptwriting.

RTV 119 VIDEO PRODUCTION I (1T, 6M) 3 credits
This class provides demonstrations and practice regarding
the basics of the video production process. The course
introduces students to basic video production techniques
and provides a basic overview of film and television theory
and criticism. It provides a combination of theory and
hands-on exercises in order for students to learn the
equipment and techniques used in media production and
editing. Basic shooting and editing techniques are intro-
duces.

RTV 120 MEDIA POSTPRODUCTION I (1T, 6M) 3 credits
This class focuses on the technical and theoretical aspects
of videotape editing. Students are provided with hands-on
training and are required to produce various nonlinear edit-
ing exercises, exploring various editing techniques and
approaches in a digital environment.

RTV 122 SCRIPTWRITING (1T, 6M) 3 credits
This course is an introduction to writing screenplays. Both
creative and technical aspects are covered. Focus is placed
on script formatting, story structure, character develop-
ment and the use of visual imagery in the storytelling
process. Students develop and write short screenplays,
and scripts are critiqued.

RTV 143 PRACTICUM IN RADIO/AUDIO I (1T, 6M) 3 credits
This course offers supervised campus experience in
radio/audio broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 144 PRACTICUM IN RADIO/AUDIO II (1T, 6M) 3 credits
This course offers supervised campus experience in
radio/audio broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 145 PRACTICUM IN RADIO/AUDIO III (1T, 6M) 3 credits
This course offers supervised campus experience in
radio/audio broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 153 PRACTICUM IN TELEVISION/VIDEO I (1T, 6M) 3 credits
This course offers supervised campus experience in televi-
sion/video broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 154 PRACTICUM IN TELEVISION/VIDEO II (1T, 6M) 3 credits
This course offers supervised campus experience in televi-
sion/video broadcasting with emphasis in the planning,

154

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

production and editing of electronic media announcements
and programs.

RTV 155 PRACTICUM IN TELEVISION/VIDEO III (1T, 6M) 3 credits
This course offers supervised campus experience in televi-
sion/video broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 160 STUDIO RIGGING AND SET DESIGN I (1T, 6M) 3 credits
The purpose of this course is to cover the basic function,
development, construction, installation, implementation and
oversight of sets and studios. Topics may include safety,
backgrounds, furniture, props, and virtual set design. Upon
completion, students will have an understanding of the
components of set design, set up, and safe installation.

RTV 191 INTERNSHIP IN RADIO OR TELEVISION
BROADCASTING (9M) 3 credits
This course offers supervised field experience in radio or
television broadcasting or related areas.

RTV 215 AUDIO PRODUCTION II (1T, 6M) 3 credits
This class provides a further exploration of concepts that
apply to all aspects of audio production. It is an examina-
tion of basic audio techniques for film, radio, and television
production. Audio production and post-production are cov-
ered, with a focus on audio editing/post-production.

RTV 217 TELEVISION/VIDEO PRODUCTION II (2T, 2M) 3 credits
This course is a continuation of RTV 117 with emphasis on
the theory and application of television/video production,
direction, and editing.

RTV 218 MEDIA PRE-PRODUCTION II (1T, 6M) 3 credits
This course is an advanced study of and practice in tech-
niques and skills used in planning for various types of
media projects. The class explores all aspects of prepro-
duction planning for media projects. A focus is placed on
the role of producer, and the process of taking a concept
from inception to completion through the development
phase of the media production process. A special emphasis
is placed on scheduling and casting.

RTV 219 VIDEO PRODUCTION II (1T, 6M) 3 credits
This class provides further demonstrations and practice
regarding the video production process. Students are fur-
ther introduced to basic video production techniques and
the course provides an overview of film and television theo-
ry and criticism. It provides a combination of theory and
hands-on exercises in order for students to learn the equip-
ment and techniques used in media production. Advanced
instruction in video production is provided through this
hands-on, production-intensive course.

RTV 220 MEDIA POSTPRODUCTION II (1T, 6M) 3 credits
This course includes further instruction in nonlinear editing
with emphasis on visual effects, transitions, editing short-
cuts and text. The course explores current postproduction
techniques, examining various editing styles and current
video technology. Concepts related to edit decisions and
the management of media are developed through exercises

and assignments. Specific issues relating to aesthetics of
editing are also discussed.

RTV 222 ADVANCED MEDIA POSTPRODUCTION (1T, 6M) 3 credits
This course focuses on the use of computer generated
postproduction audio/visual effects. Topics may include
chroma-key effects, animation, and advanced text design.
Upon completion, students will be able to apply their
knowledge of advanced postproduction techniques.

RTV 226 BROADCAST MANAGEMENT (3T) 3 credits
This course covers theory and application of management
practices in the administration of broadcast and related
businesses.

RTV 230 LIGHTING FOR MEDIA (1T, 6M) 3 credits
This course examines the theoretical and practical applica-
tion of lighting for video and/or film. Students gain produc-
tion experience in field/location and studio lighting and
recording. Students will also participate in various roles
related to lighting on the production team.

RTV 243 PRACTICUM IN RADIO/AUDIO IV (1T, 6M) 3 credits
This course offers supervised campus experience in
radio/audio broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 244 PRACTICUM IN RADIO/AUDIO V (1T, 6M) 3 credits
This course offers supervised campus experience in
radio/audio broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 245 PRACTICUM IN RADIO/AUDIO VI (1T, 6M) 3 credits
This course offers supervised campus experience in
radio/audio broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 253 PRACTICUM IN TELEVISION/VIDEO IV (1T, 6M) 3 credits
This course offers supervised campus experience in
radio/audio broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 254 PRACTICUM IN TELEVISION/VIDEO V (1T, 6M) 3 credits
This course offers supervised campus experience in
radio/audio broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 255 PRACTICUM IN TELEVISION/VIDEO VI (1T, 6M) 3 credits
This course offers supervised campus experience in
radio/audio broadcasting with emphasis in the planning,
production and editing of electronic media announcements
and programs.

RTV 260 STUDIO RIGGING AND SET DESIGN II (1T, 6M) 3 credits
This is a continuation of RTV 160. It covers advanced prin-
ciples of function, development, construction, installation,
implementation and oversight of sets and studios. Topics
may include safety, backgrounds, furniture, props, and vir-
tual set design. Upon completion, students will have an
understanding of the components of set design, set up, and

155

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

safe installation.

RTV 265 SPECIAL TOPICS IN MEDIA (9M) 3 credits
This course provides specialized instruction in various
areas related to radio, audio, television, and video.
Emphasis is placed on meeting students’ needs.

RTV 266 SPECIAL TOPICS IN MEDIA (1T, 6M) 3 credits
This course provides specialized instruction in various
areas related to radio, audio, television, and video.
Emphasis is placed on meeting students’ needs.

RTV 267 SPECIAL TOPICS IN MEDIA (9M) 3 credits
The topic of this course varies from semester to semester.
Each course focuses on various issues in the field of media
production and allows students to pursue specific projects
related to the subject of the course. Covered topics may
include specific genre production and study (such as hor-
ror, musical, and film noir) specific topic and style related
project work, cinematic eras and trends and focuses on
particular directors and related styles.

RTV 268 SPECIAL TOPICS IN MEDIA (1T, 6M) 3 credits
The topic of this course varies from semester to semester.
Each course focuses on various issues in the field of media
production and allows students to pursue specific projects
related to the subject of the course. Covered topics may
include specific genre production and study (such as hor-
ror, musical, and film noir) specific topic and style related
project work, cinematic eras and trends and focuses on
particular directors and related styles.

RTV 284 COOPERATIVE EDUCATION (9M) 3 credits
This course is designed to provide a paid cooperative work
experience directly related to the field of radio and/or tele-
vision broadcasting. The average hours worked each week
will determine the number of credit hours allowed. Grades
are based on the successful completion of the work experi-
ence as judged by the student’s work supervisor and the
faculty coordinator. To register for cooperative education,
you must see the Job Development Officer in the
Cooperative Education and Placement Office.

RTV 291 INTERNSHIP IN RADIO OR TELEVISION
BROADCASTING (9M) 3 credits
This course offers supervised field experience in radio or
television broadcasting or related areas.

RENEWABLE ENERGY (REN)

REN 105 RENEWABLE TECHNOLOGY AWARENESS (1T) 1 credit
This course provides a comprehensive overview of renew-
able technology. Subjects covered in this course will
include energy analysis and awareness, HVAC ratings and
options, electrical production and consumption, plumbing
for conservation, hot water, landscaping, fire protection,
wastewater reuse, and LEED certification. Students will
also learn about local, state and national codes and regula-
tions. A presentation of current government rebates and
tax credits will be included.

REN 115 PHOTOVOLTAIC PRINCIPLES & DESIGN (1T, 4E) 3 credits
PREREQUISITE: ELT 108 and ELT 109
This course covers principles and design of photovoltaic
(PV) systems. Upon completion of the course, students
should have demonstrated a basic understanding of PV
markets and applications, safety basics, electricity basics,
solar energy fundamentals, PV module fundamentals, sys-
tem components, PV system sizing and electrical and
mechanical design, and performance analysis, maintenance
and troubleshooting. The course prepares the student to
take the National American Board of Certified Energy
Practitioners (NABCEP) PV Entry Level Exam. Though high-
ly recommended, taking the exam is not a mandatory
requirement of the course.

REN 205 SOLAR THERMAL PRINCIPLES (1T, 4E) 3 credits
This course provides a comprehensive overview of solar
thermal design, installation and troubleshooting. Topics
include solar space heating, solar hot water, solar pool
heating and solar cooling for both new and existing con-
struction. Students will learn to assess the viability of solar
thermal energy for given factors. Students will also learn
about local, state and national codes and regulations. This
course will cover all topics required by the National Board
of Certified Energy Practitioners (NABCEP).

REN 215 PHOTOVOLTAIC SYSTEM INSTALLATION
& SERV. PROCED. (1T, 4E) 3 credits
PREREQUISITE: ELT 108 and ELT 109
CO-REQUISITE: REN 115
This course covers installation and servicing procedures
related to photovoltaic (PV) systems. Upon completion of
the course, students should have demonstrated a basic
understanding of related safety, site surveys, mechanical
and electrical design, installation process, performance
analysis, troubleshooting and maintenance. The course
prepares the student to take the National American Board
of Certified Energy Practitioners (NABCEP) Solar PV
Installer Certification Exam. Though highly recommended,
taking the exam is not a mandatory requirement of the
course.

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 per-
sonalities, principles of prevention, control and treatment.

SOC 209 JUVENILE DELINQUENCY (3T) 3 credits
PREREQUISITE: SOC 200
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.

156

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

SOC 210 SOCIAL PROBLEMS (3T) 3 credits
PREREQUISITE: SOC 200
The course examines the social and cultural aspects, influ-
ences, incidence and characteristics of current social prob-
lems in light of sociological theory and research.

SOC 246 MODERN WOMEN IN A CHANGING SOCIETY (3T)
PREREQUISITE: SOC 200 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
PREREQUISITE: SOC 200
The course is a study of family structures and families in a
modern society. It covers preparation for marriage, as well
as sociological, psychological, biological, and financial fac-
tors relevant to success in marriage and family life.

SOC 296 DIRECTED STUDIES IN SOCIOLOGY (1-3T)
PREREQUISITE: SOC 200 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 directed readings under
faculty supervision.

SPANISH (SPA)

SPA 101 INTRODUCTORY SPANISH I (4T) 4 credits
PREREQUISITE: Grade of “C” or better in ENG 093 or sat-
isfactory ACT, SAT or placement score
This course provides an introduction to Spanish. Topics
include the development of basic communication skills and
the acquisition of basic knowledge of the cultures of
Spanish speaking areas.

SPA 102 INTRODUCTORY SPANISH II (4T) 4 credits
PREREQUISITE: SPA 101 or Equivalent
This continuation course includes the development of basic
communication skills and the acquisition of basic knowl-
edge of the cultures of Spanish speaking areas.

SPA 201 INTERMEDIATE SPANISH I (3T) 3 credits
PREREQUISITE: SPA 102 or Equivalent
This course includes a review and further development of
communication skills. Topics include readings of literary,
historical, and/or cultural texts.

SPA 202 INTERMEDIATE SPANISH II (3T) 3 credits
PREREQUISITE: SPA 201
This continuation course includes a review and further
development of communication skills. Topics include read-
ings of literary, historical, and/or cultural texts.

SPEECH COMMUNICATIONS (SPH)

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 student
performances are emphasized. Students prepare and deliv-
er short speeches, practice analytical listening, and engage
in various communication exercises.

SPH 116 INTRODUCTION TO INTERPERSONAL
COMMUNICATION (3T) 3 credits
This course is an introduction to the basic principles of
interpersonal communication.

SPH 206 ORAL INTERPRETATION (3T) 3 credits
(Course offered only in the Fall Semester at the Decatur
Campus)
This course is designed to help students develop specific
skills in the analysis and oral interpretation of poetry, prose,
and drama. It includes a study of the elements of oral com-
munication such as imagery, structure, and dramatic tim-
ing. Opportunity is given for public/classroom performance
of literature.

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 emotional,
social, psychological, and physical needs of children and
youth. This course presents the influences and responsibil-
ities of natural and surrogate parents. The student
becomes familiar with the nature and causes of the more
common problems and develops 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 psychological and physical
problems of the aging. Actual experience will be provided in
helping the elderly accept the changes in later life and teach-
ing 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 of
the counselor’s knowledge of, and sensitivity to, the minori-

157

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

ty 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 maximize their effectiveness when
working with a culturally diverse population. The student
will learn to establish the necessary and sufficient condi-
tions of a counseling relationship with clients who are cul-
turally different. Similarities in race, ethnicity, and culture
will be stressed.

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 program goals. Topics
include study skills, note taking, learning styles and strate-
gies, test taking, goal setting, and self-assessment skills.
Upon completion, students should be able to manage their
learning experiences to successfully meet educational
goals.

SURGICAL TECHNOLOGY (SUR)

SUR 100 PRINCIPLES OF SURGICAL
TECHNOLOGY (3T, 6S) 5 credits
PREREQUISITES: Admission to the Surgical Technology
Program and permission of the instructor
This course is an introduction to the field of surgical tech-
nology as a career. Emphasis is on the role of the surgical
technologist, principles of asepsis, principles of patient
care, surgical procedures, operative techniques, blood-
borne pathogens, safety, pharmacology, and surgical
instrumentation. Upon completion, the student should be
able to demonstrate practical application of the basic pro-
cedures and skills of the surgical technologist.

SUR 102 APPLIED SURGICAL TECHNOLOGIES
(2T, 6S) 4 credits
PREREQUISITES: Admission to the Surgical Technology
Program and permission of the instructor
This course is the application of principles of asepsis and
the role of the surgical technologist. Emphasis is placed on
creating and maintaining a sterile environment and apply-
ing skills of interoperative procedures. Upon completion of
this course, the student should be able to participate in
mock surgical procedures.

SUR 103 SURGICAL PROCEDURES (3T, 6S) 5 credits
PREREQUISITES: SUR 100, SUR 102, SUR 107,
and HPS 114
This course is a study of surgical procedures as they relate
to anatomy, pathology, specialty equipment, and team
responsibility. Patient safety is emphasized and medica-
tions used in surgery are discussed. Upon completion of
the course, the student should be able to participate in sur-
gical procedures in the operating room.

SUR 104 SURGICAL PRACTICUM I (2O, P5) 4 credits

PREREQUISITES: SUR 100, SUR 102, SUR 107,
and HPS 114
This course is the application of perioperative principles in
the perioperative setting. Emphasis is placed on applica-
tion of the surgical technologist’s role. Upon completion of
the course, the student should be able to participate in the
surgical technologist role.

SUR 105 SURGICAL PRACTICUM II (1T, 20, P5) 5 credits
PREREQUISITES: SUR 103 and SUR 104
This clinical experience allows the student to practice in the
health care environment using entry level skills attained in
previous classroom, laboratory, and clinical instruction. In
addition to clinical skills, emphasis is placed on specialty
surgical procedures, the study of trends, professional and
interpersonal skills in the health care setting, and case
review. Upon completion of this course, the student
should be able to apply concepts of surgical technology to
student levels.

SUR 106 SPECIAL TOPICS IN SURGICAL TECHNOLOGY
(1T) 1 credit
PREREQUISITES: SUR 100 and SUR 102
This course is designed to provide specialized instruction
in selected topics in the field of Surgical Technology.
Emphasis is on review of content specific to the practice of
surgical technology and preparation for the NBSTSA certifi-
cation examination. Upon completion of this course, the
student will be able to demonstrate readiness to take the
certification examination.

SUR 107 SURGICAL ANATOMY AND PATHOPHYSIOLOGY
(3T) 3 credits
PREREQUISITES: Admission to the program and/or as
required by the department
This course is an overview of surgical anatomy and patho-
physiology. Emphasis is placed on the organization struc-
ture of the body, organ systems, relevant surgical patho-
physiology, and related medical terminology. Upon com-
pletion, the student should be able to apply knowledge of
anatomy in the clinical environment.

THEATRE (THR)

THR 113, THEATRE WORKSHOP I, II, III
114, 115 (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 con-
temporary 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 is required. (Offered as a telecourse)

158

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

THR 126 INTRODUCTION TO THE THEATRE (3T) 3 credits
This course is designed to teach the history of the theatre
and the principles of drama. It also covers the development
of theatre production and the study of selected plays as the-
atrical presentations.

THR 131 ACTING TECHNIQUES I (3T) 3 credits
This is the first of a two-course sequence in which the stu-
dent 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 build-
ing characterizations in short acting scenes. Students will
participate in a theatre production.

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 241 VOICE AND SPEECH FOR
THE PERFORMER (3T) 3 credits
This is a beginning course in the effective and healthy use
of the vocal instrument for performance. It is designed to
approach both the physical and mental processes of vocal
production and includes the following: learning a
physical/vocal warm-up, dialect reduction, articulation,
class performance and written exams.

VISUAL COMMUNICATIONS (VCM)

CAT 182 3D GRAPHICS AND ANIMATION
(1T, 2E, 3M) 3 credits
PREREQUISITE: ART 221
This course is designed to tap the imagination of the stu-
dent in a three-dimensional problem solving environment.
Topics include a basic introduction to the concepts of 3D
design and animation as applied to a design project. Upon
completion, students should be able to create and animate
objects in a three-dimensional environment.

VCM 145 INTRODUCTION TO DIGITAL PHOTOGRAPHY
(3T) 3 credits
This course is an introduction to digital photography.
Emphasis is placed on aesthetic as well as technical aspects
of photography. Upon completion, the student should
understand quality in photography and be able to apply the
techniques necessary to produce professional photographs.

VCM 146 DIGITAL PHOTOGRAPHY
(3T) 3 credits
PREREQUISITE: VCM 145 or Permission of instructor
This course explores various uses of digital photography.
Subjects may include studio, portrait, landscape and other
areas of photography. Upon completion, the student
should be able to apply the techniques necessary to pro-
duce professional photographs of a variety of subjects.

VCM 150 TYPOGRAPHY
(2T, 1E) 3 credits
PREREQUISITE: ART 221
This course is an introduction to designing and using type.

Emphasis is on typographic techniques used in layout and
graphic design. Upon completion, the student should be
able to view type as a design element.

VCM 171 GRAPHICS SOFTWARE APPLICATIONS
(3T) 3 credits
This course is an introduction to graphics software pack-
ages. Students are given a basic overview of the software
as applied to specific production problems. Upon comple-
tion, the student should be able to produce basic graphics
using applicable software. This course may be repeated for
credit.

VCM 180 INTRODUCTION TO GRAPHIC DESIGN
(2T, 1E) 3 credits
This course is an introduction to the various elements of
graphic design. Emphasis is on aspects of production
design including layout, typography, graphic photography,
computer graphics and printing techniques. Upon comple-
tion, students should have a basic understanding of the
graphics process from concept through production.

VCM 232 ADVANCED COMPUTER GRAPHICS
(2T, 1E) 3 credits
This course is designed to acquaint the student with com-
puter graphics. Topics include illustration and image
manipulation. Upon completion, students should be able to
apply design principles to computer graphics.

VCM 250 INTRODUCTION TO TECHNICAL ILLUSTRATION
(2T, 2E) 3 credits
PREREQUISITE: ART 221 or Permission of instructor
This course is a study of technical drawings prepared for
industry. Topics include perspective and axonometric
drawing. Upon completion, students should be able to
apply basic drawing and design principles to technical
drawings.

VCM 251 TECHNICAL ILLUSTRATION
(2T, 1E) 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, students should be able
to apply design principles to technical drawings and highly
creative drawings using technical skills.

VCM 253 GRAPHIC DESIGN BASICS
(2T, 1E) 3 credits
This course focuses on the basic principles of graphic
design. Emphasis is on design, layout, and production.
Upon completion, students should be able to prepare art-
work for printing.

VCM 254 GRAPHIC DESIGN
(2T, 1E) 3 credits
This course focuses on graphic design. Emphasis is on the
creative process and the projection process. Upon comple-
tion, students should be able to produce high quality graph-
ic designs.

159

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

VCM 255 ADVANCED GRAPHIC DESIGN
(2T, 1E) 3 credits
This course focuses on graphic communications.
Emphasis is on application of design principles to projects
involving such skills as illustration, layout, typography,
computer graphics, and production technology. Upon
completion, students should be able to apply graphic
design principles and production skills.

VCM 270 SUPERVISED STUDY IN GRAPHICS
(6E) 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 continue
studio experiences in greater depth. Areas of study are cho-
sen 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
(6E) 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 continue
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 under-
standing of various aspects of computer graphics. This
course may be repeated for credit.

VCM 281 DIGITAL DESIGN (3T) 3 credits
PREREQUISITE: ART 221 and VCM 232 or 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 student should be
able to apply creative design and production skills to fin-
ished projects.

VCM 282 ADVANCED DIGITAL DESIGN (3T) 3 credits
PREREQUISITE: ART 221 and VCM 232 or Permission of
instructor
This course focuses on advanced applications in the pro-
duction of digital design. Emphasis is on computer skills,
creativity & design. Upon course completion, students
should be able to create a multimedia production.

VCM 285 MULTIMEDIA PRODUCTION (3T) 3 credits
PREREQUISITE: ART 221 and VCM 232 or Permission of
instructor
This course introduces the student to multimedia produc-
tion. Emphasis is on production design, creativity, visual
design, and technical skills. Upon course completion, stu-
dents should be able to create a multimedia production.

VCM 286 ADVANCED MULTIMEDIA PRODUCTION
(3T) 3 credits
PREREQUISITE: VCM 285 or Permission of instructor
This course focuses on advanced multimedia production.
Emphasis is on comprehensive interactive multimedia pro-
duction. Upon course completion, students should be able

to 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 prepara-
tion and presentation of a portfolio. This portfolio is devel-
oped with faculty consultation and reflects the students’
ability to produce professional design and graphics.

WORKPLACE SKILLS ENHANCEMENT (WKO)

WKO 101 WORKPLACE SKILLS DEVELOPMENT (1T) 1 credit
This course emphasizes foundational information for stu-
dents to develop knowledge and skills to prepare them for
employment following completion of technical and acade-
mic programs. As part of this course, students will partici-
pate in WorkKeys assessment and research related to the
Labor Management Information (LMI). At the conclusion
of this course, students will have knowledge and skills rele-
vant to work ethic, communication, resume writing, job
interviewing, dress and appearance, behavior, problem
solving, decision making, and project management.

160

Course Descriptions
CALHOUN
COMMUNITY COLLEGE

This Handbook is intended for information purposes only.
Requirements, rules, procedures, and information statements set

forth herein are subject to change.

A message from the
Dean for
Student Affairs

We are delighted that you
have chosen Calhoun as your
school of choice for the 2011-
2012 school year. This Student
Handbook is a valuable resource
for you as you begin your impor-
tant work of becoming a success-
ful student.

Calhoun has earned the reputation for being one of the
best colleges in the State, in part because of the dedication,
commitment, and efforts of our faculty and staff. You too,
however, play an important role in maintaining and enhancing
the image of the College through your commitment and dedi-
cation to our values and mission. Our goal is student success
and we stand ready to assist you in any way possible to help
you accomplish this goal.

Please take the time to review the information included in
this Student Handbook to familiarize yourself with the various
aspects of campus life and important student guidelines.

Welcome to Calhoun, and if there is anything that I can do
to help make your stay better, please don’t hesitate to contact
me at klc@calhoun.edu, or just stop by my office in room 205
Chasteen Student Center. Best wishes for a very successful
school year!

Kermit L. Carter
Dean for Student Affairs

A message from the
Student Activities
Facilitator

There’s more to college life than
attending classes. The Office of
Student Activities is here to help you
thrive and succeed in your college life.
We want each student to get involved
on campus. It’s a great way to meet people, enhance your
leadership skills, and make a difference. Maybe you’ll discov-
er a new interest or make new friends among the diverse array
of academic and cultural events. So get involved by joining an
organization or club and participating in activities and events.
You’ll be glad you did!

Kelly Hovater
Student Activities Facilitator

162

Student Handbook
CALHOUN
COMMUNITY COLLEGE

Academic Calendar
Admissions ..306-2593

Address Changes
Records ..306-2593

Advisor
Advising ...306-2648

Applications
Admissions ..306-2593

Recruitment ..306-2648

Articulation Agreements
Advising ...306-2665

Books
Bookstore ..306-2690

Campus Tours
Public Relations ...306-2560

Catalogs
Recruitment ...306-2648

Compass Test
Testing ...306-2648

Disability Services
Disability Services ..306-2630

Drop & Add
Advising ...306-2648

Enrollment Verification
Records ...306-2593

Fee Payment
Business Office ..306-2457

Financial Aid Check Status
Financial Aid ...306-2624

GED Classes ...306-2830

Graduation
Records ...306-2607

Job Listings
Career Center ...306-2907

Loans
Financial Aid ...306-2624

Major Changes
Records ...306-2593

Name Changes
Records ...306-2593

Orientation
Advising ...306-2648

Parking Decals
Business Office ..306-2457

Re-Admission Application
Records ...306-2593

Refunds
Business Office ..306-2457

Roads Tutoring Services
Student Affairs ...306-2870

Transcripts
Records ...306-2593

Scholarships
Foundation Office..306-2579

Student Advocate
Student Affairs ...306-2870

Student ID’s
Student Affairs ...306-2870

Suspensions
Admissions ..306-2607

Transfer Credit
Advising ...306-2648

Transcript Evaluation
Records ...306-2593

Veterans’ Affairs
Financial Aid ...306-2624

Withdrawals
Admissions ..306-2593

163

Student Handbook
CALHOUN
COMMUNITY COLLEGE

Quick Reference Phone Numbers

TABLE OF CONTENTS

Registration Information ...166

Student Activities...167

Student Government Association Constitution167

Student Organizations and Clubs...............................170 and 188

Campus Security/Police...172

Traffic and Parking Regulations ..174

College Policies and Regulations ...175

Student Code of Conduct and Disciplinary Procedures........175

Drug Policy ..176

Code of Conduct ..176

Student Disciplinary Procedures..177

Hearing Procedures ...187

Intellectual Property Policy ...180

Computer Use Policy ...180

Computer Technology Acceptable Use Policy180

Student Grievance Procedures Involving
Discrimination, Sexual Harrassment, and
Rights of the Disabled..182

Student Affairs ...186

Student Services..186

Campus Site Information ...189

164

Student Handbook
CALHOUN
COMMUNITY COLLEGE

12-MONTH CALENDAR

2011-2012

NOVEMBER
S M T W T F S

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30

SEPTEMBER
S M T W T F S

1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 28 30

OCTOBER
S M T W T F S

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31

DECEMBER
S M T W T F S

1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30 31

JANUARY
S M T W T F S
1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
28 30 31

FEBRUARY
S M T W T F S

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29

APRIL
S M T W T F S
1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30

MAY
S M T W T F S

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

AUGUST
S M T W T F S

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

JUNE
S M T W T F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30

JULY
S M T W T F S
1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31

MARCH
S M T W T F S

1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30 31

165

Student Handbook
CALHOUN
COMMUNITY COLLEGE

ABOUT THE COLLEGE

Located in Decatur, Alabama, a thriving community in
north Alabama’s high technology corridor, Calhoun Com-
munity College exemplifies the two-year college mission of
commitment to excellence in teaching and service.

The largest of the two-year institutions comprising The
Alabama Community College System, Calhoun is an open-
admission, community-based, state-supported, coeduca-
tional, comprehensive community college dedicated to
providing affordable, high-quality and accessible education
to individuals in its four-county service area.

Offering 62 associate degree programs and 50 career/cer-
tificate programs, Calhoun serves over 12,000 students at its
110-acre Decatur campus, its Huntsville/Cummings Research
Park campus, and at the Limestone Correctional Facility. The
College’s faculty and staff are well qualified and remain cur-
rent in their areas of expertise.

For over 64 years, Calhoun has been an active member
of north Alabama. Graduates of the College permeate the
community, and many of them have gone on to complete
baccalaureate degrees at other institutions in the area, or
have entered the work force after successfully completing
programs of study and training.

Calhoun successfully continues to meet the educational
and training demands of a unique and highly diverse popu-
lation. The College also is committed to providing training and
education for area business and industry through our Busi-
ness and Industry Services program. Through these ser-
vices, customized training programs have been developed for
such companies as Adtran, Boeing, and the Tennessee Val-
ley Authority.

Calhoun Fast Facts

• Over 12,000 credit students – Alabama’s largest
two-year college

• Over $44 million in buildings and renovation projects
including the 64,000 square foot Health Sciences Cen-
ter and the 84,000 square foot Math/Science class-
room administrative offices building

• State and nationally recognized programs in Business,
Dental Assisting, Nursing, Surgical Technology, EMT,
Design Drafting, Air Conditioning, and Machine Tool
Technology

• Accredited by the Commission on Colleges of the
Southern Association of Colleges and Schools
(1866 Southern Lane, Decatur, Georgia 30033-
4097: Phone – 404-679-4501)

• Only two-year college in the country with a campus
located in a research park

• Workforce development training and assessments
for over 100 businesses and more than 6,000 stu-
dents

• Dual Enrollment program includes 64 area high
schools and over 900 students

• Seven Calhoun students recognized as top two-year
college students in the nation

• Surgical Technology program recognized among the
top 10% of programs nationally, noting that 100%
of program graduates passed the national certifica-
tion examination for surgical technologists

• College’s television station, CETV, provides pro-
gramming 24 hours a day, 7 days a week

REGISTRATION INFORMATION

COURSE PLACEMENT TESTING

Applicants and students are required to complete a course place-
ment examination prior to enrollment in any English, reading, or
mathematics course unless the student qualifies for an exemp-
tion listed below. Course placement testing is mandatory; stu-
dents may not enroll for any course above the level designated
by the placement exam.

Placement testing is available using untimed computerized test-
ing. Individual computerized testing appointments may be
scheduled by calling the Advising Centers.

DECATUR CAMPUS
Monday - Thursday (Appointment Necessary)
8:30 a.m., 10:30 a.m., 1:30 p.m., and 3:30 p.m.
Friday (Appointment Necessary)
8:30 a.m.
Chasteen Student Center
256/306-2648

HUNTSVILLE/RESEARCH PARK
Monday - Thursday (Appointment Necessary)
9:00 a.m., 11:00 a.m., 12:30 p.m., 2:00 p.m., and 4:00 p.m.
Friday (Appointment Necessary)
8:30 a.m.
Room 101P
256/890-4770

EXEMPTIONS

1. A student has ACT or SAT 1 scores at a minimum level (see
chart below). ACT/SAT 1 scores must be on file before an
exception to the placement testing requirement will be
approved. NOTE: Placement testing scores from ACT,
SAT 1, or COMPASS must have been within the last three
years.

ACT SAT 1
English20 Verbal480

Mathematics20 Mathematics.............480

2. An ACT English score of 20 or better or an SAT Verbal of
480 or better is necessary for placement in English 101, and
exempts students from taking the placement test. A lower
ACT score can be used for placement in a developmental
English course.

An ACT mathematics score of 20 or better or an SAT mathe-
matics score of 480 or better is necessary for placement in
MTH 110 or MTH 112, and exempts students from taking
the placement test. An ACT score of 18 can be used for
placement in MTH 100. An ACT math score of 17 or below
requires placement testing.

3. A student has transferred degree-creditable college level
English and math courses with a “C” or better. Transcripts
must be on file before an exception to the placement testing
requirement will be approved.

EXIT TESTING

Any student pursuing an Associate in Applied Science degree or
a certificate may be required to successfully complete an exit
examination before the degree or certificate will be awarded.
Currently, the primary exit testing involves the use of ACT’s
WorkKeys.

ADVISING CENTERS

Advising Centers staffed by advisors are open and operational on
the Decatur Campus and on the Huntsville/Research Park cam-
pus. The personnel manning the centers will help students plan
their schedule, plan their program of study, and register for
classes. New students are required to meet with Advising Center
personnel.

DECATUR CAMPUS
Chasteen Student Center (256) 306-2648
Hours: 8:00 a.m. - 6:00 p.m. Monday - Thursday

8:00 a.m. - 11:45 a.m. Friday

HUNTSVILLE/RESEARCH PARK CAMPUS
Room 101R (256) 890-4770
Hours: 8:00 a.m. - 6:00 p.m. Monday - Thursday

8:00 a.m. - 11:45 a.m. Friday

WEB ADVISOR
www.calhoun.edu/webadvisor

Calhoun has installed a Web system, known as WEBADVISOR,
accessible by the internet that allows eligible students to

• Register for classes
• View and print their schedule for a specific term
• Check their grades by term
• View and print a student transcript
• Drop and add classes during specific time periods
• Search for open classes
• Pay tuition and fees online
• Degree audit
• View financial aid status
• Update Address
• Request for Transcript
• Request Degree Verification

In order to use Calhoun’s Web system, eligible students must
have
• An assigned username
• A password
• Access to the internet, and an e-mail address (students

166

Student Handbook
CALHOUN
COMMUNITY COLLEGE

167

Student Handbook
CALHOUN
COMMUNITY COLLEGE

receive a free Calhoun e-mail account, SPACE)
• No holds or restrictions that prohibit registration.
Username and initial passwords are mailed to students. New
students are not eligible for WebAdvisor registration until they
have met with an advisor.
Access Calhoun’s website by going to www.calhoun.edu, click on
the WEBADVISOR link in the upper right-hand corner of the main
page.

End of semester grades ARE NOT mailed. Students must use
WEBADVISOR to check their grades.

STUDENT ACTIVITIES
Student activities at Calhoun present various opportunities for
students to participate in educational experiences not otherwise
provided in the curriculum. 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 stu-
dent 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
Facilitator and the Dean for Student Affairs.

STUDENT GOVERNMENT ASSOCIATION (SGA)

The SGA is intended to provide for active student self-govern-
ment; to encourage mutual respect among students, faculty, and
administrators; to promote the involvement of students in com-
munity programs and projects; to provide social and recreational
outlets for all students; 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 communi-
ties. Calhoun Community College encourages student participa-
tion in institutional decision-making. The SGA represents stu-
dent views to the college administration through representation
on the Discipline Committee and the Parking/Traffic Appeals
Committee, as well as other special appointments. All students
should take an active part in the SGA by (1) voting in every elec-
tion; (2) taking the initiative 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
on the Decatur campus, 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. There are also officers (Vice President,
Secretary and Campus Coordinator) located on the Huntsville
campus.

STUDENT GOVERNMENT ASSOCIATION
CONSTITUTION

PREAMBLE
The purpose of this Student Government Association
Constitution is to provide a fair and just system of representation
for every student at Calhoun Community College so that, through
this representation, a direct line of communication will always be
open from each student to Student Government officers and per-
sonnel, as well as from those officers and personnel to staff, fac-
ulty, and administration. These open lines of communication will
foster a high degree of service to students and employees, as
well as stimulate appreciation of the privileges and responsibili-
ties of citizenship in a democratic society.

ARTICLE I NAME, PURPOSE, MEMBERSHIP

Section 1 Name
The name of this organization shall be the Calhoun
Community College Student Government Association, here-
inafter referred to as SGA.

Section 2 Purpose
The purpose of the SGA shall be to serve the college by rep-
resenting the student body and its concerns by communi-
cating these concerns to the students, faculty, and adminis-
trators through representation in the Planning Council and
various other college committees.
Furthermore, the purpose of the SGA shall be to present var-
ious opportunities for students to participate in educational,
social, and cultural experiences not otherwise provided in
the curriculum.

Section 3 Membership
The SGA shall be composed of all currently enrolled stu-
dents. These students shall be represented by the elected
Executive and Legislative branches.

ARTICLE II ADMINISTRATIVE DEPARTMENTS

Section 1 Branches
The SGA shall be composed of the Executive and Legislative
Branches.

ARTICLE III POWERS OF EXECUTIVE BRANCH

Section 1 Executive Members
All executive powers of the SGA shall be vested in these
members: President, 1st Vice President – for Decatur, 2nd
Vice President – for Huntsville, Secretary – Decatur,
Secretary – Huntsville, Campus Coordinator – Decatur, and
Campus Coordinator – Huntsville.

Section 2 Powers and Duties of the President

A. Administer and enforce the SGA Constitution, its by-laws,
and student senate statutes.

B. Appoint committee chairpersons and committee members,
and make a recommendation for the removal of a commit-
tee chairperson or committee member.

C. Instruct and require reports from executive officers and
committee chairs.

D. Call and preside over bi-monthly meetings of the SGA and
the Executive Branch.

E. Make recommendations for legislation to the Student
Senate.

F. Serve, or appoint a member of the elected body of the SGA
to serve, on the Discipline Committee, Student Activities
Advisory Committee, and other appropriate institutional
committees.

G. Keep regular, posted SGA office hours - three (3) to five (5)
hours a week - approved by the SGA Advisor.

H. Not holding the Office of President in any other Calhoun
Community College club or organizations.

I. Serve in all other proper and necessary capacities as
assigned by the SGA Advisor.

Section 3a Powers and Duties of the 1st Vice
President

A. In the absence of the President, assume the powers and
duties of the President.

B. In the event of the President’s resignation or removal from
office, assume the office of the President until the next reg-
ularly scheduled election.

C. Serve in an advisory capacity to all SGA committees and
require weekly, written reports from committee chairs on an
as-needed basis.

D. Keep regular, posted SGA office hours - three (3) to five (5)
hours a week - approved by SGA Advisor.

E. Attend one meeting per month on the Huntsville campus, if
needed.

Section 3b Powers and Duties of the 2nd Vice
President

A. Serve as executive member responsible for coordinating
Huntsville campus SGA activities

B. Serve as Huntsville liaison to the SGA Executive Branch
C. Serve in an advisory capacity to all Huntsville SGA commit-

tees and require weekly, written reports from committee
chairs on an as-needed basis.

D. Keep regular, posted SGA office hours – three (3) to five (5)
hours a week – approved by SGA Advisor.

E. Attend one meeting per month on the Decatur campus as
needed.

Section 4a Powers and Duties of the Secretary –
Decatur Campus

A. Record and report the minutes of each meeting of the SGA

and the Executive Branch.
B. Submit to the SGA President, SGA Advisor, and Dean for

Student Affairs, bi-monthly typed written minutes of the
SGA and Executive Branch meetings.

C. Serve as corresponding secretary for the Executive Branch.
D. Call or check roll (or make provisions for the task) at each

meeting and activity and keep a permanent record of atten-
dance.

E. Keep regular, posted SGA office hours – three (3) to five (5)
hours a week – approved by the SGA Advisor.

F. Keep the SGA Constitution updated as it is amended.

Section 4b Powers and Duties of the Secretary –
Huntsville Campus

A. Serve as corresponding secretary for the Huntsville campus
B. Call or check roll (or make provisions for the task) at each

Huntsville meeting and activity and keep a permanent record
of attendance.

C. Keep regular posted SGA office hours – three (3) to five (5)
hours a week – approved by the Huntsville SGA Advisor.

Section 5 Powers and Duties of the Campus
Coordinator – Decatur and Huntsville

A. Campus liaison between the SGA and the campus clubs and
organizations.

B. Bi-monthly report to the SGA officers and Advisor.
C. Keep regular, posted SGA office hours - three (3) to give (5)

hours a week - approved by the SGA Advisor.

ARTICLE IV POWERS OF LEGISLATIVE BRANCH

Section 1 Legislative Members

The legislative powers of the SGA shall be vested in
• Ten (10) representatives at the Decatur campus elected at

large from the student body
• Five (5) representatives at the Huntsville campus elected at

large from the student body.
• One (1) active member of each Calhoun club or organization

with a demonstrable membership of at least 15 active mem-
bers, having the appropriate SGA qualifications, who are
elected by the membership of that club.

Section 2 Powers and Duties of the Legislative
Branch

A. Administer and enforce the SGA Constitution.
B. Propose amendments to the SGA Constitution.
C. Be responsible for attending all SGA meetings and partici-

pating in all SGA activities, unless excused by the SGA
Advisor.

ARTICLE V QUALIFICATIONS FOR EXECUTIVE AND
LEGISLATIVE BRANCHES

168

Student Handbook
CALHOUN
COMMUNITY COLLEGE

Section 1 Qualifications of Executive Branch

A. Any student running for SGA President must have prior
Calhoun SGA experience.

B. Officers shall be students in good standing taking at least 12
semester hours. Each officer shall maintain a 2.5 or better
overall grade point average during his or her term of office.

C. The Secretary and Campus Coordinator must have demon-
strated computer skills.

Section 2 Qualifications for Legislative Branch

A. All senators of the student body shall be students in good
standing taking at least 9 semester hours. Each senator
shall maintain a 2.5 or better overall grade point average
during his or her term of office.

B. First semester freshmen desiring to run for election shall do
so on the basis of high school grades.

ARTICLE VI ELECTIONS AND SUCCESSION

Section 1 Election of Executive Branch

A. All officers and two (2) senators of the SGA shall be elected
and installed to assume office during the month of March.

B. Any qualified student may be placed on the official ballot by
submitting to the SGA Advisor an application fourteen (14)
days prior to the election with a 2.5 grade point average veri-
fied by the Associate Dean for Enrollment Management.

Section 2 Election of Legislative Branch

A. Eight senators of the SGA from the Decatur campus shall be
elected and installed to assume office during the month of
September.

B. Five senators of the SGA from the Huntsville campus shall
be elected and installed to assume office during the month
of September

C. Any qualified student may be placed on the official ballot by
submitting to the SGA Advisor an application fourteen (14)
days prior to the election with a 2.5 grade point average veri-
fied by the Associate Dean for Enrollment Management.

Section 3 Election Procedures

A. All elections shall be by secret ballot.
B. Election winners will be notified by the SGA Advisor.

Section 4 Succession

A. The President shall be succeeded by the 1st Vice President
of the student body.

B. The Vice President shall be succeeded by nominations from
the executive board to be voted on by the SGA.

C. All other vacancies of officers shall be filled by election with-
in the governing body by 2/3 vote of the members present.
(See Article XI, Section 2.)

D. All senatorial vacancies shall be filled by the candidate with

the next highest vote in the prior election. If the quorum of
the original members isn’t met, nominations will be taken
from the floor and elected by a 2/3 vote. (See Article XI,
Section 2.)

E. If there is a quorum of the original members, then no new
senators will be expected after the fall semester.

ARTICLE VII CONTINUITY OF SERVICE

Section 1 Executive Branch

A. An Executive member in the SGA will be removed from
office by a 2/3 vote of the governing body only after the
cause has been deemed just by the Student Senate.

B. An executive member of the SGA will be removed from
office for failure to uphold the oath of office.

C. Any disciplinary action taken against an executive member
of the SGA by the Discipline Committee may be deemed just
cause for removal from office.

D. An executive member of the SGA nominated for removal
from office shall have the right to be informed in advance
and be present at the meeting for the purpose of defending
himself/herself.

E. Without a vote of the Senate, an executive member of the
SGA will be removed from office for failure to attend meet-
ings, scheduled activities, or failure to meet the GPA require-
ments. Excuses for absences must be obtained from the
SGA President or SGA Advisor. Any more than three (3)
unexcused absences from meetings or activities will be
deemed just cause for immediate removal from office by the
SGA Advisor or Dean for Student Affairs.

F. Legislative members can remove a committee chair or co-
chair by a majority vote upon a recommendation from the
SGA President or the SGA Advisor.

G. If a legislative member is removed, he/she must be replaced
within two (2) weeks.

Section 2 Legislative Branch

A. A legislative member in the SGA will be removed from office
by a 2/3 vote of the governing body only after the cause has
been deemed just by the Student Senate.

B. A legislative member of the SGA will be removed from office
for failure to uphold the oath of office.

C. A senator will be removed from office without a vote of the
senate for failure to attend meetings, scheduled activities, or
failure to meet the GPA requirements. Excuses for absences
must be obtained from the SGA President or SGA Advisor.
Any more than three (3) unexcused absences from meetings
or activities will be deemed just cause for immediate removal
from office by the SGA Advisor.

D. Any disciplinary action taken against a legislative member of
the SGA by the Discipline Committee will be deemed just
cause for removal from office.

E. A legislative member of the SGA nominated for removal
from office shall have the right to be present at the meeting
for the purpose of defending himself/herself.

169

Student Handbook
CALHOUN
COMMUNITY COLLEGE

ARTICLE VIII OATH OF OFFICE

Section 1 Oath of Office

I solemnly swear (or affirm) that I will faithfully execute the office
(Name of Office). I will act always in the best interest of Calhoun
Community College and will, to the best of my ability, preserve,
protect, and enforce the SGA Constitution of Calhoun
Community College.

Section 2 Upholding Oath of Office

Any elected or appointed officer shall uphold the oath of office or
shall be dismissed from the SGA.

ARTICLE IX MEETINGS

Section 1 General Sessions

Bi-monthly meetings will be held in the SGA Meeting Room
(202A), Chasteen Student Center, Decatur campus, and in
the SGA Office on the Huntsville campus.

Section 2 Executive Meetings

The Executive Branch of the SGA shall meet once a week for the
purpose of planning.

Section 3 Special Meetings

Special meetings shall be called when deemed necessary.

ARTICLE X RULES OF ORDER

The rules contained in the current edition of Robert’s Rules
of Order, Newly Revised shall govern the SGA in all cases in
which these rules are not inconsistent with the by-laws and
any special rules of order the SGA may adopt.

ARTICLE XI CONSTITUTIONAL AMENDMENTS

Section 1 Amendments

A. An amendment to the SGA Constitution may be proposed
during a regular meeting by any SGA member.

B. After review by an appointed committee, amendments to the
SGA Constitution must be ratified by 3/4 of the active, elect-
ed membership.

Section 2 Quorum

A quorum shall be defined as 3/4 of the active, elected
membership; a quorum must be present to vote on ANY
official business.

Effective 10/00

NOTE: Each SGA member will be required to serve on com-
mittees, which include some listed below (subject to change):

• Costume Contest

• Food/Hospitality

• Pool Tournament

• Disciplinary

• Spring Fest

• Parking Appeals

• Blood Drive

• Fall Fest

• Mr. and Ms. Calhoun Community College

STUDENT ORGANIZATIONS AND CLUBS
Co-curricular organizations and clubs are recognized as an
integral part of the total educational program of Calhoun
Community College. Students are encouraged to participate in
organizations and clubs in order to share their talents and ideas
with classmates and college staff, to positively influence the
total college program, to enhance personal skills through lead-
ership experiences, and to enjoy a fuller social life through con-
tacts made in co-curricular activities.

The student activities program at Calhoun Community College
is the responsibility of the students through the Student
Government Association. The purpose of the SGA is to repre-
sent every student as a direct line of communication to staff,
faculty, and administration. The SGA operates under the direc-
tion of the Student Activities Facilitator and the Dean for
Student Affairs.

THE FOLLOWING IS A LIST OF CAMPUS ORGANIZATIONS AND
CLUBS AND BRIEF DESCRIPTIONS OF THEIR FUNCTIONS.

2CTV – Calhoun Campus Television (2CTV) is a campus-only
television station that provides news, sports, weather, enter-
tainment, announcements and other programs of interest to
Calhoun’s students, staff, faculty and administrators. The sta-
tion is operated by and serves as a real world laboratory for
students in Television Production, Filmmaking and Mass
Communications classes. 2CTV is displayed on dedicated
viewing stations located throughout the campus and may also
be received on any TV on the Calhoun Cable Television System.
Suggestions for programming are encouraged and may be
made by calling the 2CTV office at 306-2967. Sponsor – Dr.
John Colagross, 306-2702.

Allied Health Students Assn. – gives students in the area of
Allied Health a chance to meet, form new friendships, and learn
more about the fields of Allied Health. Sponsor - Grant Wilson,
306-2950 Meets: TBA

170

Student Handbook
CALHOUN
COMMUNITY COLLEGE

Bass Fishing Club- A club that provides opportunities for stu-
dents to engage in bass fishing, compete in bass fishing tour-
naments, and promote bass fishing while having a positive
influence on people on campus and throughout the community.
Sponsor - Don Collier, 306-2836.

Black Students’ Alliance – A one-of-a-kind group open to all
students who want to get to know other students, talk
about/plan activities, resolve questions or issues pertaining to
Black students, respond to campus and community concerns,
and enjoy college life together. Sponsors – Pamela Little, 306-
2633; Ernest Williams, 260-2742; Mattie Burks, 306-2614 and
Kermit Carter, 306-2613. Huntsville Campus - Gerald Jackson,
890-4771; Felecia Ewing; 890-4798.

Books 101- Club designed to re-create an interest in reading at
Calhoun. The club will also discuss and share opinions on plot-
lines, characterization, and the writing style of books. Sponsor -
David Norton, 890-4730.

Broadcasting Club- Calhoun Educational Television is dedicated
to providing an outlet for Calhoun Community College students
who wish to gain experience in, or experiment with the continu-
ously evolving communications medium of television, and to
serve as a forum for the community, which will inform, educate,
and entertain. Sponsor - Dr. John Colagross, 306-2702.

Child Development Club- This club is designed to promote a
spirit of citizenship, leadership, and fellowship among the
members of the CDC (Child Development Club), to encourage
responsibility for maintaining the high ideals of the child devel-
opment profession, and to encourage future participation in
child development organizations upon graduation. Sponsor-
Beverly Stovall, 890-4750 or bts@calhoun.edu.

Criminal Justice Club- A club organized to broaden student’s
horizons who are seeking a career in Criminal Justice and relat-
ed fields. Sponsor - Will Culver, 306-2759.

Campus Ministries - Baptist Campus ministries, Christian
Fellowship, is a Christ-centered organization that offers stu-
dents the opportunity to grow in leadership skills, discipleship,
and personal relationships. Students will find worship, Bible
study, music, food, fun, friends, mission trips and much more.
Sponsor - Willie Alexander, walexander@alsbom.org.

Drama Club - auxiliary to theatre program whose purpose is to
foster student interest in theatre arts by attendance at off-cam-
pus theatre performances. Sponsor - William Godsey, 306-
2701, e-mail: wmg @calhoun.edu, Fine Arts, Meets: TBA.

First Priority- An organization created to show students, facul-
ty, and everyone the love that Jesus Christ has for us all. It is
also designed to help students get acquainted with other stu-
dents outside of the classroom. Sponsor - Marshall Daigre,
479-7004.

Gay Straight Alliance- An organization created to be a support
system for the members of the GLBT (Gay, Lesbian, Bi and
Transgendered) community and make Calhoun a more open
and accepting place for those in that community. Sponsor -
Beth Wood, 306-2451.

MENC (Music Club) - acquaints students with the privileges,
responsibilities, and leaders of the music profession. Sponsor -
Jim Crawley, 306-2691. Meeting dates and times: TBA.

Native Americans Club - This club is for students who are of
Native American descent or for students who are interested in
learning about the varied cultures that make up the Native
American Community of North America. It is dedicated to preserv-
ing native American Heritage and educating the public at large
about Native Americans and their rich cultural heritage. Sponsor:
Keith Hallmark, 306-2652 and Dawn Hale, 306-2630. For meeting
dates and times, please contact Dawn Hale at 306-2630.

Nursing Club - promotes citizenship, leadership and fellowship;
encourages responsibility for maintenance of high ideals for the
nursing profession; encourages future participation in profes-
sional nursing organizations. Freshman Sponsors: Gina
Briscoe, 256-260-2898 and Mary Medendorp, 256-260-1444.
Sophomore Sponsor: Carol Gist, 256-260-2799 and Michelle
Cobb, 256-306-2785. Meeting dates and times: TBA.

Phi Theta Kappa - Phi Theta Kappa is the International Honor
Society of the Two-Year College. Students who are enrolled
(part-time or full-time) at Calhoun, have at least a 3.5 cumula-
tive GPA, and have already earned at least 12 semester hours
creditable toward a two-year degree are invited at the beginning
of each semester. Phi Theta Kappa focuses on activities and
events relating to our four hallmarks: leadership, scholarship,
service and fellowship. Each member is encouraged to be
active in our organization in order to gain servant leadership
experience, widen the scope of his or her knowledge, increase
competitive scholarship opportunities and fellowship with other
Phi Theta Kappa members in the chapter, state, nation and
across the globe. Advisors - Karen Bright, (256) 890-4722, e-
mail: kbright @calhoun.edu; Felecia Ewing (256) 890-4798, e-
mail: fle@calhoun.edu, Huntsville campus. Meeting dates,
times, and locations for both campuses will be announced at
the beginning of each semester in the Phi Theta Kappa group in
your Calhoun SPACE account.

Photo Club - The Calhoun Community College Photo Club
meets monthly and features fun-filled activities for students
with an interest in analog and digital photography. The club
hosts special exhibits, seminars and gallery visits. Sponsor -
Dr. John Colagross, 306-2702.

Psychology Club – The Psychology Club is an academic and
social organization open to all students who have an interest in
psychology as a major or minor, as well as any other student
who wants to be involved in a dynamic, service-oriented, stu-
dent-driven campus group. The group meets once a month and
has one major activity during the fall and spring semesters.
Sponsor- Nona Sturgies (306-2747),

171

Student Handbook
CALHOUN
COMMUNITY COLLEGE

Sigma Kappa Delta (SKD – English) - Sigma Kappa Delta is the
National English Honor Society for students in two-year colleges
and was created by Sigma Tau Delta, the International English
Honor Society for university students. Those who qualify are
inducted by invitation. The advantages of SKD include life-long
recognition for academic excellence; a chance to qualify for
scholarships and to publish; the opportunity to participate in
activities that celebrate theatre, art music, reading, and writing;
and a chance to attend conferences both locally and nationally.
Sponsors – Jill Chadwick (306-2721) and Leigh Ann Rhea (306-
2940). Call for meeting times and locations.

SkillsUSA - SkillsUSA is a national organization serving high
school and college students who are enrolled in training pro-
grams in technical, skills and service occupations, including
health occupations programs and tech prep. SkillsUSA has
more than 300,000 members in 13,000 chapters and 53 state
and territorial associations. SkillsUSA was established in 1965
and has served more than 9.5 million students. Sponsors: Nick
Agrawal (890-4751), Mark Rose (306-2814), Nina Bullock (306-
2813) and Tad Montgomery (306-2669)

Student Art Club - The purpose of the Student Art Club is to pro-
vide a creative environment for all Calhoun students who wish to
pursue, develop and utilize their artistic abilities. Sponsor -
Kristine Beadle (306-2703) and Kathryn Vaughn (306-2695).

Student Government Association - represents student views to
the college administration and coordinates and carries out the
Student Activities program. Officers and two senators are elected
in March. Senators are elected in September. Applications to run
for SGA may be acquired from the Student Activities Facilitator or
SGA office. The SGA President, Vice President, Secretary, and
2nd Vice President and Campus Coordinator may be eligible for a
scholarship, but awards must be made within scholarship policies
at Calhoun. See your advisor for more information.

Calhoun Community College encourages student participation in
institutional decision-making. The Student Government
Association represents student views to the college administra-
tion through representation on the Discipline Committee,
Parking/Traffic Appeals Committee, as well as other special
appointments. Kelly Hovater, Sponsor - Student Activities
Facilitator (SA) (306-2640)

Warhawks (Hosts and Hostesses) – The Warhawks are
Calhoun’s official hosts and hostesses. They represent the college
at official functions, give campus tours, host student and faculty
receptions, represent Calhoun Community College at various high
school programs, and lots of other exciting activities. It’s a great
way to meet other students, faculty and administrators, and
become involved in student activities. Some of the requirements
for being a Warhawk are a positive attitude, a minimum GPA of
3.0, and 12 hours. Sponsors: Janet Kincherlow-Martin, 256-306-
2561, Lanita Parker, 256-306-2615. Meets: Every Wednesday at
1:00 p.m., Math/Science Building Conference Room.

Forming New Club- anyone interested in forming a new club
should see the Student Activities Facilitator, Kelly Hovater, 306-
2640, in the Chasteen Student Center on the Decatur campus.

CAMPUS SECURITY/POLICE
We take your safety seriously! To ensure the continued health
and safety 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 immedi-
ately to the College’s Campus Security/Police Department by
calling (256) 306-2575. For emergencies only call (256) 306-
2911 on the Decatur campus or (256) 890-4711 on the
Huntsville campus. The office of the Director of Calhoun Police
is located in building #6 across from the Machine Tool build-
ing on the Decatur campus.

Huntsville Police Department officers are located in the
Administrative Office at the Huntsville/Cummings Research
Park campus.

Calhoun Community College is proud of its historically safe
campus. In an effort to promote awareness and enhance safe-
ty, we would like to inform you of our campus crime disclo-
sure report. We hope this information is helpful to you. Should
you have any questions or suggestions regarding campus
safety, please contact the campus police at 306-2574. If an
emergency, call 306-2911.

Calhoun Community College
Campus Crime Statistical Disclosure Report

Crime 2008 2009 2010
Murder 0 0 0
Rape 0 0 0
Sex Offenses:

Forcible 0 0 0
Non-Forcible 0 0 0

Robbery 0 0 1
Aggravated Assaults 0 1 0
Burglary 1 0 0
Breaking & Entering

Motor Vehicle 3 8 20
Arrests 1 3 4
Motor Vehicle Thefts 0 0 0
Liquor Law Violations 1 1 0
Drug Violations 1 1 0
Weapons Violations 0 1 1
Criminal Mischief 2 1 6
Thefts 18 14 38
Harassment 8 4 5
Leaving Scene of Accident 3 4 3
Public Intoxication 1 1 2
Property Damage 2 1 1
Trespassing 1 3 2
Disorderly Conduct 3 2 4
Hate Crime N/A* N/A* 0
*Category added in 2010

STUDENT IDENTIFICATION CARDS
All students enrolled at Calhoun Community College are required
to have in their possession a valid Student I.D. card for general
identification purposes and to present it upon demand when
requested by a school official. The Student I.D. card is valid for
each semester of the student’s attendance. Students I.D. cards
are issued during the first two weeks of each semester for new

172

Student Handbook
CALHOUN
COMMUNITY COLLEGE

and transferring students. Replacement I.D. cards for returning
students can be made at a cost of $20.00. Replacement cost
cannot be charged to student accounts and must be paid in cash.
The I.D. card can be used for (1) book buying (campus bookstore
only), (2) library book checkout, (3) access to learning labs, (4)
entrance into college-sponsored activities, (4) check cashing, and
(5) student discounts.

MOTOR VEHICLE REGISTRATION
All students driving any type of motor vehicle on campus must
secure and properly affix an official college parking decal to the
vehicle regardless of the location of classes. Parking decals are
available at the switchboard at the Decatur campus or the
Security Office at the Huntsville/Research Park campus. For stu-
dents who have received disability access license plates or dis-
ability access placards for Disability Access Parking Privileges
under Alabama law and who wish to use College disability access
parking spaces, special disability access parking decals are avail-
able from the Disability Services Office located on the second
floor of the Chasteen Student Center, Room 220G upon appropri-
ate documentation by the respective student of having received
Disability Access Parking Privileges. Decals may also be obtained
at the Huntsville Campus Security Desk. In the interest of safe-
guarding designated disability access parking spaces from mis-
use by persons who are not properly entitled to use those
spaces, the use of disability access parking spaces will be only
permitted for those cards that display both a College disability
access decal and either a disability access license plate or a dis-
ability access placard.

HANDICAP PARKING POLICY
Eligibility to access available handicap parking on campus
requires that a student, faculty or staff member show proof that
they are the legally registered recipient of the state issued handi-
cap parking placard. A valid Calhoun ID along with a receipt,
similar to a tag receipt from the Department of Motor Vehicles
will be required to verify that the faculty, staff, or student is the
registered user of the handicap placard or handicap tag and must
be presented to the Disability Services Office. Students must also
show a current (paid) schedule. The Calhoun handicap parking
placard must be displayed on the rearview mirror of the eligible
vehicle when parked on campus. The handicap parking areas will
be monitored. Fines for handicap parking violations are $50.00.

ABANDONED VEHICLES
If a vehicle is left unattended or is left in the same place for more
than ten (10) days, the vehicle will be considered abandoned and
will be towed at the owner’s expense. If a vehicle is illegally
parked (for example, blocking another vehicle that is legally
parked), the illegally-parked vehicle will be towed at the owner’s
expense.

PARKING/TRAFFIC CITATION APPEALS COMMITTEE
This is a three-member committee made up of students appoint-
ed by the Student Government Association. It is charged with the
responsibility of hearing and ruling on each case in which a stu-
dent appeals having received a parking ticket. The committee
meets each Friday at 11:00 a.m. in the Student Activities Office,

Decatur campus. Parking appeals at the Huntsville/Cummings
Research Park campus should be made to the Dean for the
Cummings Research Park campus.

RESTROOM POLICY
Restrooms are designated separately for men and women. Any
individual caught in the opposite gender’s restroom will be sub-
ject to disciplinary action and criminal trespassing. There will be
no loitering in restrooms on Calhoun’s campuses.

WEAPONS POLICY
No person shall keep, use, possess, display, or carry any rifle,
shotgun, handgun, knife, bow and arrow, or other lethal or dan-
gerous weapons or devices capable of casting a projectile by air,
gas or explosion, or mechanical means on any property or in any
building owned or operated by Calhoun Community College or in
any vehicle on campus. Realistic facsimiles of weapons are also
specifically not allowed.

If an instructor approves such items to be demonstrated for class
purposes only, the instructor and student must obtain permis-
sion from Calhoun Police.

Any such person seen with or using such weapons on campus
will be subject to disciplinary and criminal charges.

Pursuant to state board policy 511.01, Calhoun Community
College adheres to the following:

Firearms are prohibited on campus or any other facility operat-
ed by the College. Exceptions to this policy are: Law enforce-
ment officers legally authorized to carry such weapons who are
officially enrolled in classes or are acting in the performance
of their duties or an instructional program in which firearms
are required equipment. If the off-duty officer is a student,
he/she must notify campus police once a semester. A weapon is
prohibited from any type of hearing for personal business.

TOBACCO-FREE POLICY
Calhoun Community College is committed to providing a safe
and healthy environment for its employees, students and visitors.
The College recognizes the right of persons to make their own
decisions about their personal use of tobacco products away
from the College. However, In light of findings of the U.S.
Surgeon General that exposure to secondhand tobacco smoke
and the use of tobacco products are significant health hazards, it
is the intent of the College to establish a tobacco-free environ-
ment on its campuses and in its vehicles. Consequently, the use,
distribution, or sale of tobacco products, including the carrying of
any lighted smoking instrument, in College buildings or in or
upon other College premises or Inside College owned, rented or
leased vehicles is prohibited.

For the purposes of this policy, a “tobacco product” Is defined to
include any lighted or unlighted cigarette, cigar, pipe, bidi, clove
cigarette, and any other smoking product, as well as smokeless or
spit tobacco, also known as dip, chew, snuff, snus, in any form.

All College employees, students, visitors and contractors are
required to comply with this policy, which shall remain in force at

173

Student Handbook
CALHOUN
COMMUNITY COLLEGE

all times. Any College employee or student found to be in
violation of the tobacco-free policy will be subject to a monetary
fine. Tickets will be issued by campus police officers for
violations of Calhoun’s tobacco-free policy. Monetary fines will
be imposed as listed below, depending on whether the offender
is an employee or student.

Student Fines
Any Calhoun student found to have violated this policy shall be
subject to the following fines:

1st Ticket Warning
2nd Ticket $25.00 Fine

All fines must be paid within seven (7) days of ticketing. Fines
that are not paid within the seven (7) days shall automatically
double in amount.

A student who has pending fine or fines may not register for
classes nor have transcripts released until all fines are paid in full.

Any student wishing to appeal a fine arising from the finding of a
tobacco-free violation under this policy may do so with the Dean
for Student Affairs, Dr. Kermit Carter.

Employee Fines
Any Calhoun employee found to have violated this policy shall be
subject to the following fines:

1st Ticket Warning
2nd Ticket $25.00 Fine

All fines must be paid within seven (7) days of ticketing. Fines
that are not paid within the seven (7) days shall automatically
double in amount.

Any employee wishing to appeal a fine arising from the finding of
a violation of this policy may do so with the Vice-President for
Instruction and Student Success, Alicia Taylor.

With the exception of advertising in a newspaper, magazine, or
similar publication that is not produced by Calhoun Community
College, no tobacco-related advertising or sponsorship shall be
permitted on Calhoun Community College property or at college-
sponsored events. No tobacco- related advertising or sponsor-
ship shall appear in any publications produced by the College or
by any club or association authorized by Calhoun Community
College. For the purposes of this policy, the term “tobacco-relat-
ed” applies to the use of a tobacco brand or corporate name,
trademark, logo, symbol or motto, selling message, recognizable
pattern of colors or any other indicia of product identification
identical to or identifiable with, those used for any brand of tobac-
co products or company which manufactures tobacco products.

The College President will develop administrative regulations and
procedures as necessary to implement this policy, including
provisions for notification, signage, disciplinary consequences,
complaint procedures and enforcement.

Procedures will be developed to offer, promote prevention and
education initiatives that actively support non-use and address
the risks of all forms of tobacco use. The College will also
endeavor to have Information available for its students and
employees on community programs or services related to help-
ing persons stop the use of tobacco products.

TRAFFIC AND PARKING
REGULATIONS
Every effort is being made to help students have a place to park
while attending classes. Complete cooperation among drivers is
requested. All students who drive motor vehicles on any of
Calhoun Community College’s sites are responsible for know-
ing and abiding by parking/traffic regulations.

PARKING/TRAFFIC REGULATIONS

Students who are enrolled at Calhoun Community College are
required to secure parking permits for their vehicles regardless
of class location.

Parking/Traffic Decals

1. Decals can be acquired at the switchboard in Chasteen
Student Center at no charge. Permits also can be acquired
from the security office at Huntsville/Research Park.

2. Decals must be hung on rearview mirror of automobiles/
trucks or affixed where visible on motorcycles.

3. Open Parking

White Decals – Employee
Dark Blue Decals – Student

Student parking for the Huntsville/Cummings Research Park
campus is in the open lots to the west and south of the building,
except against the curbs, which are reserved for emergency
vehicles.

4. If a student drives more than one vehicle on campus regu-
larly, the student must have a decal for each vehicle.

5. In the event of car trouble or other extenuating circum-
stances, temporary decals may be obtained from Campus
Police or Huntsville/Research Park Bookstore. Temporary
permits must be obtained immediately upon arrival and dis-
played in vehicle.

6. Decals expire August 31 of each year.

HANDICAP PARKING POLICY

Eligibility to access available handicap parking on campus
requires that a student, faculty or staff member show proof that
they are the legally registered recipient of the state issued handi-
cap parking placard. A valid Calhoun ID along with a state issued
handicap registration form must be presented to the Disabilities
Services Office when requesting a campus parking placard. The
Calhoun handicap parking placard must be displayed on the
dashboard of the eligible vehicle when parked on campus.

FINES

1. The following schedule of fee penalties will be applied to
parking and traffic violations.

174

Student Handbook
CALHOUN
COMMUNITY COLLEGE

a. Failure to properly display parking decal
in vehicle ..$10.00

b. Speeding on campus ...10.00
c. Running stop sign..10.00
d. Unauthorized parking in zones for disabled

Decatur Campus...50.00
Huntsville/Cummings Research Park Campus50.00

e. Fire lane violations,
Cummings Research Park Campus50.00

f. Improper parking (example: taking up
two spaces) ..10.00

g. Other violations (example: obscured decal,
entering or exiting in the wrong direction).............10.00

2. All fines must be paid within 7 days of ticketing. Fines that
are not paid within the 7 days automatically double.

3. A student may not register for classes nor have transcripts
released until all fines are paid.

4. Any student wishing to appeal a parking/traffic fine may do
so by appearing before the S.G.A. Parking/Traffic 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 park-
ing ticket. The committee meets on a scheduled basis in the
Chasteen Student Center, Decatur campus. Parking appeals
at the Huntsville/Cummings Research Park location should
be made to the Dean for Huntsville/Cummings Research
Park at that site.

ACCIDENTS

Students must report all campus motor vehicle accidents to a
campus police officer.

NEED HELP?—CALL SECURITY

1. Extension 2575 on campus, (or)

2. Ask the Calhoun switchboard operator to contact Campus
Police for you, (or)

3. Contact the Huntsville/Research Park Office personnel (256-
890-4701).

CAMPUS POLICE COURTESY SERVICES

The Campus Police/Security Office is available to assist with a
jump for dead batteries or ignition keys locked inside the car any-
where on campus. The Campus Police/Security Office will not be
liable for any damage to vehicles caused as a result of these
courtesy services. Because of extensive liability regulations, the
Department cannot assist with tire changing. To reach an officer,
dial 256-306-2575 for the Decatur Campus and 256-890-4701
for Huntsville/Research Park.

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 operations of its programs, services, or activities, or in its hir-
ing or employment practices.

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

Dr. Kermit Carter
Dean for Student Affairs
Chasteen Student Center, Room 205
P.O. Box 2216
Decatur, Alabama 35609-2216
klc@calhoun.edu
Phone: (256) 306-2613
Fax Number: (256) 306-2948
Office Hours: 7:45 a.m. - 5:15 p.m., Monday-Thursday

7:45 a.m. - 11:45 a.m. - Friday

Students who need auxiliary aids for effective communication in
participating 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.

Student Code of Conduct and
Disciplinary Procedures

STUDENT RESPONSIBILITIES

Conduct Expectations

The College assumes that entering students are adults who have
developed mature behavior patterns, positive attitudes, and con-
duct 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.

175

Student Handbook
CALHOUN
COMMUNITY COLLEGE

Children are not allowed to attend classes with students or facul-
ty. 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.

DRUG POLICY

In compliance with the Drug Free Schools and Communities
Act Amendment 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 publication contains
information concerning standards of conduct – legal sanc-
tions, health risks, available treatment and disciplinary sanc-
tions for violations of the policy.

Drug Policy Standards of Conduct and Enforcement

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 visitor. In the event of the con-
firmation 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 appropriate. For a student, the disciplinary action may
include, but shall not be limited to, suspension or expulsion.
For an employee, such administrative or disciplinary action
may include, but shall not be limited to, reprimand, or suspen-
sion 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 imme-
diately cease such behavior. If any employee, student or visi-
tor 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, and distribution of alco-
holic 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 docu-
ment can be found in the Albert P. Brewer Library, the Office
of the Dean for Student Affairs, and in all counselors’ offices at
the Decatur and Huntsville campuses.

A. CODE OF CONDUCT

All students of Calhoun Community College shall be expected
to conduct themselves in an honorable, ethical fashion.
However, in the event of proven misconduct, appropriate dis-
ciplinary action will be taken. The following sections address
the Student Code of Conduct, as well as the College’s discipli-
nary procedures.

Misconduct Defined. A student shall be subject to disciplinary
action by the College, up to and including dismissal, for mis-
conduct on any property owned or controlled by the College,
or off campus at any function which is authorized, sponsored,
or conducted by the College or in parking lots adjacent to
areas or buildings where College functions are being conduct-
ed. Such misconduct shall include the commission of, the
attempt to commit, or the solicitation of any of the following
offenses:

1. Any form of dishonesty, including cheating, plagiarism, or
furnishing false information to the College.

Cheating is defined, for academic purposes, to include,
but not be limited to, the use of unauthorized aids (such
as crib sheets or other items such as written materials;
drawings; lab reports; discarded computer printouts,
stored information, or programs); unauthorized assis-
tance on take-home exams or projects; copying, or copy-
ing from, another student’s work; soliciting, providing,
and/or receiving any unauthorized aid or assistance
(whether orally or in writing); or similar or equivalent acts
contrary to the principles of academic honesty.

Plagiarism is defined to include the act of using in one’s
work, or as one’s work, the work of another without clear-
ly indicating that the work is someone else’s and stating
the source of the other’s work.

2. Forgery, alteration, or misuse of College documents,
records or identification.

3. *Intoxication from, or the use, display, or possession of,
alcoholic beverages or any controlled substance (drug),
as outlined by the Code of Alabama, unless the student
has a valid prescription for the use of the respective con-
trolled substance.

4. Use, possession, or distribution of firearms, ammunition,
fireworks, or any type of explosive or incendiary device or
material. Only duly constituted law enforcement officers
may possess firearms on campus.

5. Disorderly or disruptive conduct, including rioting, incit-
ing to riot, assembling to riot, raiding, inciting to raid, and
assembling to raid college properties. This offense also
includes in-class behavior, which, in the opinion of the
respective instructor, unduly disrupts the order of a class.

176

Student Handbook
CALHOUN
COMMUNITY COLLEGE

6. Lewd, indecent, obscene, or unduly offensive behavior or
expression. This offense includes, but is not limited to, the
usage of verbal or symbolic expressions, which would
tend to be reasonably interpreted as insulting to one’s
race, gender, religion, age, national origin, or disability.

7. Participation in any form of gambling.

8. Unauthorized entry to College facilities.

9. Unauthorized possession of a key to College facilities.

10. Unauthorized interference with the use of or access to a
College facility.

11. *Theft of, or intentional damage to, property of the College
or to the property of any member of the College communi-
ty or visitor to the College.

12. *Intentional misuse of any College fire alarm or fire-fight-
ing equipment.

13. *Actual or threatened physical abuse of any person,
including hazing or any other act, which would tend to
endanger the health or safety of any person.

14. *Failure to promptly comply with directions of college offi-
cials or law enforcement officers acting in the perfor-
mance of their duties as such officials and officers.

15. The wearing of attire which, in the opinion of the adminis-
tration of the College, is lewd or immodest to the extent
that it would tend to disrupt the educational process
and/or infringe upon the rights of any other student or
employee of the College.

16. Violation of any College policy or regulation as published
or referred to in the College catalog or student handbook,
including, but not limited to, those governing the time,
place and manner of public expression; the registration of
student organizations; and use of parking of motor vehi-
cles on the campus.

17. Violation of any Federal, State, or local law or ordinance.

*The commission of any of these particular offenses will
subject the student to immediate, automatic disciplinary
suspension or expulsion from the College, if the Dean for
Student Affairs has probable cause to believe that the
respective student committed such an offense. In such case,
the Dean for Student Affairs will set a hearing for the earliest
reasonable date after the alleged occurrence of the viola-
tion.

B. STUDENT DISCIPLINARY PROCEDURES

Students are guaranteed procedural due process in all cases
involving formal discipline charges. College disciplinary proce-
dures are designed to assure a student’s right to procedural
and substantive due process and to the fullest extent feasible,
safeguard personal and confidential information concerning
the student.

Disciplinary Action by Instructor. With regard to a matter of
academic dishonesty in taking a college course, the College’s
respective faculty members are authorized to administer cer-
tain appropriate disciplinary action. If a given faculty member
has substantive evidence of a student’s having committed,
attempted to commit, or solicited an act of cheating, plagia-
rism, or any other form of academic dishonesty, the faculty
member shall have the authority to (1) impose a grade of “F”
for the respective assignment or test; (2) impose an “F” for the
respective course; (3) require that an assignment be redone or
a test be retaken; (4) impose other similar sanctions designed
to preserve academic integrity. The faculty member shall not
have the right to suspend or expel a student. That authority is
reserved for the Dean for Student Affairs and the College
Disciplinary Committee. If the faculty member believes that the
improper conduct should be subject to greater punishment, or
additional punishment, then the case should be referred to the
Dean for Student Affairs for disciplinary review.

In any situation where a student is alleged to have committed
academic dishonesty of any nature, the faculty member mak-
ing the allegation shall, within three (3) business days after the
alleged wrongful act or the faculty member’s first knowledge of
the act, give the student written notice of the allegation and
give the student the opportunity to respond to each allegation
made. The student shall have a maximum of (3) business
days to respond to any allegation made. No disciplinary grade
imposed by a faculty member shall be considered final unless
and until the student has been given written notice of the
alleged wrongdoing and the opportunity to respond. It is not
necessary that the student give a response for a grade to be
finalized, only that the student has been given an opportunity
to respond and that the instructor give due consideration to
any response which is made. Each instructor shall keep a con-
fidential file of any and all written allegations of academic dis-
honesty and all actions taken with regard to such allegations.

Any student against whom a sanction is imposed by a faculty
member as a result of an allegation of academic dishonesty
shall have the right to appeal the sanction to the Dean for
Student Affairs. The appeal must be filed with the Dean within
five (5) business days after the student is first made aware of
the date that the decision has been made to impose a sanction
and must include: (1) a copy of the faculty member’s written
allegation of academic dishonesty; (2) a statement of the sanc-
tion imposed; (3) the dates on which the student received the
written allegation and on which the student responded to the

177

Student Handbook
CALHOUN
COMMUNITY COLLEGE

allegation; (4) the nature of the student’s response to the fac-
ulty member concerning the allegation; and (5) the rationale
for the appeal of the sanction. The student shall have the
option of admitting to the Dean the act of academic dishonesty
and proposing an alternative sanction.

The Dean for Student Affairs shall, within fifteen (15) business
days after receipt of the appeal, issue a report by which the
Dean will (1) affirm the sanction; (2) overrule the sanction; or
(3) modify the sanction. The Dean shall not overrule or modify
any sanction imposed by a faculty member except where there
is a compelling and substantial academic or legal reason for
doing so.

The decision of the Dean shall be final and binding as to each
party, and any grade affected by the Dean’s decision shall be
recorded so as to reflect the Dean’s decision.

Disciplinary Action by Dean or Disciplinary Committee. With
regard to all alleged violations of the Student Code of Conduct
other than those handled at the faculty level, the Dean for
Student Affairs shall have the authority to make disciplinary
decisions at the administrative level and shall refer appropriate
appeals to the College Disciplinary Committee who shall
ensure that the fundamental elements of due process are fol-
lowed through a fair and reasonable hearing. The Dean shall
also have the discretion of referring a case to the Disciplinary
Committee for the initial hearing. The Dean shall maintain
appropriate records of all reports of student misconduct and
all disciplinary proceedings.

Alleged violations of College regulations must be filed, within
sixty (60) calendar days of their respective occurrence or the
first discovery of their occurrence, in writing with the Dean for
Student Affairs in order to initiate a disciplinary review. Any
student, faculty member, or staff member may register a com-
plaint with the Dean for Student Affairs. The Dean for Student
Affairs will then inform the accused in writing, will request a
conference, and will render a decision to the student regarding
the case in question. The decision will be one or more of the
following:

1. Find the accused not guilty and dismiss the case.

2. Refer the student to a counselor for personalized assis-
tance.

3. Find the student guilty as charged and apply the appropri-
ate penalty stated under “Disciplinary Actions.”

4. Refer the case directly to the College Disciplinary
Committee for a hearing and determination as to discipli-
nary action.

Upon communicating his/her decision to the student, the Dean
for Student Affairs will also explain the student’s right to

appeal to the Disciplinary Committee any disciplinary action
imposed by the Dean. If the student wishes to appeal a deci-
sion by the Dean, he/she must file a written request, stating
the reason(s) for the appeal, with the Dean for Student Affairs
within 48 hours. The Dean for Student Affairs will then have 48
hours to refer the case to the Disciplinary Committee along
with his/her recommendation for disciplinary action. The
Committee will schedule and conduct a hearing under the
guidelines specified in “Hearing Procedures,” and will submit
its decision in writing to the Dean for Student Affairs and the
accused student.

College Disciplinary Committee. Recognizing the right of stu-
dents to be granted due process in all matters of a disciplinary
nature, the College assures due process through the authority
and activities of the College Disciplinary Committee.

The College Disciplinary Committee shall consist of three (3)
members of the administration, faculty, library or counseling
staff, appointed by the Dean for Student Affairs (at least two of
the three should be teaching faculty) and two students
appointed by the President of the Student Government
Association in consultation with the Student Activities
Facilitator. If the Committee is selected at a time when there is
no sitting SGA President, or when the SGA President is
unavailable, then the two students shall be selected by the
Dean for Student Affairs.

The purposes of the Disciplinary Committee are as follows:

1. Hear charges and evidence concerning alleged student
misconduct and direct action to be taken in cases appealed
by students referred to the Committee by the Dean for
Student Affairs.

2. Impose appropriate disciplinary action when such action is
warranted by evidence presented in a disciplinary hearing.

3. Review and make recommendations to the Dean for
Student Affairs on student disciplinary policies and proce-
dures.

HEARING PROCEDURES

Each party to a disciplinary hearing shall be given prior written
notice by the Chairperson of the Disciplinary Committee of the
date, time, and place of the hearing. Whenever feasible, this
notice shall be at least 72 hours in advance. The notice will be
by personal service or certified mail. If the Committee deter-
mines that a party is intentionally avoiding service, the
Committee may elect to hold the hearing in the absence of
such party upon a majority vote of the Committee members.

Attendance at Hearing

1. Disciplinary Committee hearings shall be private and con-

178

Student Handbook
CALHOUN
COMMUNITY COLLEGE

fidential and will be limited to persons officially involved.
Persons present shall include Disciplinary Committee
members, the Dean for Student Affairs or his/her
designee, the student who is the subject of the hearing
and his/her advisor, appropriate staff members, a
recorder, and witnesses for both parties. Nonparty wit-
nesses will be present only when giving testimony. The
Dean for Student Affairs, or his/her designee, shall be
responsible for preparing and presenting the College’s
case. NOTE: All references in these hearing procedures to
the “Dean for Student Affairs” shall also apply to any
designee of the Dean.

2. The student shall have the right to have one advisor, who
may be, but does not have to be, an attorney, present dur-
ing the hearing. The advisor may not address the hearing
to give evidence on behalf of the student. In answering or
asking questions, the student may seek advice from the
advisor before proceeding.

3. In the event that a disciplinary hearing is scheduled for a
student, and the student has been made aware of the
date, time, and place, but fails to appear at the hearing,
the hearing may be conducted in the student’s absence.

4. The hearing will be recorded by either a certified court
reporter or on audio or videotape. The record of the hear-
ing, including a copy of all evidence offered, whether
admitted or not, will be filed in the office of the Dean for
Student Affairs and will be kept confidential.

Order of Hearing

1. Opening remarks by the Chairperson of the Disciplinary
Committee.

2. Review of charges and any action previously taken in the
case by the Dean for Student Affairs.

3. Opening statement by Dean or his/her designee (not more
than ten minutes).

4. Opening statement of not more than ten minutes by the
accused student.

5. Presentations of evidence by the parties, including testi-
mony and questioning of witnesses. Witnesses for the
College will present testimony first. Following the testimo-
ny of all College witnesses, the student may call his/her
witnesses. Both parties to the action and the members of
the Disciplinary Committee have the right to question all
witnesses. The Committee shall not have the authority to
compel an accused student to testify against himself/her-
self; but the Committee may take the failure of the student
to testify when deliberating the evidence.

6. Closing statement (not to exceed 20 minutes) by the stu-
dent.

7. Closing statement (not to exceed 20 minutes) by the Dean
for Student Affairs.

8. Deliberation by the Disciplinary Committee.

9. Report of Committee Findings.

The Disciplinary Committee will conduct its deliberation in
closed and confidential session and, after reaching its decision,
will orally inform the parties of the decision. Each party will
subsequently be provided a written rendition of the findings of
the Committee.

Prior to beginning any hearing, the Disciplinary Committee
shall make an assessment as to what would be a reasonable
amount of time to be allotted for a hearing and may limit the
time for any or all aspects of the hearing so as to conform to
the allotted time.

Rules of Evidence

The evidentiary standard to be used by the Committee shall be
the “Preponderance of Evidence” standard, rather than the
“Beyond a Reasonable Doubt” standard. That is to say that the
Committee shall determine, strictly upon the evidence present-
ed, whether it was more likely than not that the allegation(s)
made against the accused student was (were) true in terms of
which of the evidence was more credible and convincing to the
reasonable mind.

The Committee shall inform the parties that the rules relating
to the admissibility of evidence shall be similar to, but less
stringent than, those which apply to civil trials in the courts of
Alabama. Generally speaking, irrelevant or immaterial evidence
and privileged information (such as personal medical informa-
tion or attorney-client communications) shall be excluded.
However, hearsay evidence and unauthorized documentary evi-
dence may be admitted if the hearing chairperson determines
that the evidence offered is of the type and nature commonly
relied upon or taken into consideration by a responsible, pru-
dent person in conducting his/her affairs.

In the event of an objection by any party to any testimony or
other evidence offered at the hearing, the chairperson shall
have the authority to rule on the admissibility of the evidence,
and this ruling shall be final and binding.

Disciplinary Action

The following disciplinary actions will be administered accord-
ing to the severity of the infraction as determined by the Dean
for Student Affairs and/or the Disciplinary Committee:

179

Student Handbook
CALHOUN
COMMUNITY COLLEGE

1. Disciplinary Reprimand. This may be an oral or written
warning. It notifies a student that any further violation of
College regulations may subject the student to more
severe disciplinary actions.

2. Disciplinary Probation. This is designated to encourage
and require a student to cease and desist from violating
College regulations. Students on probation are notified in
writing that any further misbehavior on their part will lead
to more severe action.

Disciplinary Probation will be for the remainder of the
existing semester and for all of the following semesters of
attendance.

3. Disciplinary Suspension. This excludes a student from the
College for a designated period of time, usually not more
than two semesters. While on suspension, a student will
not be allowed to take any course at the College. At the
end of the designated period of time, the student must
make formal reapplication for admission.

4. Class Suspension. A student may be suspended from
attending one or more specified courses for improper
behavior. Class suspensions are for the remainder of the
semester, and the student will be assigned a letter grade
of “F” for each course from which he/she is suspended.

5. Library Suspension. A student may be suspended from
using the library for improper or disruptive behavior in the
library. Library suspension will be for a period of time not
to exceed the remainder of the semester.

6. Disciplinary Expulsion. This is the strongest disciplinary
action. This category of severe penalty generally indicates
the recipient may not return to the College. Disciplinary
expulsion normally would be the least-used disciplinary
action and would be applied only to students who are
guilty of chronic misbehavior or a major breach of con-
duct. The College reserves the right, but has no duty, to
lift the probation against re-enrollment upon its considera-
tion of a written application for readmission evidencing
that the student has demonstrated an ability and readiness
to comply with all College rules and regulations. The
College will not consider such a request until at least one
year from the date of expulsion.

7. Payment of Damages. Payment will be assessed against a
given student or students for the amount necessary to
repair damage caused by student or students’ behavior.

Factual findings of the Disciplinary Committee shall be deemed
correct and shall not be subject to appeal. Nor shall discipli-
nary actions imposed by the Disciplinary Committee be sub-
ject to appeal, except upon a written demonstration to the
President of the College that the Committee: (1) was not

formed in accordance with the above-described selection
process or (2) acted blatantly contrary to the above-stated
provisions for disciplinary action in terms of the type and/or
severity of punishment imposed. In any case where the
President determines that either of the two foregoing condi-
tions was present, the President shall have the discretion of
either affirming the disciplinary action, reversing the action, or
dismissing in part and affirming in part the subject disciplinary
action.

A disciplinary suspension or expulsion shall not result in a
notation on a student’s permanent record. A notice that a stu-
dent is currently on suspension or expulsion and ineligible to
return to the College until a certain date shall be attached to
the student’s file. In the event that the student becomes eligi-
ble to re-enroll, the notice shall be removed.

INTELLECTUAL PROPERTY FOR STUDENTS

All student work submitted as a requirement for course credit
is the intellectual property of that student and the student may
use or publish his/her work without any authorization from the
College.

The student must get written consent from the College in
order to use or publish material that the student is not an
author or collaborator.

COMPUTER USE POLICY

Calhoun Community College has a specific computer use poli-
cy. Students are expected to know the policy and to strictly
follow said policy. Any student who violates that policy will be
formally charged in writing by the Dean for Student Affairs.

COMPUTER TECHNOLOGY ACCEPTABLE USE POLICY

Individuals are Fully Responsible for their own actions while
using Calhoun Community College’s (Calhoun) “computer
technology” (defined as Calhoun computers and computer-
related equipment, programs, supplies, and network commu-
nications, including Internet access gained through Calhoun’s
computer network). Users must respect the privacy and rights
of others, and the integrity of both the hardware and software
being used. Accordingly, users must assume responsibility
for making the best possible use of access privileges and for
not abusing them. Employee questions concerning access,
acceptable and unacceptable use, should be directed to the
Director of Information Technology. Student questions should
be directed to the appropriate instructor or the Campus Dean
or designee.

Limited Access: Calhoun reserves the right to limit the access
of any and all employees and students to certain software pro-

180

Student Handbook
CALHOUN
COMMUNITY COLLEGE

grams or directories. Each user is provided with a certain
access level. A user may not access a computer without autho-
rization or exceed authorized access. A user’s activity is
restricted to access of only those programs or directories in
that user’s respective access level. Likewise, a user may not
obtain access to another level by means of another user’s
access. Any user who exceeds his/her respective level, assists
another user to gain access to an otherwise inaccessible level,
or allows another user to gain access to an otherwise inacces-
sible level will be held accountable for the violation of this poli-
cy. A user may not continue to enter an access level which was
previously assigned to the user, but which has since been sus-
pended, revoked, or otherwise continued.

No user may knowingly:

• Use either Calhoun computer technology or personal tech-
nology to “break into” or “hack into” college or other com-
puters and storage devices for the purpose of reading,
copying, deleting, modifying or distributing data and/or
information of others, or any other purpose;

• Give passwords, access codes or other security level
access information to others;

• Share personal E-mail accounts.

Internet Access: Any employee or student access to the
Internet through Calhoun’s computer network is limited to the
acceptable use as set out below. Likewise, any employee or
student who accesses the Internet through Calhoun’s comput-
er network for an unacceptable use as defined above or causes
an unacceptable result will be held accountable for the viola-
tion.

The use of the Internet must be in support of education,
research, college-related service activities, or college adminis-
tration and consistent with the mission of Calhoun Community
College. Transmission of any material in violation of any feder-
al or state regulation is prohibited. This includes, but is not
limited to copyrighted material, threatening or obscene materi-
al, or material protected by trade secret. Any use of the
Internet through Calhoun’s computer network for political
advertisement or political lobbying is also strictly prohibited.

Users of the Internet through Calhoun’s computer network are
expected to abide by the rules of network etiquette. Any swear-
ing, vulgarities or other inappropriate language is prohibited.
Users are also prohibited from revealing personal addresses or
phone numbers of students or colleagues.

Users are hereby warned that electronic mail (e-mail) is not
guaranteed to be private. People who operate the system do
have access to all mail. Messages relating to or in support of
illegal activities may be reported to the authorities.

Acceptable Use: It is acceptable to use Calhoun computer
technology for purposes relating directly to education, educa-
tional research, college-related service activities, and adminis-
tration of Calhoun.

Examples of acceptable use are

• Using the software/hardware only in the condition and set-
tings provided by Calhoun. Users may not modify soft-
ware settings, to add or delete hardware components or
modify software features, unless so instructed by appro-
priate college officials.

• Using the network for the purpose of instructional sup-
port. This may include class assignments, research, skill
development, and/or the production of materials used in
the educational process.

Unacceptable Use: It is unacceptable to use Calhoun comput-
er technology for any illegal purpose or to interfere with or dis-
rupt other users, services or equipment. Such unacceptable
use includes, but is not limited to, the following:

• Engaging in activities to damage or disrupt computer,
computer system, network information, data or a program
by such acts as virus creation and propagation, wasting
system resources, or overloading networks with excessive
data.

• Engaging in activities for the purpose of promoting per-
sonal gain and/or profit or use of college technology for
organizations other than Calhoun.

• Engaging in any activity which is in violation of the Code
of Alabama (1975) §§36-25-1 through 36-25-30, as
amended (the “State Ethics Law”), or which, in the opinion
of the Calhoun administration, may be contrary to such
law.

• Using any computer technology in a manner that violates
patent protection or license agreements.

• Engaging in any activity that violates any and all copyright
laws. Such activity may include utilizing Calhoun technolo-
gy to copy and/or distribute copyrighted materials of any
type that the user does not have a valid and legal right to
copy.

• Engaging in any use that is illegal or results in the com-
mission of any illegal activity.

• Using Calhoun computer technology to support or oppose
any candidates or candidates for public office, or for any
other political purpose. (Use of State property for political
purposes is against Alabama law.)

• Transmitting messages of a romantic or sexual nature to
any person or persons.

• Creating, displaying, transmitting or making accessible
threatening, racist, sexist, offensive, annoying or harass-
ing language and/or material.

• Knowingly accessing or transmitting information which
contains obscene or indecent material as defined by law.

• Knowingly performing an act, which will interfere with the

181

Student Handbook
CALHOUN
COMMUNITY COLLEGE

normal operation or use of computers, terminals, periph-
erals, or networks.

• Creating copies, or taking into the user’s personal posses-
sion copies of Calhoun owned software and/or hardware
technology such as computers, components, disks, or
peripherals.

• Using another person’s computer account or allowing
someone else to use your account (e-mail, secure sys-
tems, etc.).

• Sharing personal e-mail accounts.
• Masking the identity of an account or machine or in any

manner misrepresenting your identity in e-mail or other
electronic communication.

• Communicating any information concerning password,
identifying code, personal identification number or other
confidential information without the permission of its
owner.

• Creating, modifying, executing or re-transmitting any
computer program or instructions intended to obscure
the true identity of the sender of electronic mail or elec-
tronic messages, collectively referred to as “Messages,”
including, but not limited to, forgery of Messages and/or
alteration of system and/or user data used to identify the
sender of Messages.

• Attempting to gain unauthorized access to any informa-
tion facility, whether successful or not. This includes run-
ning programs that attempt to calculate or guess pass-
words, or that are designed and crafted to trick other
users into disclosing their passwords, and any attempts
to circumvent data protection schemes or uncover securi-
ty loopholes. It also includes electronic eavesdropping or
communication facilities.

Access is a Privilege, Not a Right: Calhoun reserves the right
to deny the privilege of the use of any or all types of computer
technology to individuals who violate this Acceptable Use
Policy. Users may also be held accountable for violations of
Federal and/or Alabama Laws (i.e, Computer-Related Crime,
etc.). Violations of this policy may result in the termination or
suspension of employment, suspension of computing privi-
leges, disciplinary review, any other forms of employee or stu-
dent discipline, and/or financial restitution to Calhoun for any
damages and costs related to inappropriate or unacceptable
use, and/or criminal or civil legal action. Calhoun reserves the
right to monitor, modify and/or delete any material posted
on the Student Announcements fcConnect e-mail account
that is deemed to be inappropriate, in poor taste and/or not
in keeping with the educational values of the College.
Calhoun reserves the right to modify or clarify this policy at
any time.

Computer Crimes: The Alabama Computer Crime Act, codified
at Code of Alabama (1975) §§1 3A-8-101 - 13A-8-103, makes
it a crime for a person to damage, or without authorization to
modify computer equipment, computer networks, and com-
puter programs and supplies or without authorization to
access, examine, or use computer data and programs, and

provides for punishment up to a Class B Felony (imprisonment
for 2-20 years and/or a fine up to $10,000 or double the dam-
age or loss to the victim). Federal law also makes it a crime to
without authorization access level to computers or computer
networks devoted in part to Federal purposes. Any violation of
such State or Federal laws respecting computers shall also
constitute a violation of the Calhoun Computer Technology
Acceptable Use Policy. Furthermore, this policy prohibits vari-
ous actions (described above) which may or may not consti-
tute a crime.

STUDENT GRIEVANCE PROCEDURES INVOLVING
DISCRIMINATION, SEXUAL HARASSMENT, AND
RIGHTS OF THE DISABLED

INTRODUCTION

Calhoun Community College promotes the exchange of ideas
among all members of the college community including stu-
dents, faculty, staff, and administration. An environment con-
ducive to open exchange of ideas is essential to intellectual
growth and positive change. However, the College recognizes
that, at times, people may have differences which they are
unable or unwill ing to resolve themselves. Calhoun
Community College offers the following grievance procedures
as the appropriate course of action for settling disputes and
resolving problems. Students and members of the Calhoun
faculty, staff, or administration are guaranteed procedural due
process.

ANTI-HARASSMENT POLICY

Calhoun Community College has a commitment to providing
both employment and educational environments free of
harassment or discrimination related to an individual’s race,
color, gender, religion, national origin, age, or disability. Such
harassment is a violation of the State Board of Education poli-
cy. Any practice or behavior that constitutes harassment or
discrimination shall not be tolerated on any campus or site , or
in any division, or department by any employee, student,
agent, or non-employee on any institution’s property and while
engaged in any institutionally sponsored activities.

It is within this commitment of providing a harassment-free
environment and in keeping with the efforts to establish an
employment and educational environment in which the dignity
and worth of members of the community are respected, that
harassment of students and employees is unacceptable con-
duct and shall not be tolerated at any of the institutions that
comprise the Alabama Community College System.

A non-discriminatory environment is essential to the mission
of the Alabama Community College System. A sexually abu-
sive environment inhibits, if not prevents, the harassed indi-
vidual from performing responsibilities as student or employ-
ee. It is essential that institutions maintain an environment

182

Student Handbook
CALHOUN
COMMUNITY COLLEGE

that affords equal protection against discrimination, including
sexual harassment. The institution of the Alabama Community
College System shall take all the necessary steps to ensure that
harassment, in any form, does not occur. Employees and stu-
dents who are found in violation of this policy shall be disci-
plined as appropriate to the severity of the offense.

Employees and students of the Alabama Community College
System shall strive to promote a environment that fosters per-
sonal integrity where the worth and dignity of each human
being is realized where democratic principles are promoted,
and where efforts are made to assist colleagues and students
to realize their full potential as worthy and effective members
of society. Administrators, professional staff, faculty, and sup-
port staff shall adhere to the highest ethical standards to
ensure professionally functioning institutions and to guarantee
equal educational opportunities for all students.

For these purposes, the term “harassment” includes, but is not
necessarily limited to

Language, behavior, or other activity that has the intent or
effect of unduly demeaning, embarrassing, or discomfort-
ing any person, or creating an environment that is unduly
demeaning, embarrassing, or discomforting to any person
or persons of reasonable sensitivity.

Harassment of employees or students by non-employees is
also a violation of this policy. Any employee or student who
becomes aware of any such harassment shall report the inci-
dent(s) to the appropriate institution official.

Sexual harassment is a form of sex discrimination which is ille-
gal under Title VII of the Civil Rights Act of 1964 for employees
and under Title IX of the Education Amendments of 1972 for
students. Sexual harassment does not refer to occasional
compliments; it refers to behavior of a sexual nature which
interferes with the work or education of its victims and the co-
workers or fellow students. Sexual harassment may involve
the behavior of a person of either sex against a person of the
opposite sex, and occurs when such behavior constitutes
unwelcome sexual advances, unwelcome requests for sexual
favors, or other unwelcome verbal or physical conduct of a
sexual natures, when

1. Submission to such conduct is made either explicitly or
implicitly a term or condition of an individual’s employ-
ment or educational opportunities;

2. Submission to or rejection of such conduct is used as the
basis for employment or academic decisions affecting that
individual;

3. Such conduct has the purpose or effect of unreasonably
interfering with an individual’s work or academic perfor-
mance, or creates an intimidating, hostile, or offensive
work or educational environment.

Sexual harassment may also includes, but not be limited to,
any of the following:

1. Physical assault, or attempted physical assault, of a sexual
nature.

2. Direct propositions of a sexual nature.
3. Subtle pressure for sexual activity.
4. Displaying pictures or other objects that are sexual in

nature that would have the tendency to create a hostile or
offensive environment and that would serve no legitimate
education purpose.

Any incident of sexual harassment shall be reported to the
grievance officer as promptly as possible after the harassment
occurs.

The employees of the institutions within the Alabama
Community College System determine the ethical and moral
tone for these institutions through both their personal conduct
and their job performance. Therefore, each employee must be
dedicated to the ideals of honor and integrity in all public and
personal relationships. Relationships between institution per-
sonnel of different ranks which involve partiality, preferential
treatment, or the improper use of position shall be avoided.
Consensual amorous relationships that might be appropriate in
other circumstances are inappropriate when they occur
between an instructor and any student for whom he or she has
responsibility, between any supervisor and an employee, or
between an institution employee and a student where preferen-
tial treatment results. Furthermore, such relationships may
have the effect of undermining the atmosphere of trust on
which the educational process depends. Implicit in the idea of
professionalism is the recognition by those in positions of
authority that in their relationships with students or employees
there is always an element of power. It is incumbent on those
with authority not to abuse the power with which they are
entrusted.

All personnel shall be aware that any amorous relationship
(consensual or otherwise) or any otherwise inappropriate
involvement with another employee or student makes them
liable for formal action against them if a complaint is initiated
by the aggrieved party in the relationship. Even when both
parties have consented to the development of such a relation-
ship, it is the supervisor in a supervisor-employee relationship,
the faculty member in a faculty-student relationship, or the
employee in an employee-student relationship who shall be
held accountable for unprofessional behavior.

This policy encourages faculty, students, and employees who
believe that they have been the victims of sexual harassment to
contact the grievance officer or other appropriate official at the
institution where the allege incident occurred. Any reprisals
shall be reported immediately to the grievance officer or other
appropriate official.

183

Student Handbook
CALHOUN
COMMUNITY COLLEGE

Any person who is the victim of, or who is aware of, any
harassment prohibited by this policy should report such
harassment to the Office of Human Resources, who will
arrange for the employee to meet with the College Grievance
Officer. Reports of an activity of a sensitive nature will be
investigated and resolved in such a manner as to best protect
the privacy of all victims and witnesses to the fullest extent
possible under the circumstances.

INITIAL STEPS

Any student of Calhoun Community College who has a griev-
ance against another student or a member of the Calhoun fac-
ulty, staff, or administration concerning any form of discrimi-
nation (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 his/her situation with
the individual involved. However, a student who believes her-
self or himself to have been subjected to sexual harassment is
not required to first speak to or attempt to resolve the situa-
tion with the perpetrator of sexual harassment before filing a
complaint. If for some reason 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 for
Student Affairs in order to seek an informal resolution to the
problem. If, after the discussion between the student and the
respective College official or representative, it is determined
that the complaint is valid, the College official or representative
will take appropriate action to resolve the complaint using a
formal “plan of resolution.”

If the student’s complaint requires a formal “plan of resolu-
tion,” a written report must be submitted to the Dean for
Student Affairs. The report shall be submitted by the College
official or representative within ten business days of the initial
complaint and shall detail the complaint and the plan to
resolve the complaint. If a student’s complaint cannot be
resolved in the manner described above, an unresolved com-
plaint shall be termed a “grievance.”

INTERIM RESOLUTION

If the Dean for Student Affairs should determine that the griev-
ance is of a nature that there should be imposed an interim
resolution pending the outcome of the grievance procedure,
the Dean for Student Affairs shall recommend such an interim
resolution to the President or designee. The President or
designee shall have the discretion to impose or not impose an
interim resolution.

GRIEVANCE PROCESS

A student who submits a complaint to the appropriate College
official or representative in the manner described above and

who is not informed of a satisfactory resolution or plan of res-
olution within ten business days after the complaint’s initial
submission shall have the right to file, within ten business
days, a formal grievance statement. The written grievance
statement shall be filed using Grievance Form A, which will be
provided by the Grievance Officer and shall include the follow-
ing information:

1. Date the original complaint was reported;
2. Name of the person to whom the original complaint was

reported;
3. Facts of the complaint; and,
4. Action taken, if any, by the receiving official to resolve the

complaint.
The grievance statement shall also contain any other informa-
tion relevant to the grievance the Grievant wants to be consid-
ered by the Dean for Student Affairs. Any grievance must be
filed within 45 calendar days of the occurrence of the alleged
discriminatory act or the date of which the Grievant became
aware that the discriminatory act took place.

The Dean for Student Affairs will notify the student or a mem-
ber of the Calhoun faculty, staff or administration of the
charge(s) against him/her within five business days of receiv-
ing the formal grievance statement. If after a reasonable
attempt to notify the student, faculty member, staff member,
or administrator of the charges against him/her, the Dean for
Student Affairs is unable to do so, then the Dean for Student
Affairs may suspend the student, or the President of the
College or his/her designee may suspend with pay the faculty
member, staff member, or administrator until a hearing is held
and decision rendered.

The College shall have thirty (30) calendar days from the date
of receipt by the Dean for Student Affairs of the grievance to
conduct an investigation of the allegation(s), hold a hearing on
the grievance, and submit a written report to the Grievant of
the findings arising from the hearing. Grievance Form A shall
be used to report both the grievance and the hearing findings.

INVESTIGATION PROCEDURE

The Dean for Student Affairs shall have the right to conduct
such preliminary hearing(s) as the Dean for Student Affairs or
designee shall deem necessary to complete his/her investiga-
tion. The Dean for Student Affairs shall conduct a factual
investigation of the grievance allegations and shall research
each applicable statute, regulation, and/or policy, if any. The
Dean for Student Affairs shall determine, after completion of
the investigation, whether or not there is substantial evidence
to support the grievance. The factual findings in the investiga-
tion and the conclusion of the Dean for Student Affairs
(Grievance Officer) shall be stated in a preliminary written
report which shall be submitted to the Grievant and to the
party or parties against whom the complaint was made and
shall be made a part of the hearing record, if a hearing is sub-
sequently conducted. Each of the parties shall have the

184

Student Handbook
CALHOUN
COMMUNITY COLLEGE

opportunity to file written objections to any of the factual find-
ings and, if there is a hearing, to make their objections part of
the hearing record. If the Grievance Officer finds the grievance
is supported by substantial evidence, he or she shall make a
recommendation in the report as to how the grievance should
be resolved. Upon the receipt of the Grievance Officer’s pre-
liminary report, the Grievant and the Respondent shall have
three (3) business days to notify the Grievance Officer of the
respective party’s request for a hearing. The Dean for Student
Affairs may, nevertheless, at his/her discretion, schedule a
hearing on the grievance if to do so would be in the best inter-
est of the College. In the event that no hearing is to be con-
ducted, the Grievance Officer’s report shall be deemed a final
report and shall be filed with the President, with a copy to be
provided to the Grievant.

HEARING PROCEDURE

In the event that the Dean for Student Affairs schedules a hear-
ing, the Campus Dean or designee will appoint a qualified five-
person committee. The Dean for Student Affairs shall serve as
the nonvoting chairperson. A quorum shall consist of four
members of the committee and the chairperson. Unless the
President or Dean determines otherwise, or both parties agree
in writing for the hearing to be public, the hearing shall not be
open to the public.

At the hearing, the Grievant and the Respondent(s) shall be
read the grievance statement. After the grievance is read into
the record, the Grievant shall have the opportunity to present
such oral testimony and offer such other supporting evidence
as he/she shall deem appropriate to his/her claim. Each
Respondent shall then be given the opportunity to present
such testimony and offer such other evidence as he/she deems
appropriate to the Respondent’s defense against the grievance.
In the event that the College, or the administration of the
College at large, is the party against whom the grievance is
filed, the President shall designate a representative to appear at
the hearing on behalf of the College.

Any party to a grievance hearing shall have the right to retain,
at the respective party’s own cost, the assistance of legal
counsel or other personal representative. However, the
respective attorney or personal representative, if any, shall act
in an advisory role only and shall not be allowed to address the
hearing body or question any witness. In the event that the
College or its administration at large is the Respondent, the
College representative shall not be an attorney or use an attor-
ney unless the Grievant is also permitted to be assisted by an
attorney or other personal representative.

A student does not forfeit any of his/her constitutional rights
upon his/her admission into Calhoun Community College, nor
does a faculty member, staff member, or administrator forfeit
his/her constitutional rights upon employment with Calhoun
Community College. The Committee shall not have the author-
ity to compel any witness to testify. However, insofar as it is

not contrary to law, the Committee may take into account the
refusal of a witness to testify when deliberating the evidence.

With regard to a College employee, the President shall have the
authority to direct the employee to testify at a hearing if, in the
discretion of the President, such testimony could be material
to an accurate determination of the facts in the case.

The hearing shall be recorded by either a court reporter or on
audio or video tape or by other electronic recording medium.
In addition, all items offered into evidence by the parties,
whether admitted into evidence or not, shall be marked and
preserved as part of the hearing record.

REPORT OF FINDINGS AND CONCLUSIONS

Within five (5) working days following the hearing, there shall
be a written report from the chairperson on the findings of the
hearing committee (with a copy forwarded to the President,
the Grievant, and each Respondent). The report shall contain
at least the following:

1. Date and place of the hearing;
2. The name of each member of the hearing committee;
3. A list of all witnesses for all parties to the grievance;
4. Findings of facts relevant to the grievance;
5. Conclusions of law, regulations, or policy relevant to the

grievance;
6. Recommendations(s) arising from the grievance and the

hearing thereon.

RESOLUTION OF GRIEVANCE

In the event of a finding by the Committee that the grievance
was supported, in whole or in part, by the evidence presented,
the Dean for Student Affairs shall meet with the Grievant, the
Respondent(s) and the appropriate College representative(s)
and attempt to bring about a reasonable agreed-upon resolu-
tion of the grievance. If there is no mutual resolution, the
President shall impose a resolution of the grievance which
shall be final and binding.

APPEAL PROCEDURE

The President of Calhoun Community College shall be the
appeal authority in upholding, rejecting, or modifying the rec-
ommendations of the Grievance Committee. The President
shall not be bound in any manner by the recommendation(s)
of the hearing committee, but shall take it (them) into consid-
eration in imposing his/her decision.

The charged student, faculty member, staff member, or admin-
istrator may file a written request with the Vice President for
Instruction and Student Services of the College and Dean for
Student Affairs requesting that the President of the College
review the decision of the Grievance Committee. The written
request must be filed within 15 calendar days following the

185

Student Handbook
CALHOUN
COMMUNITY COLLEGE

party’s receipt of the hearing report. If the appeal is not filed
by the close of business on the fifteenth day following the
party’s receipt of the report, the party’s opportunity to appeal
shall have been waived. If the appeal does not contain clear
and specific objections to the hearing report, it shall be denied
by the President. The President of the College shall issue
his/her opinion to accept, reject, or modify the decision of the
Grievance Committee within 15 calendar days of the initiation
of the appeal process.

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 pursuant to
Alabama State Board of Education policies and proce-
dures, with respect to Title IX violations;

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

3. The Equal Employment Opportunity Commission within
180 days of the discriminatory act.

EXCEPTION

When a complainant or grievant complains of, asserts the
existence of, or indicates the possibility of sexual harassment
violation of law, Calhoun Community College policy, or stan-
dards of appropriate conduct, the President may, in his/her
discretion, determine that the matter will not be resolved
through procedures set forth above, but will be reasonably,
appropriately, and promptly investigated and resolved by the
College pursuant to such process as the President determines
in accordance with the College’s objective of maintaining a
work and educational environment free from sexual harass-
ment.

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 bene-
fits of, or be subjected to discrimination under any program or
activity receiving federal financial assistance.”

Title IX of the Educational Amendments of 1972, “No person
in the United States shall on the basis of sex, be excluded
from participation in, be denied the benefits of, or be subjected
to discrimination under any education program or activity
receiving federal financial assistance.”

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 participa-

tion in, be denied the benefits of, or be subjected to discrimi-
nation 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 excluded from par-
ticipation in, be denied the benefits of, or be subjected to dis-
crimination under any program, activity, or employment.

STUDENT AFFAIRS
PHILOSOPHY
The belief of each member of the Student Affairs staff at
Calhoun Community 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; Career Services;
Counseling Services; Judicial Services; Services for Persons
with Disabilities; Student Support Services; Minority Student
Affairs; Upward Bound; 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 Centers. The Centers are locat-
ed on the first floor of the Chasteen Student Center at the
Decatur campus and at the Huntsville/Cummings Research
Park campus. The Centers are staffed by academic advisors.
Advisors receive training in all areas of academic advising
including admissions and records, placement testing, comput-
er training, interpersonal/communication skil ls, and
program/scheduling.

Also available in the Advising Centers is access to the Alabama
Articulation Program (also called STARS - Statewide Transfer
and Articulation Reporting System). STARS is a computerized
articulation and 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 and ensures transfer of all two-year col-
lege credits if a pre-described course of study is followed.
STARS is an efficient and effective way of providing students,
counselors, advisors, and educators with accurate information
upon which transfer decisions can be made. Students who are

186

Student Handbook
CALHOUN
COMMUNITY COLLEGE

interested in receiving STARS information should log on to the
STARS home page at http://stars.troy.edu. Students who do
not have internet access are welcome to visit one of the
Advising Centers.

New students are required to meet with Advising Center per-
sonnel prior to their initial semester. Subsequently, students
with declared academic programs may be advised within acad-
emic departments. Students who have not declared an acade-
mic program, who are changing academic programs, or who
choose for personal reasons to do so, may continue to be
advised through the Advising Center.

CAREER SERVICES
The Career Services Center, located on the first floor of the
Chasteen Student Center, provides career information online
for all Calhoun Community College students. This information
includes a career interest inventory called Discover, career
information, and educational information. ACT’s Discover is a
computerized system which provides information about career
and educational opportunities. This can be accessed via the
web by calling Calhoun’s Career Services Office or emailing to
request a password. All of these services are provided free of
charge to all interested persons. An appointment may be nec-
essary.

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 employ-
ment needs. Employers from other areas are invited to recruit
on our campus in various disciplines. A Career Information
Fair is held each year during the spring semester.

GRADUATION

It’s so easy to apply for graduation at Calhoun! Even if you
plan on transferring to pursue another degree, receiving your
Associate’s degree from Calhoun Community College is valu-
able and a great start to your academic career. To apply for
graduation, you simply complete the graduation application
and survey which can be found at our website,
www.calhoun.edu, under Admissions and “other forms”. You
can also come into the Admissions and Records Office on
either campus and we can help you fill out the forms.

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

SERVICE LEARNING CENTER
The Office of Student Affairs is responsible for the administra-
tion and implementation of Calhoun’s Service Learning
Program. The college has established partnerships with
approximately 95 community agencies for the purpose of plac-

ing Calhoun students in service learning project assignments
on a semester-by-semester basis. A listing of these agency
agreements is maintained by the Dean for Student Affairs and
is updated on a monthly basis. The Dean for Student Affairs
serves as the liaison person between the college and all com-
munity agencies. The dean is the primary person responsible
for developing and maintaining agency agreements, along with
faculty participation in the service learning program.

Several courses now offer service learning as an option on the
course syllabus.

Should you have questions about the program, please contact
Dr. Kermit Carter, Dean for Student Affairs, at (256) 306-2613.

ROADS Program

Student success is our number one priority at Calhoun
Community College. Every effort is made to provide students
with programs and services that can assist them in obtaining
and reaching their academic goals. One such program provid-
ed to assist students is the Retention Office of Academic
Development (ROADS) Program. Housed in the Student
Affairs Office located on the 2nd Floor of the Chasteen Student
Center (Decatur Campus), ROADS sponsors a multi-faceted
program designed to improve student success, retention, certi-
fication completion, and increase graduation rates.

Services are provided free of charge to students that may be
experiencing personal or academic difficulties. Students are
encouraged to take full advantage of the services offered by
this office by making an appointment. The phone number is
256-306-2870, or you may choose to contact the advisor by
sending an email to roads@calhoun.edu.

The ROADS Program also offers FREE tutoring to students
who need assistance in basic classes. If you are interested and
need help, just visit the website, apply online, and the tutor will
then contact you to make an appointment.

SERVICES FOR SPECIAL STUDENT POPULATIONS
Calhoun Community College has established a central office to
coordinate matters pertaining specifically to the needs, prob-
lems, and/or concerns of minority students including Black,
Hispanic and international students, displaced homemakers,
single parents and others desiring special attention. Persons
desiring information or assistance are invited to contact this
office. The office is located on the second floor of the Chasteen
Student Center.

SERVICES FOR PERSONS WITH DISABILITIES
Calhoun Community College provides environmental and pro-
grammatic access for persons with documented disabilities as
defined in Section 504 of the Rehabilitation Act of 1973 and
the Americans with Disabilities Act of 1990. Any student, who
desires information about or assistance in arranging needed

187

Student Handbook
CALHOUN
COMMUNITY COLLEGE

services for a disabling condition should contact the office of
Services for Special Student Populations, located on the sec-
ond floor of the Chasteen Student Center.

STUDENT ACTIVITIES
Student activities at Calhoun present various opportunities for
students to participate in educational experiences not other-
wise provided in the curriculum. The student activities pro-
gram at Calhoun Community College is the responsibility of
the students through the Student Government Association.
The purpose of the Student Government Association is to rep-
resent 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 Facilitator.

STUDENT SUPPORT SERVICES
Student Support Services, also called the TRIO Emerging
Scholars program, is one of the three original TRIO programs.
The goal of the Emerging Scholars program is to increase the
postsecondary persistence and graduation rates of low-
income, first generation college students and students with
disabilities and to facilitate these students’ transition from one
level of higher education to the next. Activities and services
offered by the Emerging Scholars program include, but are not
limited to, tutoring, academic advising, mentoring, financial
aid, career and personal counseling, transfer counseling, cul-
tural events, and grant aid. The program is housed in the
Chasteen Student Center on the campus of Calhoun
Community College in Decatur, Alabama. Services for the pro-
gram are also provided at the Huntsville location.

Student Advocate

The Student Advocate Office was created to help students and
potential students solve college-related problems by providing
individual attention to each issue. It is important that these
problems be handled in a direct, expeditious, and friendly
manner. If a student or potential student has tried without
success to resolve a problem on campus, he or she should
contact the Student Advocate Office.

The Student Advocate Office is open the following dates/times:

Decatur campus: Monday – Thursday 7:45 a.m. until 5:15 p.m.
and Friday 7:45 a.m. until 11:45 a.m.

Huntsville campus: Every first Monday and second
Tuesday of each month,
8:30 a.m. until 4:30 p.m.

For more information or to schedule a meeting, stop by the
office located on the first floor of the Chasteen Student Center,
Decatur campus, or room 313 at the Huntsville campus. You
may also call 256-306-2870 or e-mail the office at stadvo-
cate@calhoun.edu. Voice mail and e-mail are available 24
hours a day 7 days a week.

STUDENT GOVERNMENT ASSOCIATION (SGA)
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 participation in institutional decision-mak-
ing. The SGA represents student views to the college adminis-
tration through representation on the Planning Council,
Discipline Committee, and the Parking/Traffic Appeals
Committee, as well as other special appointments. All stu-
dents should take an active part in the SGA by (1) voting in
every election; (2) taking the initiative to run for offices; and
(3) conveying ideas and/or requests to elected student repre-
sentatives.

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

The Huntsville Campus SGA Office is located In the Student
Center, Room 305.

Muse, an annual journal that highlights student poetry, prose,
art, photography, and student opinions is a project of the
Language Arts Department. The chairperson of the Humanities
Division appoints a committee to oversee the product. Funding
for Muse is provided through the Language Arts budget.

STUDENT ORGANIZATIONS AND CLUBS

2CTV
Allied Health Students Assn.
Bass Fishing Club
Black Students’ Alliance
Books 101
Broadcasting Club
Child Development Club
Criminal Justice Club
Campus Ministries
Drama Club
First Priority
Gay Straight Alliance
MENC (Music Club)
Native Americans Club
Nursing Club
Phi Theta Kappa
Photo Club

188

Student Handbook
CALHOUN
COMMUNITY COLLEGE

Psychology Club
Sigma Kappa Delta (SKD – English)
SkillsUSA
Student Art Club
Student Government Association
Warhawks (Hosts and Hostesses)

INTRAMURAL SPORTS
An Intramural Sports program is offered through the Physical
Education Department during the fall and spring semesters.
Students currently enrolled in the College are eligible to partici-
pate. Contact the Physical Education Department for more
information.

WELLNESS CENTER
The Wellness Center offers a variety of cardiovascular
machines: computerized treadmills, stairmaster, stationary
bicycles, Nordic Track machine, and Reebok Body Trec ellipti-
cal machine. The center also offers a variety of strength train-
ing equipment: Nautilus equipment, Universal weight machine,
and free weights. Full dressing rooms and shower facilities are
available. Students have access to the Wellness Center by
enrolling in a variety of Physical Education courses:
Fundamentals of Fitness, General Conditioning, and Personal
Fitness. If not enrolled in a physical education class, students
may purchase a Wellness Center membership for $25 per
semester. Pay fee in the Calhoun Business Office and verify
enrollment with receipt in the Wellness Center. Hours of opera-
tion vary each semester. Contact the Physical Education
Department for additional information.

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 by appointment throughout each semester at
the Decatur campus and at the Huntsville/Research Park cam-
pus. No fee is charged for this test. Students should contact
the Advising Center on the Decatur campus or the
Huntsville/Research Park location to schedule an appointment
for the test.

NOTE: Students who score at or below 64 on the Compass
Reading Test will be required to take RDG 085 during
their first or second semester at Calhoun.

Exemptions
Any student who has taken the ACT/SAT within the last three
years and has his/her SAT or ACT scores on file with Calhoun
may be exempt from the placement testing requirement if the
following minimum scores are met: 480 SAT writing, 480 SAT
math or 20 ACT English or 20 ACT math.

ACADEMIC TESTING AND ASSESSMENT CENTER
Calhoun Community College Testing and Assessment Center is
open Monday-Thursday. For more information and hours of
availability, please contact 256-306-2520. The Assessment
Center provides WorkKeys assessments and assists academic
faculty in providing academic credit testing. Student testing is
available on a first come-first served basis. WorkKeys assess-
ments are by appointment only.

UPWARD BOUND
Upward Bound is a federally-funded program designed to
encourage high school students to complete their secondary
education and pursue higher education. Approximately 85 high
school students from Lawrence County are selected to partici-
pate in this program.

The Upward Bound Program provides free tutorial services,
personal and academic counseling, cultural opportunities, col-
lege visitations, and enrichment classes throughout the school
year and during a six week period in the summer. Seniors in
the program may also attend regular summer school classes at
Calhoun Community College free of charge the summer imme-
diately following graduation from high school.

Lawrence County students in grades 9-12 may be eligible to
take advantage 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 exhibit economic need.

CAMPUS/SITE INFORMATION

DECATUR CAMPUS
Calhoun’s Decatur campus offers classes from 7:00 a.m. until
9:45 p.m., Monday through Thursday, and 8:00 a.m. - 11:45
a.m. Friday. Most student support offices are open from 7:45
a.m. until 6:00 p.m., Monday through Thursday, and 7:45 a.m.
- 11:45 a.m. Friday. The Decatur campus includes classrooms;
Brewer Library; labs for technologies, sciences, and allied
health; physical education 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 and on the Calhoun website at www.calhoun.edu.

Evening classes are available for students 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 academic requirements are also the same for all students
at the college.

189

Student Handbook
CALHOUN
COMMUNITY COLLEGE

HUNTSVILLE/RESEARCH PARK
For students who wish to take Calhoun classes in the
Huntsville area, Calhoun offers courses each semester at its
Huntsville location in Cummings Research Park at 102 Wynn
Dr. The Huntsville/Research Park location provides day and
evening classes in most general education subjects. Weekend
classes are also offered on Saturdays. Classes are offered on
Monday-Wednesday, Tuesday-Thursday or one day a week
schedules. Students wishing further information about classes
available at the Huntsville/Research Park location should call
(256) 890-4747. Huntsville offices are open Monday -
Thursday, 7:45 a.m. - 9:45 p.m. and Friday, 8:00 - 11:45 a.m.

LIMESTONE CORRECTIONAL FACILITY
Calhoun Community College offers certain technical/vocational
programs for inmates at the Limestone Correctional Facility at
Capshaw. Available only to the incarcerated who have appro-
priate educational credentials, programs include Auto Body
Repair, Auto Mechanics, Carpentry, Design Drafting,
Horticulture, Masonry, Upholstery, and Welding. Adult literacy
and Adult Basic Education classes are offered, which can lead
to passage of the GED test. For further information about the
Limestone Correctional Facility programs, contact the Director
for LCF Calhoun, (256) 216-2207.

190

Student Handbook
CALHOUN
COMMUNITY COLLEGE

ABUDIAB, NIZAR. Computer and Office Information
Systems/Mathematics. B.S., M.S., McNeese State University.

ADAMS, JERRY. Interim Director of the ACECET Project. B.S., The
University of Alabama; M.S., Kettering University.

AGRAWAL, NICK. Lead Faculty. Business and CIS, Huntsville
Campus. B.S., Delaware State University; MBA, Alabama A&M
University; Additional graduate credits.

ALFORD, RODNEY. Program Leader/Mathematics/Huntsville
Campus. B.S., Auburn University; M.Ed., Alabama A&M
University.

ANDERSON, KENNETH. Dean of Humanities and Social Sciences.
B.S., Oakwood University; M.S., Alabama A&M University;
Additional graduate credits.

ANSARDI, DAVID. Biology. B.S., Louisiana Tech University; Ph.D.
University of Alabama in Birmingham

ASHERBRANNER, MARY. Scholarships, Student Financial Services.
Technical Diploma, Calhoun Community College.

BAKER, GWEN. Dual Enrollment Coordinator. B. S. University of
North Alabama.

BARNES, SHELIA. EMS Instructor. A.A.S., Calhoun Community
College; B.S., Athens State University.

BARNETT, GENE. Lead Faculty. History. B.A., Lipscomb University;
M.A., Auburn University; Additional graduate credits.

BASS, DONNA. Non-Credit and Continuing Education Coordinator.
A.S. Calhoun Community College; B.S. Athens State University.
Additional graduate credits.

BEADLE, KRISTINE. Art. B.F.A., Memphis Academy of Arts; M.E.,
Alabama A&M University.

BECK, MARILYN C. President. B.S., Troy State University; M.Ed.,
Ed.D., Auburn University; Post-doctoral, Auburn University.

BEDDOW, LUCINDA M. Head Librarian. A.A., Martin College; B.A.,
M.L.S., George Peabody College.

BELL, RAY. Speech. B.A., Sheffield Hallam University, U.K.; M.A.,
University of Sheffield, U.K.; P.G.C.E., Advanced Diploma
Guidance and Counseling, University of Leeds, U.K.; Ph.D.,
Middle Tennessee State University.

BERRY, DEREK. Economics/Statistics. B.B.A., University of
Mississippi; M.A., University of Alabama, Additional graduate
credits.

BIRGAN, LATRICA J. Lead Faculty. Mathematics. B.S., Alabama A &
M University; M.S., The University of Alabama at Birmingham,
D.E., Northcentral University.

BLACKWELL, KAY. Mathematics. B.S., Athens State University;
M.A., University of North Alabama.

BLIZZARD, MIKE. Machine Tool Technology. Lead Faculty. Applied
Technologies. A.A.S., Calhoun Community College; B.S., Athens
State University.

BLUMFELDER, ANN. Circulation Clerk, Huntsville Campus Library.
BOWEN, BELINDA. Help Desk Technician, Information Technologies.

A.A.S., Calhoun Community College.
BOWEN, MICHAEL. Maintenance Receiving Clerk.
BRACKEN, ELIZABETH. Accounts Clerk.
BRADLEY, JESSICA. Secretary, Huntsville Campus. B.S., Oakwood

University.
BRANON, MARK. Emergency Medical Services. Lead Faculty. Allied

Health. A.A.S., Calhoun Community College; B. S., Athens State
University; M.A., The University of Alabama.

BRASHER, CHARLES. Administrative Assistant (p.t.), Huntsville
Campus.

BRAZIER, DOUG. Advisor/Recruiter. B.S., Athens State University.
BREWER, PHYLLIS. Lead Faculty. Language and Literature. B.S.,

Athens State University; M.A., University of North Alabama.
BRIDGES, JAMES MICHAEL. Aerospace Technology. B. S., Athens

State University.
BRIGHT, KAREN. Mathematics. Lead Faculty. Pre-Engineering.

A.S., Alabama Southern Community College; B.S., Auburn
University; M.A.M., Auburn University; Additional graduate cred-
its, Auburn University.

BRISCOE, GINA. Nursing. B.S., University of Alabama in Huntsville;
M.S., University of Alabama in Huntsville.

BROWN, CHERYL. Cosmetology Lab Assistant. Virginia Farrell
Beauty College; Instructor Certification, State of Alabama.

BROWN, JULIE. Health Sciences Simulation Lab Instructor. A.S.,
Calhoun Community College; B.S.N., University of Alabama in
Huntsville.

BRYANT, JOHN DAVID. Welding. A.A.S., Calhoun Community
College; B.S., Athens State University.

BRYSON, TERRI. Dean, Research Park Campus/Director of
Development. B.S., Mississippi University for Women; M.S.,
Capella University.

BULLOCK, NINA. Drafting and Design Technology. A.A.T., J.F. Drake
Technical College.

BURCH, JANET. Secretary, Evening Program. A.A.S., Calhoun
Community College.

BURKE, WAYMON E. History. Lead Faculty. Social Science,
Huntsville Campus. A.S., Calhoun Community College; B.A.,
University of Montevallo; M.Ed., Alabama A&M University;
Ph.D., The University of Alabama.

BURKS, MATTIE. Secretary, Student Affairs. B.S., Athens State
University.

BURNS, MICHAEL J. Physical Education, Head Baseball Coach. B.S.,
University of North Alabama; M.A., University of North Alabama

BURROW, JACK. Dean for Business and Finance. B.S., University of
North Alabama.

BUSH, JERRY. Workstation Administrator, Information
Technologies. B.B.A., Athens State College; M.S., Florida
Institute of Technology.

BUTLER, BETH. Graphic Designer. A.A.S., Calhoun Community
College.

BUTLER, LONNIE. HVAC Mechanic. Technical Diploma, Calhoun
Community College.

BUTLER, RUTH. Custodian.
BYARS, VANESSA. Restricted Programs Accountant. B.S., Athens

State University
BYFORD, DAN. English Lab Instructor. B. S. University of North

Alabama, M.A. The University of Alabama.
BYRD, DEBORAH W. Director, Student Financial Services. B.A.,

M.Ed., Alabama A & M University; Additional graduate credits.
BYRD, SHEILA. English. B.S., Athens State University; M.A., The

University of Alabama in Huntsville; D.A., Middle Tennessee
State University.

CALATRELLO, STEPHEN A. English. A.A., El Camino College; B.A.,
University of California Los Angeles; M.A., California State Long
Beach; Ph.D., Middle Tennessee State University.

CALLIHAN, LISA. Speech. B.A., University of Kentucky; M.A.,
Marshall University; M.A., Jacksonville State University.

CANTRELL, JIMMY. Music. B.S., Athens State University; M.A.,
Ed.S., University of North Alabama.

192

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

COLLEGE ADMINISTRATION, FACULTY, AND STAFF
(as of February 28, 2011)

CARPENTER, LEIGH. Accounting Lab Assistant. Bachelor of
Professional Accountancy, Mississippi State University.

CARTER, BRIAN. Painter.
CARTER, KERMIT L. Dean for Student Affairs. B.A., Oakwood

University; M.S., Alabama A & M University; Ph.D., The
University of Alabama.

CAUSEY, BRUCE. Director of Physical Plant. B.A., Stetson University;
M.R.E., Southern Baptist Theological Seminary.

CHANDLER, MALLORY. Executive Secretary to the Development
Office & Calhoun Foundation. B.S., University of North Alabama.

CHASTAIN, RAGAN. Mathematics. B.A., Huntingdon College; M.S.,
University of Tennessee.

CHOCKLEY, KAREN. Dental Assisting Instructor/Program Director.
A.S. Hopkinsville Community College, B.S., Athens State
University.

CLARK, HESTIN. HVAC Technician.
CLARK, LINDA. Jobs Readiness Teacher, Adult Education. B.S.

Harding College.
CLEM, BETHANY. Dean of Business Division, Applied Technologies

& Workforce Development. B.A., University of Tennessee,
Knoxville; M.S., Alabama A&M University.

COBBS, MICHELE. Nursing. A.A.S., Wallace State Community
College; B.S.N., University of Alabama in Huntsville; M.S.N.,
University of Alabama in Huntsville.

COLAGROSS, JOHN T. Photography/Film. B.S., University of North
Alabama; M.B.A., University of North Alabama; Ed.D., The
University of Alabama; Additional graduate credits.

COLEMAN, ANN. Coordinator of Cooperative Education and Technical
Curriculum. B.S., Florida State University; M.S., Troy State
University.

COLLIER, G. DONALD. Biology. B.S., Athens State University; M.S.,
Tennessee Technological University; Ph.D., Utah State
University.

COLLINS, TOM. Industrial Maintenance Training Specialist. B.S.,
Athens State University; Additional graduate credits.

CONGO, HEATHER. English. B.A., The University of North Carolina at
Wilmington; M.A., The University of Kentucky.

CORN, CHRISTI A. Transcript Recorder, Admissions & Records.
B.S.B.A., The University of Alabama in Huntsville.

COX, DEBORAH. Accounting Clerk II. A.A., College of the Albermarle;
B.S., Elizabeth City State University.

COX, RANDALL L. Lead Faculty. Natural Science. Chemistry. B.S.,
United States Military Academy, West Point; M.S., Penn State
University; Additional graduate credits.

COX, VALERIE. Coordinator of Developmental Mathematics Lab. B.S.,
Murray State University; M.S., Nova Southeastern University.

CRAIG, MARSHA. Computer Information Systems. A.A., Northeast
Mississippi Junior College; B.B.A., The University of Mississippi;
M.A., Mississippi State University; Ed.D., University of Alabama.

CRANFORD, WAYNE. Instructor Aide, Design Drafting. A.A.S.,
Wallace State Community College.

CROSS, RANDY K. English. B.S., M.A., University of North Alabama;
Ph.D., The University of Mississippi.

CULVER, WILL. Criminal Justice. B.A., Alabama A & M University;
M.B.A., Alabama A & M University; M.S., Auburn University;
J.D., Birmingham School of Law.

CURRIN, BEN L. Chemistry/Astronomy. B.S., Athens State
University; M.S., Ph.D., Vanderbilt University.

DABNEY, ANDRIENNE E. Secretary, Brewer Library. B.A., Oakwood
University.

DANIEL, BRETT. Temporary IT Technician. A.A.S., Shoals
Community College.

DANIELS, MARY LOU. GED Chief Examiner. B.S., Athens State
University.

DAVENPORT, KEVIN. Director, Public Safety. A.S., A.A.S., Calhoun
Community College; B.S., Athens State University.

DESOUKY, AMR. Computer Information Systems Instructor. B.S.,
Virginia Tech University; M.S. Virginia Tech University.

DONALDSON, MELANIE. Campus Police Officer. B.S., Athens State
University.

DORAN, PAMELA. Payroll/Employee Benefits. A.S., Calhoun
Community College.

DUKE, JAMES F. Dean of Math and Science. B.S., M.A.C.T., Auburn
University.

DUNCAN, JEANEAN. Admissions Clerk, Admissions & Records.
B.S., Jacksonville State University.

DUNN, HOLLY. Admissions Receptionist, Admissions & Records.
A.S., Calhoun Community College; B.S., Athens State University.

EL-AMIN, HAMEED. Psychology/Huntsville Campus. B.A.,
Morehouse College; M.S., Ph.D., University of Massachusetts.

ELKINS, LEONETTE. Secretary. Adult Education. A.A.S., Calhoun
Community College.

ELMORE, BRANDON. Grounds/Maintenance
EMBODY, DAVID. Upholstery. Diploma, Calhoun Community

College.
EWING, FELECIA L. Biology/Huntsville Campus. B.S., M.S., The

University of Alabama in Huntsville.
FELIX, DIONNE. English. B.A., Oakwood University; M.A., The

University of Alabama in Huntsville; Ph.D., Capella University.
FLETCHER, LISA. Advisor/Recruiter. A.S. Calhoun Community

College; B.S. Athens State University.
FLURRY, FRAN. Teacher, Adult Education. B.S., M.A.Ed., University

of North Alabama; Additional graduate credits.
FOWLER, ANDY. Police Officer/Decatur Campus. B.S., Athens State

University.
GAINES, KIM, PHR. Coordinator, Human Resources. B.S.B.A., The

University of Alabama in Huntsville.
GALBREATH, JIMMY. Nursing. A.A.S., Calhoun Community College;

B.S.N., M.S.N., The University of Alabama in Huntsville.
GARRETT, MARY ELLEN. English. B.S., University of Montevallo;

M.A., University of North Alabama; Additional graduate credits.
GENTRY, JO ANN. Secretary, Nursing/Allied Health. A.S., Calhoun

Community College.
GEORGE, NATASHA. Wellness Center Assistant, Athletics/Physical

Education. B.A., Athens State University.
GIBBS, JENNIFER. Nursing . A.D.N., Purdue University; B.S., Purdue

University; M.S.N., University of Alabama in Huntsville.
GILLIAM, BETHANY. Evening Admissions Clerk. B.B.A., Athens State

University.
GIST, CAROL. Nursing. A.A.S., Calhoun Community College; B.S.N.,

M.S.N., The University of Alabama in Huntsville.
GLASSCOCK, KURT. Security Officer/Decatur Campus.
GODSEY, WILLIAM A., JR. Fine Arts. Speech/Theatre. B.S.,

University of North Alabama; M.A., Memphis State University;
Additional graduate credits.

GOLBEN, JOHN P. Physics. B.S., University of Minnesota; M.S.,
Ph.D., Ohio State University.

GONZALEZ, ANTHONY. PC Technician. A.A.S., Calhoun Community
College.

GOOCH, EDDIE. Virtual Services Specialist/Title III, Information
Technologies.

GRAHAM, MARGARET. Biology. B.S., Louisiana State University
Baton Rouge; M.S., Louisiana State University.

GRANDISON, EGYPT. Cashier, Huntsville Campus. A.A.S., Virginia
College of Huntsville.

GRAVES, LINDA. Records Analyst. A.A., Hocking College; B.S.,
Franklin University.

193

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

GRIFFIN, JULIE. Evening PBX Operator/Cashier. A.A., A.S. Calhoun
Community College.

GRIFFIN, TERRY. Director of Robotics Technology Park.
GRIMME, RISE. Clinical Laboratory Technology Instructor. B.S.,

Indiana State University; M.A., Ashford University.
GRISSOM, GINA. Secretary, Technologies and Workforce

Development. B.S., Belmont College.
HALE, DAWN. Secretary, Services to Special Populations/ADA.

B.B.A., Athens State University.
HALE-BROWN, VICKIE. Nursing. A.S., Oakwood University; B.S.,

University of Texas at Arlington; M.S., Texas Women’s
University.

HALLMARK, KEITH C. Computer Information Systems. A.S.,
Calhoun Community College; B.S., University of North Alabama;
M.S., Middle Tennessee State University.

HAMES, GLENNA. Payroll/Employee Benefits. B.S., Athens State
University.

HARLOW, CAYCE. PC Technician. A.A.S., Bowling Green Technical
College.

HARRISON, JARROD. General Maintenance.
HEAPS, WILLIAM FRANKLIN. Police Officer.
HENDERSHOT, DEBI. Dean, Planning, Research and Grants. B.S.,

Athens State University; M.S., Faulkner University. Ph.D., The
University of Alabama.

HENDERSON, ANGELA. Alabama Parenthood Initiative Case
Manager. B.S., Athens State University.

HIGHTOWER, YVONNE. CETV Secretary.
HILDRETH, TERRI. Secretary, Public Affairs, Community Relations

and Special Events. A.A., Spokane Community College.
HILL, GEORGE. PC/Network Technician, Information Technologies.

A.S. Calhoun Community College.
HILLIARD, ANTHONY. General Maintenance, Huntsville Campus.
HOGAN, LYNN C. Computer and Office Information Systems. B.S.,

M.B.A., University of North Alabama; Ph.D., The University of
Alabama.

HOGAN, LYNN S. Nursing/Project AHEAD. B.S.N., The University of
Florida; M.S.N., The University of Alabama in Huntsville; D.N.P.,
The University of Alabama in Huntsville.

HOGAN-LOWERY, SHANNON. Secretary, Business/CIS Division.
HOLAWAY, STEVEN. Nursing. B.S.N., M.S.N., The University of

Alabama in Huntsville.
HOLBROOK, CHARLES. Mathematics. B.S., Athens State University;

M.E.D., Alabama A & M University.
HOLLAND, HUGH. Police Officer/Decatur Campus.
HOLLEY, JOHN. Heating, Ventilation and Air Conditioning. A.A.S.,

Calhoun Community College.
HOVATER, KELLY. Student Activities Facilitator/Recruiter. B.S.,

Athens State University; B.S., University of North Alabama
HUDSON, TIMOTHY. Adult Literacy Instructor. B.S. Athens State

College.
HUFFMAN, DONNA. Biology Lab Assistant. B.S., Emory University;

M.A.T., The Citadel.
HUGHES, PAUL. Database Analyst. B.S. University of Alabama in

Huntsville.
JACKSON, DAVID. Occupational Programs Lab Assistant. B.S.,

Athens State University.
JACKSON, GERALD. Librarian/Huntsville Campus. B.S., Athens

State University; M.L.I.S., The University of Alabama.
JENKINS, PHIL. Painter.
JIMERSON, GLEN. Construction Trades. A.A.S., Northeast Alabama

State Junior College.
JOHNSON, DAVID. Counselor/Huntsville Campus. A.S., Calhoun

Community College; B.S., Athens State University; M.S.,
Alabama A&M University; M.A., The University of Alabama.

JOHNSON, JUDY. Secretary, Social Science Division. A.S., Calhoun
Community College; B.B.A., Athens State University; MBA,
University of North Alabama.

JONES, BERNADETTE. Lead Faculty. Language and Literature. B.S.,
Alabama A & M University; M.A., University of Alabama in
Huntsville.

JONES, CHRYSTAL W. Career Technical Counselor/Recruiter. B.S.,
Athens State University; M.A., University of North Alabama.

JONES, JOHN. Biology. B.S., Ph.D., University of Southern
Mississippi.

JORDAN, CAROLYN. Secretary, Huntsville Campus. B.S., Oakwood
College.

JORDAN, LETERIAL. Academic Advisor. B.A., Alabama A & M
University.

JORDAN, ODESSA. Accounting. B.S., The University of Alabama in
Huntsville; M.B.A., University of Phoenix.

KEENUM, NANCY E. Head Softball Coach/Athletic Director/Physical
Education. A.S., Calhoun Community College; B.S., The
University of Alabama; M.A., University of North Alabama; Ed.D.,
Nova Southeastern University.

KELLEY, ALAN. Network Specialist/Server Administrator,
Information Technologies. B.S.E.D., Athens State University.

KELLEY, JANICE. Chemistry Lab Assistant . B.S., Florence State
College; M.A.Ed., Florence State University.

KELLEY, LINDA. Evening Secretary (p.t.) , Huntsville Campus.
KELLUM, MARTY. Mathematics Lab Assistant. A.S., Calhoun

Community College.
KELLY, RONDA. PBX Operator.
KERBY, TAMMY. Secretary, Planning & Research. B.S., University of

North Alabama.
KINCHERLOW-MARTIN, JANET . Assistant to the President for

Public Affairs, Community Relations and Special Events. B.S.,
Middle Tennessee State University; Additional graduate credits.

KING, J. CRAWFORD, JR. History. B.A., M.A., Ph.D., The University
of Alabama.

KING, WILLIE. Practical Nursing. A.A.S., Calhoun Community
College; B.S.N., M.S.N., The University of Alabama in Huntsville.

KINNEY, A. MICHAEL. Social Science. History, Political Science,
Geography, and Religion. A.A.S., Community College of the Air
Force; A.S., B.S., University of Maryland Asian Division; M.S.,
D.A., Illinois State University.

KIRK, JANICE. Secretary, Upward Bound. A.S., Columbia State
Community College; B.B.A, Athens State University.

KNIGHT-SPENCER, JANNETT. Assistant Director, Student Financial
Services. B.A., Stillman College; Additional graduate credits.

LADNIER, EILEEN. Secretary. Adult Education/Huntsville Campus.
LAMBERT, PATRICIA S. Secretary, Natural Sciences and Health

Division.
LANE, BELINDA. Secretary, Grants Administration. A.S., Calhoun

Community College; B.S., Athens State University.
LARRY, CARLA. Executive Secretary, Business Office. A.S., Calhoun

Community College
LARSON, SONYA. Forms Processor, Admissions and Records. A.S.,

Calhoun Community College.
LAWLESS, SUSAN G. Nursing. B.S.N., University of Alabama

Birmingham; M.S.N., University of Alabama.
LECROIX, ANNETTE. Secretary, Nursing.
LEE, DEBY. Nursing. Diploma, St. Vincent School of Nursing;

B.S.N., M.S.N., The University of Alabama in Huntsville.
LEE, MARYLA K. Nursing. RN Diploma, St. Vincent School of

Nursing; B.S.N., M.S.N, The University of Alabama in Huntsville.
LINCOLN, MARK. Carpenter.
LINDSAY, RENEE. Accounts Payable, Business Office. A.S., Calhoun

Community College; B.S., Athens State University.

194

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

LITTLE, PAMELA. Director, Student Support Services. B.A., M.A.,
University of Mississippi.

LoCASIO, SUSAN. Psychology. B.S., Indiana University; M.S.,
Cameron University; M.S.W., University of Oklahoma; Ph.D.,
Capella University.

LOOSIER, GINA. Advisor, Advising Center. B.S., Athens State
University; M.A., University of North Alabama.

LOUDEN, JENNIFER P. Nursing. A.A.S., Motlow State Community
College; A.A.S., Calhoun Community College; B.S.N., University
of Alabama in Huntsville; M.S.N, University of Alabama in
Huntsville.

LOVE, THALIA F. Director, Developmental Studies. B.S.A., Dillard
University; M.A., Southern Illinois University; Ed.D., The
University of Alabama.

LOVELL, KARYN. Accounts Clerk.
LOWERY, LINDA W. Science Learning Center Lab Assistant. B.S.,

University of North Alabama; M.S., University of North Alabama.
LOYD, JAMES. Circulation Clerk, Brewer Library. B.A., Samford

University; M.L.I.S., University of Alabama.
LUCERO, MARK. Database Analyst. A.S., Calhoun Community

College; B.S., Athens State University.
LUNA, MARY. Mail Services. Technical Diploma, Calhoun

Community College.
MACKRELL, HEATHER. Physical Therapist Assistant. B.A., University

of Colorado; M.S., Texas Women’s University; Ph.D., Texas
Woman’s University.

MALONE, JUANA. Mathematics. B.S., The University of Alabama in
Huntsville; M.B.A., Florida Institute of Technology.

MARKUM, KEVIN. Financial Aid Clerk, Research Park. A.A., Florida
College; B.S., Middle Tennessee State University.

MARTIN, SHANNON. Admissions & Records Clerk. B.A., University of
South Florida.

McCAY, PAT. Secretary, Limestone Correctional Facility. A.S.,
Calhoun Community College

McCULLY, SANDRA N. Cosmetology. B.S.Ed., Athens State
University; M.S., Alabama A&M University.

McDOLE, SANDRA. Comptroller. A.A.S., Calhoun Community
College; B.S., Athens State University.

McGILL, BRET. Dean of Health Division. Paramedic Certificate,
University of Alabama in Huntsville; A.A.S., Calhoun Community
College; B.S., Faulkner University; M.S., Faulkner University.

McLEMORE, DONALD. Grounds/Maintenance.
McMURRY, DAVID. Shift Supervisor Public Safety. A.S., Calhoun

Community College.
MENDENDORP, MARY. Nursing. A.A., St. Petersburg College; B.S.,

University of South Alabama; M.S., University of North Alabama.
MILLER, CHRISTINA. Director of Adult Education and GED Services.

B.A., University of Arkansas; M.A., University of North Alabama;
Additional graduate credits.

MILLER, DEBORAH. Nursing. A.A.S., Calhoun Community College;
B.S.N., M.S.N., The University of Alabama in Huntsville.

MINTZ, RITA. Accounting. A.S., West Georgia College; A.S., Calhoun
Community College; B.B.A., Athens State University, MBA,
University of North Alabama

MITCHELL, REGINA. Financial Aid, Student Financial Services.
MITCHELL, SUE L. Lead Faculty. Business and Computer

Information Systems. B.S., B.A., M.S., The University of
Alabama in Huntsville; Ph.D., The University of Alabama.

MONTGOMERY, TAD. Machine Tool Technology Instructor. A.A.S.,
Calhoun Community College; B.B.A., Athens State University;
M.E., Alabama A&M University.

MORRIS, KELLI. Temporary Career Coach. A.S., Calhoun Community
College.

NECHY, NICHOLAS. Faculty Secretary, Huntsville Campus. A.A.,
Calhoun Community College; A.S., Calhoun Community College;
B.S., Athens State University.

NELSON, LAQUITA. Director of Information Technologies. B.S.,
Athens State University; M.A., University of North Alabama.

NELSON, SAMANTHA. Coordinator, Enrollment Management
Services. A.A., Jefferson Community College; B.A., St. Martin’s
College; M.HR, M.Ed, University of Oklahoma.

NICHOLAS, NECIA M. Biology. A.S., Calhoun Community College;
B.S., Athens State University; M.S., University of Alabama in
Huntsville.

NICKE, EFFIE. Biology Instructor. A.S., Community College of
Philadelphia; B.S., Loyola University of New Orleans; M.S.,
Tulane University.

NOBLES, JANINA. Upward Bound Project Director. B.S., M.S. The
University of Alabama; Ph.D., Mississippi State University.

NUNN, APRIL. Speech. B.A., University of North Alabama; M.A.,
Ed.D., The University of Alabama.

ODEN, KRISTY. Nursing Instructor. B.S., University of North
Alabama; M.S., University of Alabama in Huntsville.

ONEGA, JILL. English Instructor. B.A., Louisiana State University;
M.A., University of Alabama; Ph.D., University of Alabama.

OPALEWSKI, DAN. Associate Dean of Enrollment Management and
College Registrar. B.S., Southeast Missouri State University;
M.A., Southeast Missouri State University; Ph.D., Arkansas State
University.

OTT, DEBBIE. Secretary/Refunds, Keys, Vehicles, Business Office.
PALMER, MISTI. Counselor, Upward Bound. B.A., M.E., Auburn

University.
PARDAZI, BEHNAZ. Admissions and Records Clerk. A.S., Jefferson

State Community college; B.S., University of Alabama in
Huntsville.

PARKER, CHARLES LYNN. Drafting. Vocational Diploma, A.A.S.,
Calhoun Community College; B.S., Athens State University.

PARKER, LANITA. Webmaster/Multimedia. A.S., Northwest Shoals
Community College.

PARKER, BRENDA. Technical Services/Reference Librarian. B.S.,
Lee College; M.L.S., East Carolina University; M.L.I.S., Florida
State University.

PARKER, PHILLIP. Production Specialist, CETV. A.S., Calhoun
Community College; B.S., Athens State University; M.S.,
Alabama A & M University.

PARRISH, TESSA. Cashier, Business Office. A.S., Calhoun
Community College; B.S., Athens State University.

PATTON, WILLA. Teacher, Adult Education. B.A. Wittenberg
University. Additional graduate credits.

PAYNE, JAMES. Economics/Statistics. A.S., Danville Junior College;
B.S., Illinois State University; M.A., Southern Illinois University;
Additional graduate credits.

PECK, DIANE. Workforce Solutions Project Coordinator. B.B.A.,
Middle Tennessee State University.

PERKINS, JENNETTA, CPS. Secretary, Business and Industry
Services.

POLLOCK, LARRY. Help Desk/Technician, Information Technologies.
A.P. Certificate, University of Alabama in Birmingham.

POWE, HOLLY. Music. B.M. The University of Alabama; M.E. Alabama
A & M University. Ph.D., The University of Alabama.

POWELL, STACY. Nursing. B.S., University of North Alabama; M.S.,
University of Alabama in Huntsville.

POWERS, LANA. Docutech Operator.
PRADHAN, DIVYA. Biology. B.S., University of North Bengal; M.S.,

University of North Bengal; M.S., University of Alabama in
Huntsville; Ph.D., University of Alabama in Huntsville.

195

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

PRESSNELL, DONNA. Executive Secretary, Human Resources.
A.A.S., Calhoun Community College; B.B.A., Athens State
University.

PRINCE, MARY CAROLINE. English. B.A., University of Alabama in
Huntsville; M.A., Ph.D., University of Southern Mississippi.

PROVIN, WILLIAM H. English/Theatre. B.S., M.S., Canisius College;
M.B.A., University of Mississippi.

PRUITT, BRENDA. Nursing. Diploma, Wallace State; B.S.N., The
University of Alabama in Huntsville; M.S.N., University of
Alabama in Birmingham; CRNP, University of Alabama in
Birmingham. Additional graduate credits.

RADFORD, MARILYN, CPS. Management Information Systems
Assistant. A.A.S., Calhoun Community College.

RAMSEY, DONNA. Financial Aid Clerk, Student Financial Services.
A.S., Calhoun Community College.

RATHBONE, GARY. Barbering. A.A.S., Calhoun Community College;
B.S. Athens State University.

RHEA, LEIGH ANN. English. B.S., Athens State University; M.A., The
University of Alabama in Huntsville, Additional graduate credits.

RICHARDSON, ANTHONY. HVAC Foreman.
RICHARDSON, JULIUS. Auto Mechanics. A.A.S., Science, Central

Texas College; B.S., Columbia College.
RICHARDSON, KAREN. Biology. A.A.S., Virginia College; B.S., Auburn

University; D.M.D., University of Alabama School of Dentistry.
RICHEY, DOROTHY LAQUINN. Financial Aid Clerk.
ROARK, SYBIL. Nursing. A.A.S.N. Jefferson State Community

College; B.S.N., M.S.N., Jacksonville State University; M.B.A.,
Columbia Southern University; D.N.P, University of South
Alabama.

ROGERS, ANGELA. Secretary, Student Support Services.
ROMBERG, SANDRA. Interim Secretary, President’s Office B.A.,

The University of Alabama.
ROMINE, ELTON. Plumbing/Electrical.
ROSE, SEBASTIAN MARK. Industrial Technology Instructor. A.A.S.,

Calhoun Community College.
SAKYI ADDO, ISAAC. Sociology. B.A., University of Ghana; M.A.,

Ph.D., University of North Texas.
SARTIN, NANCY. Secretary, Career Services.
SCOTT, CHERRI. Evening Clerk, Student Financial Services. A.A.S,

A.S., Calhoun Community College.
SCOTT, JIMMY. Auto Body Repair. College credit in Auto Body

Repair, Calhoun Community College; B.S., Athens State
University.

SEAY, MARLENE. Employment Preparation Teacher, Adult Education.
B.A., Stetson University. Additional graduate credits.

SELF, ROBIN. Secretary, Humanities Division. B.A., Athens State
University.

SEWELL, JENNY. Director of Accounting. B.B.A., M.B.A. University
of North Alabama.

SHEPPARD, NANCY. Adult Education Teacher, Huntsville Campus.
M.S., The University of Alabama in Huntsville.

SIMS, TRACY. Advisor/Recruiter. B.A., The University of Alabama.
Additional graduate credits.

SIMMONS, ROBERT B. History/Geography. B.S., The University of
Alabama; B.A., M.A.T., Athens State University; Additional grad-
uate credits.

SIMS, COLLIS. Industrial Systems Technology Instructor. B.S.,
Alabama A & M University.

SIMS, RONALD. Grounds Foreman.
SMITH, BEVERLY. Secretary, Mathematics Division. Technical

Diploma, Calhoun Community College.
SMITH, BRADLEY. Grounds/Maintenance.

SMITH, DENNY, PHR. Director of Testing and Assessment Center.
B.S., The University of North Alabama; B.S., Athens State
University; M.P.A., Jacksonville State University; Ph.D.,
Mississippi State University.

SMITH, STEVEN. Machine Tool Technology Lab Assistant. A.A.S.,
Wallace State University; B.E., Athens State University.

SMITH, TRINA. Student Loan Coordinator, Student Financial
Services. B.S., Athens State University; M.S.M., The University
of Alabama in Huntsville; M.A., The University of Alabama in
Huntsville.

SNEAD-WALLACE, CYNTHIA. Mathematics. B.S., York College;
M.A., M.Ed., Ed.D., Teachers College, Columbia University.

SNEED, JULIE. Speech. B.A., University of Mary Hardin-Baylor; M.A.,
University of Alabama in Huntsville; additional graduate credits.

SOMASUNDARAM, SIVAJAH. Mathematics . B.S., The University of
Waikato, New Zealand; Ph.D., The University of Waikato, New
Zealand.

SOMMERVILLE, ROBERTA. Secretary, Technologies and Workforce
Development. A.A.S., Calhoun Community College.

STEELE, OLA C. Adult Education Teacher. B.A., Massey Jr. College;
B.S., Alabama A & M University.

STEPHENSON, CYNTHIA. Computer Information Systems Instructor.
B.S., University of North Alabama; M.S., University of North
Alabama.

STOVALL, BEVERLY. Child Development/Huntsville Campus.
B. S., Athens State University; M. A., University of North
Alabama; Additional graduate credits.

STURGIES, NONA. Psychology. B.S., Oakwood University; M.S.,
Alabama A & M University.

SUMMERLIN, MITCHELL. English. B.A., University of Central
Florida; M.A., Old Dominion University; Ph.D., University of
Georgia.

SWAIN, DON. Campus Police Officer.
SWAIM, RICHARD. IT/CIS Technician.
SWINDELL, JAMES E. Assistant Dean for Technology Education.

B.S., Southern Methodist University; M.S., California Institute of
Technology; M.B.A., Samford University.

SWINNEY, CARLA. Administrative Assistant/Recruiter, Student
Affairs. B.S., The University of Alabama.

SWOPES, RONALD. Mail Services/Grounds/Maintenance.
SZYMEZAK, JERRY. HVAC Mechanic/Huntsville Campus.
TAJALLE-BALDWIN, LATOSHA. Advisor/Recruiter. B.S., Jacksonville

State University; M.S., Alabama A&M University.
TAYLOR, ALICIA. Vice President for Instruction and Student

Success. B.S., M.S., The University of Alabama, Additional
graduate credits.

TAYLOR, FELISHA. Transcript Processor, Records. B.A., The
University of Alabama.

TENNISON, ARCHIE. Head Carpenter.
THOMPSON, LORI. Physical Therapist Assistant Instructor. A.A.S.,

Jefferson State Community College; B.S., University of Alabama
at Birmingham.

THRELKELD, STEVEN J. Biology. Lead Faculty. Natural Science.
B.S., University of North Alabama; M.S., Jacksonville State
University.

THOMAS, NANCY. Computer Information Systems/Huntsville
Campus. B.S., The University of Alabama, M.S. University of
North Alabama; Additional Graduate Credits.

THOMPSON, ALANNA. Transcript Specialist, Records. B.S.,
University of North Alabama.

THOMPSON, BARBARA. Transcript Specialist, Records. B.S.,
Florida Memorial College.

196

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

THRONEBERRY, SCOTT. Emergency Medical Services. NREMT-P,
A.A.S., Calhoun Community College.

THURMAN, PAMELA. Financial Aid. A.S., Calhoun Community
College; B.B.A., Athens State University.

TORAIN, WES. Production Engineer, CETV.
TROUSDALE, RADONA. Accounts Clerk, Business Office. A.S.,

Calhoun Community College; B.S., Athens State University.
TROUSDALE, RANDALL. Grounds/Maintenance.
TURNER, SUZANNE. English. Huntsville Campus. B.A., Athens State

University; M.A., The University of Alabama in Huntsville.
TYLER, NATHAN. Database Analyst, Information Technologies. B.S.,

B.A., University of Alabama in Huntsville; M.S., Florida Institute
of Technology.

USERY, SHARON. Secretary, Counseling, Huntsville Campus. A.S.,
Calhoun Community College.

VAUGHN, KATHRYN. Art. B.F.A., Louisiana State University; M.A.,
Mississippi College.

VAUGHN, MELISSA. Teacher, Adult Education. B.S. University of
North Alabama. Additional graduate credits.

VIRKLER, JOHN. Economics. B.A., University of Richmond; M.A.,
Auburn University; Ph.D., Auburn University.

WAGNON, ANN. Secretary, Allied Health.
WALLACE, DANNY. HVAC/Electrical/Industrial Lab Assistant. A.A.S.,

Calhoun Community College.
WALTS, JENNIE. Interim Secretary to the Vice President. A.S.,

Calhoun Community College.
WARREN, KERRY. Carpenter.
WASHINGTON, CALVIN. Welding. Diploma, Reid State Technical

College.
WASHINGTON, WYLA T. Director, Professional Certifications. B.S.,

M.S., Alabama A&M University, Ed.D., Nova Southeastern
University.

WATKINS, ANGELA. Nursing. Lead Faculty/Program Director. A.S.,
Calhoun Community College; B.S.N., M.S.N., The University of
Alabama in Huntsville.

WESLEY, VINETTA. Coordinator, Decatur Evening Program. B.S.,
Norfolk State University; M.A., Atlanta University; Ed.D.,
Vanderbilt University.

WHIGHAM, MARK. Computer Information Systems. B.S., Alabama A
& M University; M.S., Alabama A & M University.

WHITE, BOBBY. Printing Press Operator/Darkroom Technician.
WHITE, NANCY. Graduation Analyst. A.A.S., Gadsden State

Community College.
WHITED, BILLY. Instructional Designer. B.A., San Jose State College;

M.A., San Jose State College.
WILLIAMS, ERNEST. Mathematics. B.S., Alabama State University;

M.A., University of Pittsburgh.
WILLIAMS, TERRY. Auto Body-Horticulture-Welding Lab Assistant.

Welding Diploma, Muscle Shoals State Technical College.
WILLIAMS, WILLARD. Plumber/Electrician.
WILLIAMSON, HOYT E., JR. Horticulture. B.S., Auburn University;

M.S., Alabama A & M University.
WILLINGHAM, ELIZABETH. Spanish. B.A., University of North

Alabama; M.A., University of Alabama
WILSON, GRANT. Surgical Technology. B.A., The University of

Alabama in Huntsville; M.Ed., Alabama A & M University; C.S.T.,
Surgical Technology Certification.

WOOD, BETH. Advisor/Recruiter. B.A., Metropolitan State College of
Denver.

WOOLFOLK, AMY. Assistant Director of Admissions & Assistant
Registrar. B.S., Troy State University; M.S., Troy State
University.

WORKS, STEPHANIE. Financial Aid/Veterans Affairs Specialist. B.S.,
M.S., Mississippi State University.

197

Administration / Faculty / Staff
CALHOUN
COMMUNITY COLLEGE

198

Decatur Campus Map
CALHOUN
COMMUNITY COLLEGE

199

Huntsville Campus Map
CALHOUN
COMMUNITY COLLEGE

H
u

n
ts

vi
lle

/R
e

se
a

rc
h

Pa
rk

C
a

m
p

u
s

200

Index
CALHOUN
COMMUNITY COLLEGE

INDEX
A

Abandoned Vehicles ...9, 173
About the College..165
Academic Bankruptcy ...26
Academic Calendar ...5
Academic Excellence ..29
Academic Program Changing ...26
Academic Programs Index..36
Academic Testing and Assessment Center ...189
Accelerated High School Programs of Study ...13
Accounting Technology ...56
Administration, Faculty and Staff ..190
Admissions Policies..10
Adobe Certified Associate (ACA)...65
Adult Education...32
Advanced Standing Credit...27
Advising Centers...166, 186
Aerospace Technology ...43
Air Conditioning & Refrigeration ..44
Alabama Community College System ...202
Alabama State Board of Education..3
Application Procedures...14
Applied Technology Degree ..43
Associate Degree Nursing (ADN) ..81

Associate of Applied Science Degrees (A.A.S.) and Certificates....................43
Applied Technology Degree ...43

Aerospace Technology Option ..43
Air Conditioning & Refrigeration Option ...44
Automation/Robotics Option...47
Design Drafting Technology Option ..48
Electrical Technology Option ..50
Industrial Maintenance/Mechanical Option ...51
Industrial Maintenance/Electrical Option...52
Industrial Maintenance/Air Conditioning and Refrigeration Option52
Industrial Maintenance/Instrumentation Option..................................53
Machine Tool Technology Option ...54
Process Technology Option ..55
Renewable Energy Option...55

Barbering ...56
Business Administration ..56

Accounting Technology Option...56
Business Administration Option..57
Entrepreneurship Option...57
Management Option ...58
Real Estate Sales and Management Option...58
Paralegal Option ...59

Child Development...59
Clinical Laboratory Technology..60
Computer Graphics..62

Graphic Design Option..62
Computer Graphics/Electronic Imaging Option...................................62
Graphic Animation/Electronic Imaging Option63

Computer Information Systems...63
Microcomputer Applications Option ...63
Programming Option ..64
Networking Technology Option...64
CISCO Preparation Certificate ...64
Computer Technician Preparation Certificate65
Software Applications Certificate ..65
Adobe Certified Associate (ACA)...65
Cybersecurity/Computer Forensics ...65

Cosmetology..65
Dental Assisting...66
Emergency Medical Services ...69

EMT-Basic Certificate..70
Paramedic...70

Fire Science ...72
Missile and Munitions Technology ..73

Basic Option ...73
Calibration Specialist Option...73
Technical Management Option..73
Military Technology Option...74

Music — Church Music ...74
Music Industry Communications ...74
Nursing Department Guidelines and Courses ..75
Nursing Assistant ..81
Nursing , Associate Degree (ADN) ...81
Physical Therapist Assistant ..85
Practical Nursing Certificate...86
Security ...87
Surgical Technology ..89

Associate of Science (A.S.) Degrees ...38
Attendance Policy ...29
Audit Students ..14
Auditing a Course Descriptions 26
Automation/Robotics ...47
Awards Conferred by Calhoun ..38

B

Barbering ..56
Bookstore ...23
Business Administration ..57

C

Calendar..5, 164
Calhoun Fast Facts..165
Calhoun Workforce Solutions ...34
Calibration Specialist ...73
Campus Security/Policy ..172
Career Services...187
Career/Technical Articulation Agreements ..28
Cashier Office Hours ...16
Child Development..59
CISCO Preparation Certificate ...64
Classification of Students ...24
CLEP...27
Clinical Laboratory Technology...60
Clubs ..170, 188
Code of Conduct and Disciplinary Procedures ..175
College Admissions Committee ..15
College Level Examination Program (CLEP) ...27
College Policies and Regulations ..8, 175
Community Education Classes..32
Computer Graphics...62
Computer Graphics/Electronic Imaging ...62
Computer Information Systems..63
Computer Technician Preparation Certificate ..65
Computer Use Policy ..180
Cooperative Education ..32
Cosmetology...65
Course Descriptions ...91
Course Descriptions Index ...92
Course Forgiveness Policy..26
Course Overloads ...27
Courses Creditable Toward an Associate Degree ..10
Courses Not Creditable Toward an Associate Degree10
Credit Hour Equivalencies ...93
Cybersecurity/Computer Forensics ...65

201

Index
CALHOUN
COMMUNITY COLLEGE

D

Decatur Campus ...189
Decatur Campus Map ...198
Degrees ...30
Dental Assisting..66
Design Drafting Technology ...48
Disabilities Accommodations..8
Distance Learning ...33
Drop and Add Period ..24
Dual Enrollment/Dual Credit for High School Students13

E

Early College Enrollment Program (ECEP) ..13
Electives ...37
Electrical Technology ...50
Emergencies ...187
Emergency Medical Services ..69
EMT-Basic Certificate..70
Entrepreneurship ...57
Equal Opportunity Statement ..2
Exit Testing ...166

F

Faculty ..192
Family Educational Rights and Privacy Act of 197415
FERPA...15
Financial Aid ...18
Financial Aid Enrollment and Attendance Policies...20
Financial Information ..16
Fire Science ..72
First-time College Students...10

G

Grade Appeal Procedure ...25
Grade Points ...25
Grades ...24
Graduation ...29, 187
Graphic Animation/Electronic Imaging ...63
Graphic Design ..62
Grievance Procedures Involving Discrimination, Sexual Harassment, and

Rights of the Disabled...182

H

Handicap Parking Policy ...9, 173
Hearing Procedures ..178
High School Honors Programs of Study ..13
History of Calhoun Community College ..3
Honor Graduates...30
Huntsville Campus..190
Huntsville Campus Map ..199

I

Identification Requirement..10
In-State Tuition ...17
Industrial Maintenance/Air Conditioning and Refrigeration52
Industrial Maintenance/Electrical ...52
Industrial Maintenance/Instrumentation ..53
Industrial Maintenance/Mechanical ..51

Instructional Information and Guidelines ..24
Intellectual Property for Students ...180
International Students...12
Intramural Sports ...189

L

Library Services ..31
Limestone Correctional Facility ...190

M

Machine Tool Technology ..54
Management ..58
Maps...198
Message from the President ...4
Microcomputer Applications ..63
Military Technology ...74
Missile and Munitions Technology/Basic ...73
Mission...4
Motor Vehicle Registration ...9, 172
Music — Church Music ..74
Music Industry Communications ..74

N

Networking Technology ...64
Nondiscrimination Statement ...2
Nursing Assistant ...81
Nursing, Associate Degree (ADN) ...81
Nursing Department Guidelines and Courses ...75

O

Organizations and Clubs ...170, 188
Out-of-State Tuition ..18

P

Paralegal ..59
Paramedic...70
Parking/Traffic Citation Appeals Committee..9, 173
Physical Therapist Assistant ...85
Placement Testing ..166
Practical Nursing Certificate..86
Probation and Suspension..28
Process Technology ..55
Programming ...64
Programs of Study..35

R

Real Estate Sales and Management ...58
Registration Information...166
Renewable Energy ...55
Repayment Policies ..20
Residency/Out-of-State and International Students17
Restroom Policy ...9, 173
ROADS Programs ...187
Robotics/Automation ..47

S

SACS Accreditation Statement..1
Satisfactory Academic Progress (SAP)...20
Security/Police..9, 23, 87
Senior Citizens Attending Under the Senior Adult Scholarship Programs of

Study ...14
Service Learning Center..187
Services for Persons with Disabilities ...187
Services for Special Student Populations ...187
Software Applications Certificate ..65
Special Programs of Study .. 32
Staff ..192
STARS ..33, 38
Statewide Transfer and Articulation Reporting System (STARS)33, 38
Student Activities ..167, 188
Student Advocate..188
Student Affairs ..186
Student Government Association..167
Student Handbook ..161
Student Identification Cards..9, 172
Student Records and Transcripts ...15
Student Services...186
Student Support Services ...188
Surgical Technology ...89

T

Table of Contents..6
Tech Prep ...33
Technical Management ..73
Testing Services ...189
Tobacco-Free Policy ...8, 173
Traffic and Parking Regulations ..174
Transcript Policy...16
Transfer Students ...11
Tuition and Fees..16

U

Upward Bound..189

V

Values...4
Vision Statement...4
Visiting Student Program... 30

W

Weapons Policy ..9, 173
WebAdvisor ..166
Weekend College ..33
Welcome...3
Wellness Center ..189
Withdrawals..24
Workforce Solutions ...34

202

Index
CALHOUN
COMMUNITY COLLEGE

The Alabama
Community College System

System Overview

Governed by the State Board of Education, the Alabama
Community College System consists of 22 comprehensive com-
munity colleges and four technical colleges; Athens State
University; and extensive workforce development initiatives,
including the Alabama Industrial Development Training Institute
and the Alabama Technology Network.

Approximately 300,000 people are served annually by all of
the entities of our system, including AIDT, ATN, workforce
development, and adult education. Of those served, approxi-
mately 125,000 are enrolled in credit courses.

The Alabama Community College System’s commitment to
access is characterized by statewide geographical locations,
open enrollment, and low-cost tuition, as well as a variety of
programs and services that remove barriers to college entrance,
education pathways and workforce training opportunities. In
addition, thousands of citizens statewide enjoy access to our
facilities for community activities and enrichment programs.

The Alabama Community College System is committed to
providing a unified system of institutions delivering excellence in
academic education, adult education, and workforce develop-
ment.

The Alabama Community College System provides:

• General education and other collegiate programs at the
freshman and sophomore levels prepare students for trans-
fer to four-year institutions to complete baccalaureate
degrees, as well as an upper division university that pro-
vides selected baccalaureate programs.

• Adult Education focuses on improving individuals’ skills,
productivity and training with GED preparation and testing,
basic skills, and English as a Second Language

• Workforce development initiatives provide customized, flex-
ible, short-term training programs that are responsive to
industry needs—from highly specialized training to pro-
grams that help prepare entry level employees to meet
growing demands.

Mission
To provide a unified system of institutions dedicated to excel-
lence in delivering academic education, adult education, and
workforce development.

Vision
To develop an educated, prosperous population by providing an
affordable pathway to help citizens of any walk or stage of life
succeed through quality education and training; a community
college system where education works for all.

Values
• Integrity
• Excellence
• Accessibility
• Accountability
• Diversity

C
A

L
H

O
U

N
C

O
M

M
U

N
IT

Y
C

O
L
L
E
G

E

P.O
.Bo

x
2216

•
D

e
c

a
tu

r,A
L

35609-2216w
w

w
.c

a
lh

o
u

n
.e

d
u

	Accreditation Information

	Equal Opportunity in Education and Employment

	Nondiscrimination Statement

	History of the College

	Alabama State Board of Education

	Message from the President

	Mission

	Values

	Vision Statement

	2011-2012 Calendar

	Table of Contents

	College Policies and Regulations

	Admissions Policies

	Student Records and Transcripts

	Financial Information

	Instructional Informaiton and Regulations

	Special Programs

	Programs of Study

	Academic Programs Index

	Electives

	Associate of Science Degree

	Associate of Applied Science Degrees and Certificates

	Course Descriptions

	Index of Course Prefixes

	Credit Hour Equivalencies

	Student Handbook

	Administration, Faculty & Staff

	Decatur Campus Map

	Huntsville Campus Map

	Index

