

CENTRAL TEXAS COLLEGE

Central Texas College District Continental and International Campuses Catalog Eighteenth Edition • 2006-2007

Table of Contents

Mission and Statement	5
General Information	6
Admissions and Registration.....	9
College Costs	14
Student Financial Assistance.....	16
Student Services	21
Campus Life	26
Academic Policies	27
Degree and Certificate Requirements.....	38
Programs of Study	48
Course Descriptions	105
Faculty and Staff	139

Accredited by

Central Texas College is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award associate degrees and certificates of completion.

Approved by

Texas Higher Education Coordinating Board; Texas Education Agency

Listed in

Report of Credit given by American Association of Collegiate Registrars and Admissions Officers
Accredited Institutions of Postsecondary Education American Council on Education
Directory of Postsecondary Institutions, Volume 1, U.S. Department of Education

Member of

Air Conditioning and Refrigeration Institute (ARI), Air Conditioning Contractors of America (ACCA), American Association of College Admissions Counselors, American Association of Collegiate Registrars and Admissions Officers, American Association, Inc. For Para Legal Education, American Bar Association, American Society of Heating, Refrigerating and Air Conditioning Engineers (ASHRAE), American Welding Society, Association of Colleges and Universities Broadcast Education Association, Automotive Engine Rebuilders Association (AERA), Automotive Transmission Rebuilders Association (ATRA), Community College Business Officers (CCBO), Council for Resource Development, Flexo Graphic Technical Association (FTA), Graphic Arts Technical Foundation (GATF), Graphic Communications Council (GCC), Inter-Industry Conference on Auto Collision Repair (ICAR), International Mobile Air Conditioning Association (IMACA), Mathematical Association of America, National Association of College Admissions Counseling, National Association of College and University Business Officers (NACUBO), National Association of Colleges and Employers, National Association of Industrial Technology, National Association of Student Financial Aid Administrators, National Association of Veterans Program Administrators, National Intercollegiate Flying Association, National Intramural Recreational Sports Association, National Council for Marketing and Public Relations, National League for Nursing Accrediting Commission, National Organization for Associate Degree Nursing, North American Council of Automotive Teachers, Printing and Imaging Association of Texas (PIA), Servicemembers Opportunity College, Southern Association of College and University Business Officers (SACUBO), Southern Association of Collegiate Registrars and Admissions Officers (SACRAO), Texas Association for Health, Physical Education, Recreation and Dance, Texas Association of Broadcast Educators, Texas Association of College Technical Educators (TACTE), Texas Association of College Admissions Counseling, Texas Association of Collegiate Registrars and Admissions Officers (TACRAO), Texas Association of Collegiate Veterans Program Officers, Texas Association of Community College Business Officers (TACCBO), Texas Association of Community College Foundations, Texas Association of Continuing Education (TACE), Texas Association of Schools of Art, Texas Association of Student Financial Aid Administrators, Texas Community College Instructional Administrators (TCCIA), Texas Community College Teachers Association, Texas Public Community/Junior College Association, The Associated Press, Association of Fundraising Professionals, United States Golf Association, United States Tennis Association, United States Water Fitness Association, Western Association of Veterans Educational Specialists.

Back row (standing) left to right: Dr. James R. Anderson, Mr. William L. Shine, Mr. Jimmy Towers, Mr. Don R. Armstrong, and Mr. Elwood Shemwell.

Front row (seated) left to right: Mrs. Mari M. Meyer, Mr. Charles B. Baggett and Mr. Charles Rex Weaver.

Board of Trustees

Mr. Charles B. Baggett	Copperas Cove, TX
Mrs. Mari M. Meyer	Harker Heights, TX
Mr. Jimmy Towers	Killeen, TX
Mr. Charles Rex Weaver	Killeen, TX
Mr. Don R. Armstrong	Killeen, TX
Mr. Elwood Shemwell	Copperas Cove, TX
Mr. William L. Shine	Harker Heights, TX

Chair
Vice Chair
Secretary
Treasurer
Member
Member
Member

Executive Officers

James R. Anderson, Chancellor
 B.B.A., Michigan State University
 M.B.A., Florida State University
 Ph.D., Florida State University

B.W. Beebe, Special Assistant to the Chancellor and Director of Contracting
 B.A., University of Baltimore
 M.S., Troy University
 Additional Graduate Studies, Nova Southeastern University

Robert C. Farrell, Deputy Chancellor for Resource Management
 B.S., Tarleton State University
 Certified Public Accountant

Ben H. Wickersham, Deputy Chancellor for Educational Program and Support Services
 A.A., Kilgore College
 A.A.S., Central Texas College
 B.S., East Texas State University
 M.S., East Texas State University
 Additional Graduate Studies: Sul Ross State University, Texas A&M University, University of Texas at Austin

Jim M. Yeonopolus, Deputy Chancellor for Navy and International Campus Operations
 A.A., Temple College
 B.S., Southwest Texas State University
 M.Ed., University of Arizona

From left to right (back to front) Mr. Robert C. Farrell, Mr. Ben H. Wickersham, Mr. B.W. Beebe, Dr. James R. Anderson, and Mr. Jim Yeonopolus

Chancellor's Message

In choosing Central Texas College, you are choosing a unique institution that has served thousands of students in area communities and on military installations around the world. We are committed to providing our students, from those here in Killeen to those serving in Iraq and Afghanistan, with a quality, accessible education.

Over forty years ago, the citizens of Coryell and Bell counties voted in favor of establishing this district, and from an initial enrollment of 1800 students, we have grown to an annual enrollment well over 150,000, with more than 60% of our enrollments outside of Texas.

Last year, distance learning posted record enrollments of more than 50,000, an increase of 73% over last year. Beginning with a few courses ten years ago, we have expanded rapidly to keep pace with demands for new courses and programs for civilians and military personnel. We continue to strive to provide accessible education for service members, illustrated by our current pilot project to provide instruction via personal digital assistant (PDAs).

Much of the growth of distance learning reflects our commitment to service members as they deploy throughout the world. We are also proud to serve deployed service members on-site in locations such as Afghanistan, Qatar, Uzbekistan, and Kuwait through our Europe Campus.

During the last 40 years the administration, faculty, and staff have laid a solid foundation for CTC to continue in our commitment to identify and serve our unique, global community and provide quality teaching through an accessible learning environment.

Thank you,

James R. Anderson, Ph. D.
Chancellor

History

In 1965, the citizens of Central Texas joined together to authorize the building of a community college that would serve the western section of Bell County; Burnet, Coryell, Hamilton, Lampasas, Llano, Mason, Mills and San Saba counties; portions of McCulloch and Williamson counties; as well as Fort Hood and the state correctional facilities in Gatesville. The campus was constructed on 560 acres of land donated by Fort Hood through the Department of Education and with funds supplied through a local \$2 million bond issue. Central Texas College, under Section 130.04 of the Texas Education Code, opened its doors with an initial enrollment of 2,068 students in the fall of 1967. The number of students and the location of offerings have steadily increased since that time. Central Texas College has maintained its institutional accreditation status with the Commission on Colleges of the Southern Association of Colleges and Schools since first being awarded accreditation in 1969, and was reaffirmed most recently in June 2005, for a ten-year period.

CTC initiated on-site programs on Fort Hood in 1970 and Europe in 1974. CTC's success at Fort Hood and Europe led to the explosive expansion of CTC's locations including Fort Leonard Wood (Missouri), South Korea and the U.S. Atlantic and Pacific Fleets in 1976. By the early 1980s CTC offered programs to military personnel stationed in the Pacific Command, Alaska and Panama as well as throughout the Continental United States. This expansion occurred locally as well with the initiation of instructional programs and services for the Texas Department of Corrections in Gatesville in 1976.

In 1970, CTC began to offer broadcast telecourses to the citizens of Central Texas. College credit classes were first delivered by video conference in the Service Area in 1994 and from the Central Campus in 1996, enabling area high schools and other colleges in the geographical region to receive CTC courses. At the same time, Central Campus faculty began to enrich traditionally taught courses with professionally produced multimedia materials and with materials selected from the Internet. CTC taught its first online course in 1998. In 1998, CTC was invited to list its online courses in the inventory of the Electronic Campus of the Southern Regional Educational Consortium. CTC's membership in the Sloan Consortium was approved in 1999. In 2000, the PricewaterhouseCoopers firm invited CTC to become an educational partner in the new Army University Access Online (eArmyU) project for the soldiers in the United States Army. Entire associate degrees were available online for the first time in the spring of 2001. CTC continues expanding its distance education offerings and delivery methods.

Today, CTC consists of administrative units referred to as campuses: the Central Campus, the Continental Campus, the Europe Campus, the Fort Hood and Service Area Campus, the Navy Campus and the Pacific Far East Campus. Of these, the Central, Fort Hood and Service Area Campuses operate within the state of Texas. While some campuses, like the Navy Campus, offer programs only for military personnel, others enroll military, civilians and incarcerated students.

Students enrolled in CTC may select a degree plan from Associate of Arts degree programs, Associate of Science degree programs, Associate in Applied Science degree programs, or Associate in General Studies. In addition, students choosing to earn a certificate may enroll in any of the more than 40 certificate programs. Campuses may offer the full range of degree programs and services or only those identified through local needs assessments. CTC also provides a wide range of education and training opportunities for those students who do not select a degree or certificate option. Committed to serving all students, CTC provides comprehensive programs and services for special populations: disability support services, single parent/homemaker support services and nontraditional career support services as well as tutoring and transportation assistance. To meet the occupational training needs, Central Texas College offers a variety of professional development and job-related skills programs such as basic literacy, leadership skills, foreign language skills and occupational skills programs.

Term Calendar for Continental and International Campuses, 2006-2007

The term calendar lists the official term dates for Central Texas College campuses outside Texas. Contact your Central Texas College representative for start and end dates of courses offered at your location. Most courses offered by the Continental and International (C&I) locations are taught over eight weeks. Distance learning courses offered from the Central Campus in Killeen, Texas, have monthly start dates and course lengths of eight to sixteen weeks. Visit the college's web site at www.ctcd.edu to view distance learning courses.

Term Calendar

Term 1	August 1, 2006	through	October 14, 2006	(Fall)
Term 2	October 15, 2006	through	December 31, 2006	(Fall)
Term 3	January 1, 2007	through	March 10, 2007	(Spring)
Term 4	March 11, 2007	through	April 30, 2007	(Spring)
Term 5	May 1, 2007	through	June 30, 2007	(Summer I)
Mini Term *	July 1, 2007	through	July 31, 2007	(Summer II)

* Offered at selected locations

Our Mission and Purpose

Institutional Mission Statement

At Central Texas College, we identify and serve our unique, global community needs and provide quality teaching through an accessible learning environment.

Institutional Purpose

Central Texas College is a two-year, open admissions institution which provides educational opportunities to students locally, nationally and internationally. The purpose of CTC, as set forth in Section 130 of the Texas Education Code, is to provide:

- technical programs up to two years in length leading to associate degrees and/or certificates.
- vocational programs leading directly to employment in semi-skilled and skilled operations.
- freshman and sophomore level courses in arts and sciences.
- continuing adult education programs for occupational or cultural upgrading.
- compensatory education programs designed to fulfill the commitment of an admissions policy allowing the enrollment of disadvantaged students.
- a continuing program of counseling and guidance designed to assist students in achieving their individual educational goals.
- workforce development programs designed to meet civilian and military community needs.
- adult literacy and other basic skills programs for adults.
- library services.
- a wide variety of public service needs.

Strategic Planning

Central Texas College has established a standing Research Committee that has the responsibilities to revise a strategic plan and periodically review the institution's mission and purpose statements. The committee has developed a vision statement and has established broad goals that center on instruction, research, public service and institutional support and ancillary operations. Specific objectives that are measurable have been developed for all institutional goals. The committee has been assigned the responsibility to annually assess the institution's progress on meeting the goals and objectives. Results of the assessment are used to develop strategies to be implemented by the departments and units. During the annual budget process, resources are identified and committed in order to implement the strategies. Copies of the current Strategic Planning documents are available in the Office of Institutional Effectiveness (IE), on the IE webpage, and in the Oveta Culp Hobby Memorial Library on the Central Campus.

General Information

The Catalog

Central Texas College serves military personnel and their family members worldwide. The Central Campus is located in Killeen, Texas. This catalog is an official publication of Central Texas College containing policies, regulations, and procedures applicable to locations outside the state of Texas, which were in effect at the time the Catalog was published. Central Texas College reserves the right to make changes at any time to reflect current Board policies, administrative regulations and procedures, amendments required by state or federal laws, and tuition or fee changes. CTC also publishes a Texas Campuses Catalog for students attending in the state of Texas or enrolled in distance learning.

Study the contents of this Catalog carefully; you are responsible for observing the regulations contained herein.

Program and Course Availability

Programs of study vary with each location and not all programs are available at every location. Individuals interested in programs that are not locally available should consult with the local Education Services Officer (ESO), Navy College Office Representative (NCO), Education Specialist, or Central Texas College representative.

Programs of study displayed in this Catalog are offered when sufficient interest indicates a level of enrollment required for program continuation and when authorized under the military contract or memorandum of understanding for the specific C&I site or campus. CTC reserves the right to adjust course scheduling, including class cancellation, when enrollment or other circumstances require this action. There is no guarantee that a specific course will be offered at any given time. It is the student's responsibility to complete the required courses when offered.

CTC is a participant of the GoArmyEd program, which allows active duty soldiers to request Army Tuition Assistance online and apply for admissions and register for classes through the GoArmyEd portal. With over 150 locations worldwide with classroom offerings, ten degree and five certificate programs online and CD-ROM courses available for soldiers deployed at remote locations, you can choose the option that's right for you. CTC currently offers 100 degree and certificate programs through GoArmyEd and six online associate degree programs and three online certificate programs through eArmyU.

Equal Opportunity Policy

Central Texas College District is an equal opportunity, affirmative action institution. We are unequivocally committed to a policy of equal access and equal opportunity in employment practices, admissions, educational programs, and all other college activities. The college does not discriminate on the basis of race, color, religion, national origin, gender, age, disability or veteran status. Accordingly, it is the policy of the college to maintain an academic and work environment free of discrimination and harassment in accordance with all applicable federal, state and local statutes and regulations.

The designated coordinator for compliance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act relating to students is Mr. Jim Yeonopolus, Deputy Chancellor for Navy & International Campus Operations (254) 526-1781; the designated coordinator for employment of faculty and staff is Holly Jordan, Director of Human Resource Management (254) 526-1128.

Central Texas College has established programs to ensure that a lack of English language skills will not be a barrier to admission and participation in all educational and vocational programs.

Existing administrative procedures of Central Texas College are used to handle student grievances. If you believe a condition or employee of Central Texas College is unfair or discriminatory, you can appeal to the administrator in charge of that area. If you need assistance pursuing a grievance matter, contact the CTC official representative or the Campus Dean at your location. Refer to your student handbook for additional information.

Statement on Harassment and Discrimination

Central Texas College is committed to providing an educational and work climate that is conducive to the personal and professional development of each individual. Faculty, staff, and students should be aware that discrimination and harassment on the basis of race, color, religion, gender, national origin, age, disability, or veteran status of individuals or any other sub groups stereotyping or grouping within the college community is unacceptable. Central Texas College also strives to protect the rights and privileges and to enhance the self-esteem of all its members.

If you believe you have experienced harassment or discrimination, contact the appropriate office where you attend. Students should contact the appropriate Campus Dean. Faculty and staff should contact the Human Resources Department at (254) 526-1128.

Americans with Disabilities Act

The Americans with Disabilities Act (ADA) is a federal anti-discrimination statute that provides comprehensive civil rights protection for persons with disabilities. This legislation requires that all students with disabilities be guaranteed a learning environment that provides equal access to all programs and services. If you have a documented disability, please contact your CTC official representative or Campus Dean at your location.

Approvals and Authorization

Central Texas College is approved to offer specific programs and courses at military installations around the world according to the contract, agreement, or memorandum of understanding for that campus or location.

Distance learning programs and courses adhere to the rules and regulations of the Texas Higher Education Coordinating Board, the Texas Education Agency, and the SACS Principles as stated in the Distance Education: Definition and Principles: A Policy by the Commission on Colleges, Southern Association. The distance learning programs are guided by the Principles developed by the Western Interstate Commission on Higher Education (WICHE) and the Principles of Good Practice developed by the American Council on Education.

Central Texas College is authorized by the Washington Higher Education Coordinating Board (HECB) and meets the requirements and minimum educational standards established for degree-granting institutions under the Degree Authorization Act. This authorization is valid until July 25, 2008, and authorizes Central Texas College to offer the following degree program: Associate of General Studies. Any person desiring information about the requirements of the Act or the applicability of those requirements to the institution may contact the HECB office at P.O. Box 43430; Olympia, WA 98504-3430. In addition, Central Texas College is authorized to offer college programs in Alaska, California, Georgia, Hawaii, Kentucky, Louisiana, Maryland, Missouri, New Mexico, North Carolina, Virginia, and Washington D.C.

Central Texas College's programs are approved for individuals who wish to attend and receive benefits under the Veterans Readjustment Benefits Act of 1966, Post-Vietnam Veterans Educational Assistance Program, the Veterans Educational Assistance Act of 1984, Chapter 106-Reservists Education Bill, Chapter 30-VA Education Bill of 1986, and family members qualified for VA Educational Benefits, Chapter 35.

Distance Education

In addition to classes offered at CTC locations around the world, Central Texas College offers a wide range of learning opportunities for distant learners from single courses to complete certificates and degrees. Faculty teaching distance learning classes must meet the academic and professional preparation criteria of regional accreditation, the standards established by the Texas Higher Education Coordinating Board rules and regulations and licensure and approval requirements of applicable regulatory boards. Both DANTES and the Servicemembers Opportunity Colleges have approved CTC as a provider of distance learning courses. CTC is an educational provider of distance learning through the Sloan Consortium.

Distance learning courses are a viable alternative for students whose work schedules, family responsibilities, and/or physical location may not allow for them to enroll in traditional CTC classroom courses. Tuition and fees for distance learning classes vary according to the contract, agreement, or memorandum of understanding at the CTC location and/or to the residency status of the student.

Distance education courses are designed to be equivalent to the same course taught in a classroom. They have the same course descriptions, course objectives, and learning outcomes of a traditional classroom course.

Distance learning course offerings generally start on a monthly basis with varying course lengths. Distance learning course offerings are available for view on the CTC Distance Learning website and through WebAdvisor accessed through the official CTC web site.

Officially enrolled distance learning students receive a welcome confirmation email, instructions for accessing the course, along with username and password

Student Services

Distant learners have access to the same support services as campus-based students. These services may be obtained by email or by phone or through any of the CTC campus locations. Services provided to distant learners include but are not limited to, financial aid, veterans' benefits, career planning, career advisement, library, bookstore and special assistance. The Distance Learning web site contains web-based tools as well as points of contact for all student services. Technical support for online students is available 24 hours a day, seven days a week. A Distant Learner Handbook is located on the CTC distance learning website.

Academic Policies

In addition to the standard academic policies of the College as outlined in the applicable sections of this Catalog, CTC has established academic policies specific to distance learning. These policies cover courseware use, plagiarism and academic honesty, course participation, rights and privacy and others. All academic policies are presented at the College and Distance Learning web sites.

Degrees and Certificates

Students may choose to complete entire degrees and certificates or individual courses by distance. CTC continuously adds to the degrees, certificates and courses available through distance learning. All distance learning courses

- May be used to satisfy resident credit requirements.
- Contain the same content, outcomes and requirements as campus-based courses.
- Use the same texts and materials as campus-based courses.
- Require proctored examinations.
- Involve continuous communication with faculty and collaboration with other students in the class.

For a complete listing of programs, certificates and courses offered through distance learning at CTC, go to the CTC Distance Learning web site or review the CTC Texas Campuses Catalog.

2 Plus 2 Articulation Agreements Leading to Bachelor Degrees

Central Texas College holds 2 plus 2 agreements with several colleges and universities in the state of Texas. These agreements allow CTC students to "lock in" to a four-year degree at the time they register at CTC. Students are guaranteed that every course they take at CTC will transfer to the four-year college or university, and that degree requirements will not change once their 2 plus 2 degree plans are signed. These agreements are available to students who plan to relocate to Texas and continue their education beyond an associate degree through traditional instruction. Students must meet the state's residency requirements for tuition purposes, meet admissions requirements of the four-year college or university, and meet Texas Success Initiative requirements unless exempt or waived.

Articulation Agreements, Distance Learning Programs

Central Texas College holds articulation agreements with several educational institutions that offer online bachelor degree programs. These agreements allow the eligible CTC student a seamless transition into an online bachelor's degree program.

Baker College
Bellvue University
Capella University
Columbia College of Missouri – Extended Studies
Franklin University
Governors State University
Kaplan College
Northcentral University
Saint Joseph's College of Maine
United States Open University
Upper Iowa University – Extended University

Additional information may be found at the CTC web site or obtained through an academic advisor.

Admissions and Registration

General Admission Information

Students wishing to attend Central Texas College should visit with the Education Center or Navy College Office representative to discuss their educational goals. Military facilities provide diagnostic, aptitude, and placement testing to assist students in selecting programs of study. Once students have identified and chosen an appropriate program of study, the admissions and registration process may begin.

Central Texas College is a comprehensive community college that maintains an open-door admissions policy to ensure that all persons who may benefit from postsecondary education have the opportunity to enroll. New students will be admitted to Central Texas College providing all admission requirements are met. Admission to Central Texas College does not guarantee admissions to specific programs and courses. Departmental approval is required to register for certain courses as published in the college catalog and schedule bulletins.

Only personnel sponsored in the overseas command by the U.S. Armed Services are normally permitted to attend Central Texas College classes. Other applicants may attend classes if local policy permits, but they must receive approval from the local ESO or NCO personnel for necessary military and governmental approval before being permitted to file an application for admission. Active duty personnel will have priority when enrolling for all classes.

General Admission Requirements For All Students in Credit Programs

An individual who has graduated from a high school to include an accredited public or private school; who has successfully completed a nontraditional secondary education program in a nonaccredited private school setting to include a home school; or who has earned a General Educational Development (GED) certificate will be admitted to Central Texas College. All individuals will be required to follow the regular admissions process.

Adults, veterans and military personnel 18 years or older who have not completed a high school program may be admitted on an “Individual Approval” basis if the individual can demonstrate the ability to benefit from instruction. Applicants wishing to be admitted under individual approval must complete a “Request for Waiver” form available through the Student Services office of the appropriate CTC campus. The applicant must show evidence of successful experiences which reasonably predict his or her ability to make satisfactory progress at the college. The Dean of Student Developmental Services will review the request with the appropriate department chair/faculty or the Campus Dean and then make a recommendation to the Systems Registrar for final approval.

Early admission offers the opportunity for high school students to earn college credits while concurrently enrolled in high school or during the summer. Early admission is open to high school students who are classified as juniors or seniors and are in good academic standing. Permission to enroll in CTC must be granted by the student’s parent or legal guardian and endorsed by the high school principal, counselor, or designated representative. Concurrently enrolled high school students must adhere to the requirements of CTC and their high school. High school students may take two courses per semester. In no case will the student be allowed to take more than six courses in a year. An early admission form signed by the designated school official and parent or legal guardian must be submitted each semester of enrollment. Independent school districts may have additional requirements.

NOTE Central Texas College assumes no responsibility for loss of Interscholastic League eligibility of high school students enrolled in the early admissions program. Credits earned before high school graduation may not transfer to some colleges.

Students applying for Financial Aid must have a high school diploma or GED. Non-high school graduates should contact the Office of Student Financial Assistance at (254) 526-1508 for further details.

Admission Procedures, College Credit Programs

Visit the CTC representative at your location for information on admissions, registration, and program and course selection. If you are interested in distance learning courses and there is not a CTC representative at your location, contact online.mentors@ctcd.edu. Listed below are general admission requirements for students located outside of Texas. All students who do not meet the prerequisites for English and mathematics courses must take placement exams in writing and mathematics to determine eligibility. Special conditions apply to students with active duty/prior military status and earned degrees.

New CTC Students, First-Time Students

All new college students seeking a degree or certificate from CTC are required to:

1. Complete a CTC Application for Admission form.
2. Submit an official high school transcript or General Educational Development (GED) scores demonstrating high school graduation or equivalency.
3. Meet with the designated CTC representative at your location to discuss program of study and course selections.

All first-time new students are encouraged to complete a Free Application for Federal Student Aid (FAFSA) to determine if they may be eligible for student financial assistance.

Transfer Students

Students who have previously attended another college or university prior to applying for admission to CTC are required to:

1. Complete a CTC Application for Admission form.
2. Submit an official high school transcript or General Educational Development (GED) scores demonstrating high school graduation or equivalency.
3. Submit official transcripts from each accredited college or university previously attended.
4. Meet with the designated CTC representative at your location to discuss program of study and course selections.

Students on academic probation or suspension at the transfer institution will be admitted on probation to Central Texas College and must earn a grade point average of 2.0 during their first semester in attendance at CTC. Students in this category who do not achieve a grade point average of 2.0 will be suspended for one long semester.

Former CTC Students, Readmissions

If it has been at least one year since you attended CTC, follow the steps below.

1. Complete a new CTC Application for Admission form.
2. If you have attended other colleges or universities since last enrolled with CTC, request that official transcripts be sent to CTC.
3. Meet with the designated CTC representative at your location to discuss program of study and course selections.

Transient Students

If your intent is to attend CTC to earn credits to transfer into a degree program at another college or university, you do not need to submit education records from previously attended colleges or universities unless required for Veterans Services, Financial Aid, TSI, or to document earned requirements. Records will be required if you later elect to seek a certificate, degree, or award of credit. You are required to:

1. Complete a CTC Application for Admission.
2. Contact the advisor at your college or university to ensure course transferability. If your school is a member of the Servicemembers Opportunity College (SOC), SOC handbooks that include transfer guarantee articulations are available at local Education Centers, Navy College Offices, and CTC locations. Handbooks are also available online at www.soc.aascu.org.
3. Meet with the CTC representative to determine any course prerequisites or placement requirements.

Guidelines for Active Duty Army Using Tuition Assistance

Active duty soldiers using Army tuition assistance will apply and register through the GoArmyEd portal. Self-pay Army students whose tuition assistance has been suspended due to a grade point average below 2.0 are encouraged to register and pay through the GoArmyEd portal in order to track your academic progress. All students meet the general admission requirements in the CTC college catalog. The guidelines below are to assist students in applying and registering through the portal. Procedures are subject to change, and students are encouraged to visit the GoArmyEd website for the latest information.

1. Obtain your GoArmyEd user login and password. If you have not received an AKO email with your login, go to the GoArmyEd portal at www.GoArmyEd.com and click on the New Users tab. Complete the information requested. You will receive a login and password at this time. Complete the Soldier Quick Start Training on the portal.
2. Print your annual SOU, have it signed by your commander (for SSG and below), and turn it in to an Army Education Counselor assigned to your geographical Education Center.
3. If CTC is your host college and you have not participated in the eArmyU program and have a SOCAD2 Agreement currently with CTC, take a copy of your student agreement to the Army Education Counselor. Your counselor will upload your student agreement to the portal. Any changes in your program of study must be approved by your Army Education Center counselor. New students will receive a student agreement upon completion of six semester hours with CTC. Refer to the Student Services section of the catalog for more information.
4. Visit with a CTC representative to obtain a catalog, degree plan advisement, and other school-related information.
5. Fill out the GoArmyEd common application form online.
6. If CTC is your host college, request official transcripts from each regionally accredited college or university previously attended be sent directly to CTC. Submit an official high school transcript or GED scores verifying high school graduation equivalency if you have not already successfully completed at least 12 semester hours at another college or university.
7. Transient students (students who have a home institution other than CTC) are not required to submit official transcripts unless using financial aid.
8. Browse through the GoArmyEd Schedule of Classes and register for courses online. Ensure you meet course prerequisites prior to enrolling. If you are not eligible to enroll in a course, you will be notified by CTC.

Distant Learners

Students enrolling in distance learning programs must meet general institutional admission requirements. Distant learners in Texas and out-of-state distant learners who are bona fide Texas residents receiving in-state tuition rates must meet TSI requirements unless TSI exempt or waived; and submit substantiating documents for residency purposes. In addition, students should possess the computer and technical skills as well as learning skills needed to succeed in distance learning. Students are encouraged to complete the distant learning orientation at the CTC Distance Learning website at online.ctcd.edu.

Students enrolled in distance education courses must provide their own computers, or have access to computers, have Internet access for online courses and email accounts. Please refer to the Academic Policies section for information on course loads.

Distant learners should contact their local CTC representative to determine eligibility to register online through WebAdvisor or by phone (254) 526-1717. If you cannot register at a local CTC office, contact the online.mentors@ctcd.edu. An online mentor will assist you with admissions, registration, and advisement.

Early Admissions, High School Students

Early admissions is available to selected high school students who are in good academic standing and classified as juniors or seniors. To apply for early admission:

1. Complete the Early Admissions Application signed by the high school principal or counselor and parent or legal guardian. Application must be re-submitted for each semester of enrollment.
2. Complete CTC's Application for Admission.
3. Provide an official high school transcript.
4. Accepted high school students are limited to two courses per semester (fall, spring, summer). A student may not take more than six courses in a year.

Out-of-State CTC Students Who Move to Texas

If you move to Texas and continue your studies with Central Texas College, you are required to meet certain in-state requirements as follows:

1. Complete a CTC Application for Admission if you have not enrolled with CTC for at least 12 months.
2. Nonresident active duty members of the U.S. Armed Forces assigned to duty in Texas and their spouse and dependent children are entitled to pay resident tuition rates. To qualify, the student must submit a completed military verification form during his or her first semester of enrollment which he or she will be using the waiver and a valid military I.D. card.
3. Take the ACT ASSET or Texas Higher Education Assessment (THEA) test unless student is exempt or waived from the Texas Success Initiative (TSI) requirements. Refer to the Texas Campuses Catalog or contact an online counselor for more information.
4. Verify that your high school transcript, GED scores, and/or official transcripts from accredited colleges or universities previously attended are on file. If not, request that official transcripts from each school be sent to CTC.
5. Meet with an academic advisor.
6. Make arrangement to attend the new student orientation.

NOTE Official transcripts and TSI state-approved test scores must be sent directly to CTC from the issuing educational institution. You may be conditionally admitted pending receipt of official high school and college or university transcripts. Falsification of information will result in disciplinary action and may result in dismissal from Central Texas College.

International Students

Local and third country national students are not permitted to attend Central Texas College C&I locations without permission from the Education Center or Navy College Office representative and the appropriate Military Command. Local nationals who receive permission are required to take the Test of English as a Foreign Language (TOEFL). A score of 520 on the paper-based test, 190 on the computer-based test or 68 on the Internet-based test is required for admission into the college credit program. Students native to countries whose official language is English, and whose education has been in English, are not required to take the TOEFL.

Transfer Credits

Transfer of credit from regionally accredited colleges and universities may be accepted when the grade earned was “C” or higher, courses are lower division (unless approved SOC transfer guarantees), and the coursework applies to your program of study. Passing grades lower than “C” may be considered for transfer in accordance with current evaluation procedures and program requirements. Grades other than “A,” “B,” “C,” or “CR” will not be accepted in transfer in major degree requirements.

Because of the rapid changes occurring in vocational/technical fields today, coursework taken in a major field of study or vocational/technical courses directly related to that major field may not be accepted in transfer to satisfy specific Associate of Applied Science Degree or Certificate of Completion program requirements. The appropriate Department Chair or Central Texas College official must approve the acceptance of course credit in transfer when the coursework was completed over five years before you entered the Central Texas College program of study. This also applies to returning students when vocational/technical courses that are applicable to your degree or certificate programs were taken at Central Texas College.

Records Required Transcripts

Degree or certificate seeking students must ensure that all records of previous education are on file with the Records Office in order to fulfill admission requirements of Central Texas College. CTC must receive all transcripts before the end of the first regular semester or second eight-week term of enrollment. Transfer students who plan to use financial aid must have transcripts on file prior to determining financial aid eligibility.

You are responsible for requesting that all official records be forwarded directly from the issuing institution to the Central Texas College campus serving your location. Addresses are listed in the front of the Catalog. Transcripts must bear original seal or mark and signature of the registrar to be acceptable. Under the provisions of the Family Educational Rights and Privacy Act as amended, CTC will not release copies of transcripts from other institutions.

If transcripts of previous education are issued to Central Texas College in your former name and without a social security number, CTC cannot be responsible for properly identifying the document.

Registration

Typically, Central Texas College assigns a representative to each Education Center or CTC office where a program is conducted. Information on registration, term dates, evaluations, programs offered and related questions should be directed to the local Central Texas College representative at the Education Center, Navy College Office, or to the local Central Texas College office.

Check with your local CTC representative to determine if online (WebAdvisor at www.ctcd.edu) or telephone registration (254-526-1717) is available at your location. Distant learners should contact online.mentors@ctcd.edu if there is not a CTC representative in your area. Army TA and eArmyU students register, drop, and add courses through the GoArmyEd portal.

Registration Schedules

CTC conducts an academic year starting and ending in August. Courses are usually offered through five, eight-week terms but start/end dates and course lengths may vary at different locations to meet military schedules. Consult your local schedule for times and dates of registration and classes. GoArmyEd and eArmyU students may view local classroom and online course offerings through the GoArmyEd portal.

Because tuition and fees vary by military contracts, agreements, or memoranda of understanding, contact your local CTC representative to determine costs.

Registration Procedures

Upon completion of the admissions requirements, the following must be completed before you will be officially registered and permitted to start your course:

1. Complete the C&I Class Registration form each time you register, or register through the GoArmyEd portal if using Army TA.
2. Pay tuition and fees in full by the first class day of the term or semester. Students are responsible for submitting approved military tuition assistance forms and other third-party sponsorship forms before the official start date of the course. Army TA is automatically processed at the time of registration on the GoArmyEd portal.

Admission and registration forms are available from the Central Texas College representative at your location and online at the CTC web site.

Late Registration

Late registration for classroom courses is permitted for a limited time after class begins. Consult local schedules for exact dates. Late registration is not permitted for distance learning courses. Students who complete registration after classes begin are not excused from meeting attendance or academic requirements and must arrange with the instructor to make up missed classes.

Adding or Dropping Classes

During the official add/drop period, you may add and drop courses based upon institutional and military guidelines. You may not add a distance learning course without special permission. Classes missed will be counted as absences, and you will be required to make up any assignments. Army TA and eArmyU students drop and add courses through the GoArmyEd portal.

Financial Aid/VA Students

If you are a financial aid student you should contact the Office of Student Financial Assistance prior to making a schedule change. It is your responsibility to consult with a CTC financial aid advisor prior to dropping a course. VA students must have schedule changes approved at the CTC VA office.

Official Enrollment

To gain admission to classes, you must complete the published registration procedure each term, including payment of all tuition and fees. No one is officially enrolled until all tuition and fees have been paid in full. Students who withdraw are not entitled to remain in class on an unofficial basis. Only those students who are officially enrolled may attend classes.

Uniform Application of Standards

The standards of Central Texas College's academic and student policies are uniform at all locations served by CTC. The subsequent sections of this Catalog provide information required and unique to Continental and International Campuses.

College Costs

Tuition*

Tuition for classes at Central Texas College locations outside Texas varies with the government contract, agreement, or memorandum of understanding through which the institution operates. Therefore, both tuition and fees may be adjusted, based on government contracts and local conditions, during the period this Catalog is in effect. Costs of classes to students will vary with the level of support being provided by the sponsoring agency at each campus or site.

Obtain information about current tuition, fees and costs of classes from the Education Officer, Navy College Officer, or the Central Texas College representative.

NOTE Students are responsible for any additional amounts owed to CTC resulting from post-enrollment audits and corrections, including all fees and waivers; e.g., registered assessing errors, dropping or adding classes, invalid employment, or third-party waivers. CTC will accept tuition assistance/sponsor agreements in lieu of payments at the time of registration, but students will be responsible for all amounts owed if the sponsoring agency does not remit payment in full.

Other Fees *

In addition to tuition, the following fees are required or applicable. Fees are nonrefundable.

Return Check Fee.....	\$25
Graduation and Diploma replacement	\$25
Transcript and Records by mail (per copy).....	\$3
Transcript and Records, walk-in less than 24 hours service (per copy)	\$5
Course Challenge	\$50
Instructional Materials (as required by contract, per credit hour)(non-refundable)	\$30-\$40

Tuition and Fees - Noncredit Courses

Tuition and fees for Continental and International locations are determined by contracts and agreements.

* All tuition and fees are subject to change as approved by the Board of Trustees.

Refunds

No tuition refunds will be made except in the case of cancellation or official withdrawal from Central Texas College or from a course. For students receiving military tuition assistance, the effective date of withdrawal is the date the Application for Withdrawal/Refund is signed by the designated Education Center or Navy College office representative or processed through the GoArmyEd portal for Army TA. The instructor must sign the withdrawal form before or after the effective withdrawal date.

For self-pay students refunds are computed from the date the Application for Withdrawal or Refund is filed with the designated CTC Student Services Office, CTC Records Office, or GoArmyEd portal.

Special conditions apply to students who receive federal, state, and/or institutional financial aid or VA benefits. The refund is generally calculated based upon the student's last date of attendance.

Although the following refund schedule is provided, actual refunds for tuition and fees are based upon the contract, agreement, or memorandum of understanding at the location for which the College operates. Students enrolled in distance learning courses delivered from the Central Campus in Killeen, Texas, should refer to the Texas Campuses Catalog.

100%	Withdrawal before the first class day.
75%	Withdrawal if not more than 1/8 of the total class meetings have elapsed.
50%	Withdrawal if not more than 1/4 of the total class meetings have elapsed.
0%	Withdrawal if more than 1/4 of the total class meetings have elapsed.

- Class day count begins with the first day of instruction (the first calendar day of the term) and includes all weekdays, Monday through Friday, which are not designated official Central Texas College holidays.
- Prior to the census date, Central Texas College will allow hours to be dropped and re-added without penalty to the student if the exchange is an equal one and the exchange occurs simultaneously as a single transaction. When the charges for dropped hours are greater than for the hours added, the refund policy outlined above is to be applied to the net charges being dropped. If the charges for hours being added exceed the charges for hours being dropped, the student must pay the net additional charges.
Charges of hours that are dropped without concurrently added hours will be refunded in accordance with the refund policy above. Charges for hours added at a later time will be applied based on the current approved tuition and fee schedule and will not offset the charges for prior drops.
- Tuition and fees paid directly to the Institution by the Veterans Administration, Title IV (Financial Aid Programs), a sponsor, donor, or scholarship shall be refunded to the source rather than directly to the student.
- Emergency withdrawal will be considered to be filed as of the date of the emergency. Students must submit written proof of emergency such as military emergency leave orders or medical certification of family emergency. Refunds under emergency conditions will follow the tuition refund schedule listed above.

Withdrawals, Student Responsibilities

It is the student's responsibility to officially withdraw from a course. The instructor cannot initiate a withdrawal based upon a student's request. Rather, students must initiate the withdrawal with the designated Education Center or Navy College Office representative, or through the CTC Records or campus Student Services Office.

Students who do not officially withdraw and cease to attend or participate in the class may be administratively withdrawn from the course by the instructor. In such cases, the instructor may assign the student a grade of "W" or "F" for non-attendance.

Textbooks

Prices are based on the publisher's price and may vary from term to term. Prices are available from the Central Texas College Bookstore website at www.ctcbookstore.com.

- Textbook costs are nonrefundable unless the class is cancelled by CTC. For cancelled classes, the book must be returned (unused, unmarked, and if shrink-wrapped, unopened) to the Central Texas College Bookstore.
- Please visit our website for complete information regarding returns and exchanges.

Determining Residence Status

Students enrolled in courses at CTC locations outside Texas pay the tuition and fee rates based upon the applicable military contract or memorandum of understanding. Bona fide Texas residents enrolled in distance learning courses through the Central Campus in Killeen may be eligible for in-state tuition rates. Certain conditions apply, and substantiating documents to affirm residence are required. Refer to the Texas Campuses catalog, which is available online at the CTC website www.ctcd.edu.

Military Personnel

Nonresident active duty military attending CTC outside Texas and who plan to retire or separate from the U.S. military and move to Texas are encouraged to review the residency information in the Texas Campuses catalog. State of Texas rules and regulations on changing your permanent residence to Texas are provided. Although state requirements for establishing residency are complex and prospective students should refer to their particular circumstance, most action to change your permanent residence to Texas must be done at least 12 months prior to moving to Texas.

Student Financial Assistance

Financial Aid Programs

Central Texas College participates in numerous financial aid programs designed to assist students who demonstrate financial need. If you plan to participate in the various programs for financial aid, you must comply with the rules and regulations of CTC, as well as those of the program itself, to retain eligibility for the programs. Federal regulations require financial aid recipients to make satisfactory progress toward their current certificate/degree objective. Academic transcripts are monitored and financial aid will be denied when a student falls within the probationary status as defined in the current CTC Catalog. Texas Campus deadlines to apply for financial aid are:

- Fall: July 1
- Spring: November 1
- Summer: April 1

Applications will be accepted and processed after these dates, but you will experience delays in receiving eligible funds for registration and books. All applications will be processed in order of receipt in the Office of Student Financial Assistance. Scholarship deadlines differ. Visit the Office of Student Financial Assistance for more information.

Steps to Apply for Financial Assistance

To be considered for financial aid, you must complete the steps below.

1. Complete the Free Application for Federal Student Aid (FAFSA). Application may be completed online at www.fafsa.ed.gov or a packet may be picked up at the Office of Student Financial Assistance.
2. Have the Federal PELL Grant Student Aid Report sent to CTC by entering the CTC FICE Code 004003 on the FAFSA when you file. If you completed the FAFSA for another college or university, and then decide to attend CTC, you must correct your FAFSA adding Central Texas College's code and resubmit to the Department of Education.
3. Complete a CTC Application for Admission and declare a CTC certificate or degree program.
4. Provide substantiating documentation for verification as may be required by the CTC Office of Student Financial Assistance and/or Department of Education and complete all other institutional requirements.

Students must apply for financial aid each school year by filing a new FAFSA and submitting required documentation.

Selective Service Registration Compliance

An amendment to the Military Selective Service Act (Pub. L. 97-252) requires that, beginning with 1983-84 award year, any student required to register with Selective Service who fails to do so is ineligible for Title IV student financial aid. Among Title IV financial aid applicants, men (citizens and eligible non-citizens except permanent residents of the Trust Territory of the Pacific Islands and the Northern Mariana Islands) who are at least 18 years old and born after December 31, 1959 and who are not currently on active duty with the armed services must be registered.

The law specifically requires that, in order to receive Title IV aid, all financial aid applicants are required to file a Statement of Registration Compliance.

Satisfactory Academic Progress Policy, Financial Aid

All students enrolled at Central Texas College are required to make satisfactory academic progress toward degree or certificate objectives for continued enrollment and/or to remain eligible to receive financial aid. The assessment will be made on an annual basis, directly after the SPRING semester, regardless of the number of semester hours attended or the number of hours attempted during the year.

Grades of A, B, C, D, F, N, and P are considered hours completed. Drops, withdrawals, IP, XN, and course repeats are counted as hours attempted. All coursework attempted at the college and any transfer work completed is considered when determining satisfactory academic progress regardless of whether the student previously received financial aid.

Satisfactory Progress Criteria

The office of Financial Aid evaluates student satisfactory progress on the basis of grade point average (GPA), deficit hours and excessive hours.

Grade Point Average

Students applying for financial aid must have a 2.0 cumulative grade point average on all college-level credit hours earned prior to the semester for which aid is requested. In addition, students must maintain a 2.0 cumulative grade point average to remain eligible for aid. Should the student's GPA drop below 2.0 the following actions will be taken.

- The first time the GPA drops below 2.0 the student will be placed on financial aid probation for the following semester enrolled.
- At the end of the probation semester if the student's GPA is 2.0 or above, the student will be removed from probation and all actions will be terminated. If the student's GPA has improved but is still below 2.0, the student will be extended on probation for another semester. If after two semesters the GPA is still below 2.0, the student will be placed on suspension and will not be eligible for financial aid until the student's GPA meets the 2.0 standard.

Deficit Hours

Financial Aid recipients are expected to complete 75 percent of enrolled credit hours. If the student does not complete 75 percent of all hours attempted, the student will be placed on Financial Aid Suspension. The student has the right to appeal this decision by submitting an official appeal form to the Deficit Hours Committee.

Excessive Hours for Financial Aid

Students receiving financial aid are expected to complete their educational course of study in a reasonable time frame. The maximum hour limit for Central Texas College is 150 percent of the required hours for a course of study. For example, if your degree requires 70 credit hours, you will be in violation if you exceed 105 credit hours. Students who violate this policy will be placed on Financial Aid Suspension. The student has the right to appeal this decision by submitting an official appeal form to the Excessive Hours Committee.

NOTE There is a limit of 30 semester hours of developmental (remedial) coursework for any student. Developmental (remedial) hours attempted beyond the 30-hour limit will not be included in determining enrollment status for financial aid payment purposes.

Financial Aid Suspension

Students placed on financial aid suspension may continue to enroll at the college. However, they must pay their own expenses, to include tuition, fees, room and board, and other college costs.

Reinstatement of Eligibility

Eligibility for financial aid will be reinstated after a student meets the Satisfactory Academic Progress criteria listed above. Financial aid will not be reinstated for violations of Deficit Hours or Excessive Hours until the appeal has been approved by the Deficit Hours or the Excessive Hours Appeal Committee as applicable.

Appeal Process

Students have the right to appeal Excessive Hours or Deficit Hours suspensions. Examples of some reasons for appeal are listed below.

- Medical condition or death in the family was a factor in the student not making satisfactory progress.
- Change of major caused the student to exceed the excessive hours limit.

Documentation Required for Appeal

Documentation to provide support of the appeal should be submitted with the appeal form. Examples of documentation include verification from a doctor, copy of death certificate, etc. Letters from individuals such as instructors and counselors to support the appeal request if applicable may also be submitted.

Drops and Withdrawals

Students who receive Title IV financial aid and drop, withdraw, or are administratively withdrawn from courses during the financial aid year may be required to repay financial aid received and may be placed on financial aid probation or suspension. Repayment is based upon the student's last date of attendance. Detailed information is provided in the Return/Repayment of Title IV Funds section of this Catalog.

Federal PELL Grant

The Federal PELL Grant is authorized by the Higher Education Act Amendments of 1972 to assist students in pursuing their first undergraduate degree. The intent of the Federal PELL Grant is to provide a foundation of financial assistance to supplement the cost of postsecondary education. The amount of the Federal PELL award is based on the actual cost of the student's education while attending Central Texas College.

PELL Grant funds will be used to pay for tuition, fees, books, and unpaid Residence Hall and Married Student Housing costs. Balance checks for unused PELL funds will not be disbursed to any student who has a balance due to CTC.

Transfer Students

Transfer students entering CTC must be enrolled in a program of study that leads to an associate degree, certificate, or is transferable towards a bachelor's degree. All previous college transcripts must be submitted to the Incoming Transcripts section of Student Services, and evaluated by the appropriate Campus representative such as the Guidance Counselors at the Central Campus. All attempted hours will be counted toward the maximum 90 hour timeframe at CTC. Transcripts from previous colleges attended must be provided to CTC prior to determining financial aid eligibility.

Loans

Federal Stafford Loans

Undergraduate students may borrow up to \$2,625 during their freshman year (0 but less than 30 semester credit hours on the student's Central Texas College degree plan) and \$3,500 during their sophomore year (30 to 72 credit hours on the student's Central Texas College degree plan). These loans are obtained by the student from a lending agency outside Central Texas College such as a bank, savings and loan association, or credit union that participates in the Federal Family Student Loan Program. For subsidized loans the government will pay the interest charged while the student is enrolled at least half time. Repayment begins six months after leaving school.

To obtain a Stafford Student Loan, applicants must maintain a minimum 2.0 grade point average each enrollment period. A minimum cumulative 2.0 grade point average is also required. If the grade point average falls below the minimum requirement, participation will be denied until such time as the grade point average has been raised to the minimum standing. Students must complete the FAFSA. Contact the CTC Student Loan Officer of Student Financial Assistance for more information. Loans are usually not available for the summer sessions.

Loan Counseling

Students must undergo loan counseling at Central Texas College. CTC has a loan default management plan in effect. Copies of this plan are available through the Office of Student Financial Assistance - Loan Officer.

Repayment

Loans must be repaid. Students who are awarded Stafford Loans must attend a pre-loan counseling session. This session provides additional information about the loan programs such as monthly repayments, deferments, grace period and cancellations. The applicant will be advised of the disbursement procedures during the counseling session. Students receiving loans must advise the Office of Student Financial Assistance when leaving CTC. Each student must have an exit interview regarding rights, responsibilities and loan payment scheduling. All programs are administered in compliance with section 504 of the Rehabilitation Act of 1993.

Return/Repayment of Title IV Funds

The 1998 Re-authorization of the Higher Education Act requires an institution to have a fair and equitable Title IV Funds return/repayment policy for students who received federal aid or whose parents borrowed under the Federal PLUS program. Equitable means that the policy must be consistent with the standards approved by the Department of Education. A fair and equitable return/repayment policy is defined as:

1. Students who withdraw from all courses before completing 60 percent or more of the current term must return/repay a portion of the Title IV Funds (PELL and Supplemental Educational Opportunity Grant) disbursed. Federal Loans are repaid in accordance with the terms of the loan. The amount of funds to be returned/repaid will be calculated using the following formula:
Total amount Disbursed (PELL Grant and SEOG)
 - Amount of Institutional Cost Returned by School (if any)
 - Amount of aid earned by student
 - Amount of Aid to be returned/repaid by the student X 50 percent
2. When a student withdraws/drops from courses, the student must ensure a Last Date of Attendance is recorded on the withdrawal/drop request. This Last Date of Attendance is the date used to determine how much Title IV Aid was earned and unearned. Failure to obtain a Last Date of Attendance may result in additional funds to be paid by the student. Before withdrawing/dropping any course, financial aid students are encouraged to contact the Financial Aid Office to speak with a Financial Aid Counselor.

3. If, after withdrawing/dropping from a course, a student desires to re-enroll in the same course during the same semester/term the following will apply:
 - a. The student must obtain written permission from the instructor.
 - b. The student must sign a written declaration stating he or she will complete the course.
 - c. If the student fails to complete the course, the initial withdrawal date will be used to calculate the amount of aid to be returned/repaid.
4. Students will be notified in writing the amount of Title IV Funds that must be returned/repaid. Students must ensure their current address is on file with the Records Office. Students will have 45 days from the date of the letter to pay CTC in full. If the account is not paid, CTC turns it over to the Department of Education (DOE). The student can make payment plan arrangements with DOE to repay within two years.
5. Students may inquire at the Business Office, Central Campus in Killeen for answers to questions concerning Return/Repayment of Title IV Funds. Students may email michael.oliver@ctcd.edu.

NOTE Federal, state and institutional rules and regulations regarding financial aid are subject to change.

Veteran Benefits

Central Texas College's programs are approved for those who wish to attend and receive benefits under the Veterans Readjustment Benefits Act of 1966, Post-Vietnam Era Veterans Educational Assistance Program, the Veterans Educational Assistance Act of 1984, Chapter 106-Reservists Education Bill, Chapter 30-VA Education Bill of 1986 and family members qualified for VA Educational Benefits, Chapter 35.

If you wish to attend with the aid of veteran benefits, inquire at the Office of Veteran Services before registration to obtain needed information relative to your enrollment and certification of attendance to the Veterans Administration. All new veteran students must furnish the Veteran Services Office a copy of their DD214. Chapter 35 dependent first-time students must present a copy of their birth certificate on their initial enrollment.

You must provide an approved, signed certificate/degree plan to the Veteran Services Office before certification of your initial semester. Certificate/degree plans are available through the Guidance and Counseling Office or through departmental advisors. Transfer students should have copies of all previous transcripts for initial counseling sessions. It is your responsibility to inform the Office of Veteran Services of any changes in enrollment status. The monthly rates of payment to veterans are provided for by Public Law 94-502.

You should have military credit evaluated at the close of the first semester or upon successful completion of 12 semester hours and furnish the Veteran Services Office with a copy of the updated degree plan. Also, any transfer credits from previous education need to be evaluated before the close of the first semester and a copy of the updated degree plan furnished to the Veteran Services Office.

Records of progress are kept by Central Texas College on veteran and non-veteran students alike. Progress records are furnished to the students, veterans and non-veterans alike, at the end of each scheduled school term.

NOTE You must advise the Office of Veteran Services each semester/term of courses in which you are enrolled.

Military Education Benefits

Active duty military personnel may wish to attend Central Texas College under the Military Tuition Assistance Program, which currently pays 100 percent of tuition and fees with a \$4,500 yearly cap. Information and applications for Military Tuition Assistance are available through Military Education Centers.

Department of Defense Civilian Tuition Assistance

The applicant is responsible for securing tuition assistance from the employer. Forms and procedures for requesting tuition assistance vary with each branch of service. Please contact the local ESO, NCO, or Civilian Personnel Office. Provide one copy of the approved tuition assistance form to Central Texas College when you register.

Central Texas College Foundation

For those students attending classes at campuses outside the College tax district, the Central Texas College Foundation has 27 scholarships, which give some 38 awards to competitively selected students every year. One application will place a student in consideration for all of these awards. A student must file an application for selection with the Foundation office when the award cycle is announced. The announcement usually occurs between January and March of each year and will be for awards available in the fall semester. Students, including international students, may apply for any Foundation scholarship for which they are otherwise eligible. There are specific requirements for eligibility that apply to individual scholarships and the student is advised to read the Foundation's Scholarship Guidelines when it is announced each year. In making application for these scholarships, the applicant must have applied to attend CTC, have official transcripts from previous colleges attended on file with CTC, and completed the Free Application for Student Financial Assistance (FASFA) as verified by the CTC Student Financial Assistance office. Foundation Scholarships with the campuses they serve are listed below according to the Academic Department they support.

Academic Department Supported

Scholarship Name	Campus Served
Any Department	
The Michael Davidson Alexander Memorial Scholarship	World-Wide
The Dr. James R. Anderson, Chancellor, Endowed Scholarship	World-Wide
The Dr. James R. and Lois Anderson Endowed Scholarship	World-Wide
The Roy Jason Crawford Endowed Memorial Scholarship	World-Wide
The William A. Crawford Endowed Memorial Scholarship	World-Wide
The CTC Alumni & Friends Association Scholarship	World-Wide
The Congressman Chet and Lea Ann Edwards Endowed Scholarship	World-Wide
The Guinn & Darlene Fergus Memorial Endowment	World-Wide
The Horace Grace African-American Studies and Research Endowed Scholarship	World-Wide
The James R. and Bernice Lindley Endowed Scholarship	World-Wide
The Leonard E. Meyer Memorial Scholarship	Ft. Leonard Wood, MO.
The Morgan Keegan, Inc. Excellence in Teaching Award Endowment	World-Wide
The Dr. Luis Morton, Jr. Endowed Academic Scholarship	World-Wide
The Major Andrea A. Nielsen, USAF (Ret) Endowed Scholarship for Women	World-Wide
The Pacific Far East Campus Scholarship	Pacific Far East
The Retired Sergeant Majors Association Scholarship	World-Wide
The E.H. and Lorette Rhode Endowed Scholarship	World-Wide
The Eugene Rorie Memorial Endowed Scholarship	World-Wide
The Sallie Mae Education Trust Endowed Scholarship	World-Wide
The Helga Shelton Endowed Scholarship	World-Wide
The Texas Firefighters Foundation Scholarship Fund	World-Wide
The Two J's Computer Company Endowed Scholarship	World-Wide
Business Administration	
The Lewis C. & Margie E. Shine Family Business Administration Scholarship	World-Wide
Mathematics	
The Moon-Young Song Endowed Scholarship in Mathematics	World-Wide
Medical Laboratory	
The Medical Technicians Scholarship	World-Wide
Nursing	
The Dennis & Kandace Eakin Endowed Scholarship	World-Wide
The Genevieve K. Shemwell Endowed Scholarship	World-Wide

Student Services

Guidance and Counseling

Central Texas College maintains a staff of academic advisors at various locations throughout the world. Visit your local CTC representative for program and course selections, or the designated Education Center or Navy College Office representative. If you do not have a designated representative at your location, contact your campus Student Services Office. If you are at a location without a CTC representative, contact the Student Services Office located on the Central Campus in Killeen, Texas. For students enrolled in distance learning programs, there are several CTC distance learning advisors who can assist you. Refer to the Personnel section of this Catalog for points of contact.

Transcripts

Convenient forms for ordering transcripts are available from the Transcript Office and the CTC web site at www.ctcd.edu. Transcripts may be provided upon your written request. Email requests are accepted if the request is to issue a transcript solely to another institution of higher education. Fees are: \$3.00 per copy, which must be sent with your written request; a \$5.00 fee per copy for walk-in, less than 24 hour service; and a \$5.00 fee per copy for facsimile (FAX) transcripts within the United States to include Alaska and Hawaii. Requests to fax transcripts overseas are limited to a military education center or CTC site office. A complimentary free official transcript is provided upon graduation. Facsimile (FAX) requests will be accepted if credit card information is included with the request. It is the decision of the receiving institution to accept the transcript as official or not. When making payment by credit card, include: exact name as it appears on the credit card, complete credit card number, expiration date, billing address of the card, your mailing address, and a phone number and email address if available where you can be reached. Requests for refund of overpayment of transcripts fees are made only upon written application submitted to the CTC Business Office by the student. Transcript requests are honored as soon as possible in the order of receipt. During peak periods such as graduation, end of the semester, registration, and college closings, additional time will be needed to process requests.

The transcript of college work bearing the Central Texas College seal and official signature is an official copy of your permanent academic record with CTC. You should request transcripts directly from other colleges attended, when applicable.

Requests for transcripts must be addressed to the CTC Transcript Office at the Central Campus address listed in the front of this Catalog. Transcript requests should include full name; social security number or student-assigned identification number; date of birth; and location/year you initially attended CTC and the last location/date of attendance. Include a complete address to which the transcript is to be sent.

You may be denied your transcript if you have an outstanding obligation to Central Texas College. The obligation may be due to a library fine, parking ticket, returned check, non-repayment of financial aid, failure to comply with admissions requirements, or any other indebtedness to CTC.

Testing Services

Central Texas College provides an extensive testing program, which supports traditional classroom instruction and distance learning courses.

Placement Tests for English and Mathematics

Students must take placement tests to determine their eligibility to enroll in English and mathematics courses or otherwise meet prerequisites through traditional coursework. Students who are active duty/prior military and/or degree holders should contact their local CTC representative as special conditions apply to mathematics placement. Acceptable placement tests are the ASSET, the ACT Accuplacer, the COMPASS, the SAT, the ACT, and the Texas Higher Education Assessment (THEA). Online screening exams in English and mathematics are available for students who are unable to take one of the designated placement tests. Test scores are valid for five years.

An unofficial score report may be used for initial placement purposes, but the official score report must be received before added to your student record. Score reports considered official are:

- Score reports sent directly from the testing company to CTC at the student's request.
- Scores reported on an official institutional transcript or an addendum to the transcript certified by an appropriate institutional official. Examples: ACT and SAT scores posted to an official high school transcript.
- For the ASSET, score reports sent directly from one institution to another.
- For students who take the ASSET or other approved test at a local education center, a score report submitted by the authorized testing official or center.

Score reports hand carried by a student even if marked "official scores" will not be considered official. ASSET and placement test scores given at an approved military testing center should be sent directly to the CTC Testing Office in Killeen. All other official score reports or transcripts should be sent to the CTC Student Developmental Services Office, Incoming Transcripts, located on the Central Campus in Killeen, Texas.

CTC provides several online tutorials on the CTC Distance Learning website to assist students in preparing for the English and placement tests.

Proctored Testing for Distant Learners

CTC requires proctored testing for all distance learning courses. It is the student's responsibility to locate a suitable test proctor, make arrangements, and immediately provide the CTC Testing Office with the proctor information or changes to the original proctor. You must submit proctor information using the Test Proctor Submission Form available on the CTC distance learning website.

To locate a proctor, military students should check with their Education Center; Navy College Office; or the installation's testing center, library, or learning center. Other students may locate a proctor at a local college, library, high school, or other suitable facility. You may also contact the CTC Testing Office to request testing site options and to request information about persons who qualify as proctors.

Most tests are available online. Upon submission and approval of the Test Proctor Submission Form, the CTC Distance Learning Online Testing Office personnel will coordinate and provide access information to proctors at the beginning of the course. If you submitted a form but your proctor has not received this information within 5 to 7 business days, the proctor should contact the CTC Testing Office at testing@ctcd-distd.net.

Testing, eArmyU Students

The CTC Testing Office will provide your Education Center's testing office representative with test availability and access information at the beginning of the course. This information is provided to the Education Center at the military installation, which is listed on your admission application at the time of course enrollment.

If you are not near a designated eArmyU test site, please refer to the list of approved test sites on the CTC Distance Learning website at <http://online.ctcd.edu/testingrequirements.cfm> to ensure your tests can be forwarded as soon as possible.

Student Responsibilities

The CTC Testing Office cannot be responsible for test delays due to lack of incomplete test proctor information if not provided in a timely manner. If you find yourself in this situation, contact your course instructor immediately. The instructor makes the final decision on whether to allow an extension on a test.

Institutional Challenge Examinations

Students may request permission to take challenge examinations for certain courses. An application for challenging a course must be submitted with the nonrefundable fee through the Campus office serving the student's location to the CTC Testing Office in Killeen, Texas. The student coordinates with the local CTC representative for the time and place to take the examination. Students are eligible to take a challenge exam upon successful completion of six semester hours with a "C" or higher with CTC. To obtain credit, the student must pass the examination with a minimum grade of "B." Retesting is not permitted, and the fee is forfeited. Credit awarded for successful completion of the challenge exam cannot be used to satisfy CTC residency requirements.

Evaluation of Previous Education and Training

Nontraditional Education

Central Texas College recognizes that each student's educational needs, goals and experiences are unique and that individuals are skilled in many areas of college work that are not formally documented on transcripts. It is the policy of Central Texas College to recognize nontraditional learning experiences and to award college credit in all cases where such credit is appropriate. In keeping with this policy, Central Texas College has established the Individualized Career Evaluation Process (ICEP).

The purpose of ICEP is to systematically correlate business, industry, government and military education received by nontraditional methods with institutional curricular requirements.

All students, including military and former military personnel, are eligible for credit consideration based upon documentation of their previous learning experiences.

The nontraditional methods usually considered applicable toward a degree at Central Texas College are:

- Chauncey Group International - DSST Program.
- College Level Examination Program (CLEP), both the General and Subject Examinations.
- Excelsior College Examinations (ECE).
- Defense Language Proficiency Tests (DLPT).
- American College Testing Program (ACT).
- Scholastic Assessment Test (SAT).
- College Board Advanced Placement.
- Military Service Schools, Military Occupational Specialties (MOSS), Ratings and other Military Job Training and Experience as recommended by the American Council on Education (ACE).
- Civilian Education and Training as recommended in The National Guide to Education Credit for Training Programs.
- Correspondence courses and other forms of distance education offered by regionally accredited institutions.
- Automotive Service Excellence Tests.
- Refrigerant Transition and Recovery Certification (EPA Type I, II, III, and Universal)
- American Welding Society Certification Program.
- Others to include certain types of civilian training, specialized training and work experience.

Evaluation Procedures

Curriculum plans outlining accepted transfer and nontraditional credit as well as remaining requirements are available from CTC upon your written request or submission of evaluation documents.

Evaluation and final certificate and degree plans are provided upon receipt of all official transcripts and documents following successful completion ("C" or "P" grade or higher) of a minimum of six semester credit hours earned in the Central Texas College system. Students on financial or academic hold are not eligible for final evaluation of nontraditional educational experiences until the financial or academic hold is cleared. Students pursuing a technical/vocational program may be required to repeat major field of study courses if the degree program is not completed within five years.

To apply for evaluation and a final certificate and degree plan, submit an Evaluation Request form to Evaluations, Central Texas College, or at the administrative office serving your area. Addresses are listed in this catalog.

GoArmyEd or eArmyU students who choose CTC as their home college will automatically be issued a SOCAD2 agreement upon meeting eligibility requirements. Please ensure that you request an official AARTS and official transcripts from previously attended colleges or universities. Transcripts are needed to ensure that you receive a comprehensive evaluation and to prevent you from being placed on automatic hold and blocked from enrolling in further courses through the portal.

Evaluated credit awarded by Central Texas College applies to its programs of study and may transfer to other institutions according to the policies of the receiving institution. If you are planning to transfer to other institutions, consult with those institutions regarding their policies on acceptance of evaluated credit.

Servicemembers Opportunity Colleges (SOC)

Because of its efforts to serve the educational needs of servicemembers and their family members, Central Texas College has been designated a Servicemembers Opportunity College. As a member of the Servicemembers Opportunity Colleges Associate Degree (SOCAD-2, SOCNAV-2, SOCMAR-2, SOCCOAST-2) programs, Central Texas College has committed itself to fully support and comply with SOC Principles and Criteria. Through this commitment Central Texas College ensures that:

- Servicemembers and their family members share in the postsecondary educational opportunities available to other citizens.
- Servicemembers and their family members are provided with appropriately accredited educational programs, courses and services.
- Flexibility of programs and procedures particularly in admissions, counseling, credit transfer, course articulations, recognition of nontraditional learning experiences, scheduling, course format and residency requirements are provided to enhance access of servicemembers and their family members to undergraduate education programs.

SOC Criteria

In support of SOC criteria and service to its military students and their family members, Central Texas College:

- Has designed a transfer program which minimizes loss of credit, avoids duplication of credit yet maintains program integrity.
- Has established guidelines which follow the general principles of good practice outlined in the Joint Statement on Transfer and Award of Academic Credit.
- Accepts transfer credit earned from regionally accredited institutions consistent with the degree programs of the servicemembers and their family members.
- Requires only 25 percent of CTC coursework applied to the degree for residency requirements.
- Recognizes as study in residence all credit coursework offered by CTC, regardless of location or delivery method.
- Allows students to satisfy residency requirements with courses taken at CTC at any time during their course of study.
- Provides the Individualized Career Evaluation Process (ICEP) to assess learning equivalence and awards credit to qualified students for specialized military training and experience in accordance with the ACE Guide to the Evaluation of Educational Experiences in the Armed Services.
- Provides the Individualized Career Evaluation Process (ICEP), which reflects the principles and guidelines set forth in the statement on Awarding Credit for Extra Institutional Learning and awards credit for nontraditional learning assessment programs.

SOCAD-2/SOCNAV-2/SOCMAR-2/SOCCOAST-2 Degree Completion Agreement

All students can continue their Central Texas College certificate/degree programs regardless of location, through the “credit bank” provisions of the Servicemembers Opportunity Colleges. A student may study at any other regionally accredited college and apply the work toward Central Texas College certificate/degree requirements. Students must complete at least 25 percent of degree requirements with a minimum 2.0 GPA at Central Texas College. Courses taken at other institutions must satisfy the course requirements of the Central Texas College degree programs. SOCAD-2/SOCNAV-2/SOCMAR-2/SOCCOAST-2 agreements may be issued after the completion of at least six semester hours of coursework with a 2.0 GPA or six semester hours of “C,” “P,” or higher at Central Texas College. Agreements should be requested from the administrative office serving the student’s location. Addresses are listed in the front of this catalog.

Students no longer at a Central Texas College location should contact the following:

Central Texas College

Attn: Evaluations

P.O. Box 1800

Killeen, TX 76540-1800

(800) 792-3348, Extension 1298

email: student.services@ctcd.edu

Students completing certificate/degree requirements utilizing credits from other institutions should contact the above address for advanced approval of specific courses. Please allow at least two weeks for approval.

Career Center

The Career Center located on the Central Campus in Killeen, Texas, provides career planning and employment assistance services for students and alumni. CTC students around the world may visit the online Central Texas College Career Services for information and assistance on job searches, or contact the Director of the Career Center.

Student Support Services

Student support services are provided to students who need assistance with academic tutoring, and who have documented disabilities. Students should contact the designated campus representative at their location. The CTC web site provides contact information for services supported through the Central Campus.

Project PASS (Partners in Academic Success Services)

Project PASS provides academic support for CTC declared technical major students enrolled in Internet-delivered distance learning courses. Online tutoring is available in English and mathematics.

Tutorials, Online Resources

The CTC Distance Learning web site provides links to several online tutorials for students to refresh their English and mathematics skills before taking the CTC placement tests, to review after taking the English or mathematics placement exams, or for help while enrolled in an English or mathematics course.

Disability Support Services

The Disability Support Services provides assistance to distant learners with a documented learning or physical disability. Appropriate documentation of the disability is required in order to access services or receive course accommodations. Students should contact their local CTC representative at least 15 days before the course start date.

Campus Life

Alumni and Friends Association

The CTC Alumni and Friends Association is open to any individual or group that wants to help the association achieve its mission to develop and maintain the love and loyalty of graduates, former students and community members for CTC. Current objectives include:

- Keeping in touch with former and returning students.
- Fostering a spirit of loyalty and good will toward the College.
- Encouraging student enrollment.
- Developing a corps of alumni who serve as CTC ambassadors.

In addition to assisting current and future CTC students achieve their goals through the Association's scholarship program, members also receive the following benefits:

- Free career placement services.
- Notice of College activities and special alumni events.
- Go on record as a CTC booster.
- An Alumni Membership Card.

To learn more about the Alumni and Friends Association, visit the CTC website at www.ctcd.edu.

Bookstore

The CTC Bookstore, located in the Student Center on the Central Campus, carries new and used textbooks, supplies, trade books, and general merchandise. Distant learners may purchase textbooks online. Students enrolled in traditional classroom courses taught outside of Texas will generally purchase their textbooks through their local CTC representative, and should check with the CTC representative for the appropriate campus refund policy.

Refund Policy, Textbooks Purchased Through the CTC Bookstore

You are responsible for checking to ensure that you have the correct book and correct edition. Check the course syllabus or contact the department or instructor to verify that you have the correct course materials.

A receipt is required to initiate a return, refund or exchange and is subject to the following guidelines:

Grace Period

Starts on the first day of the semester or term and ends according to the schedule below:

- 14 days (two weeks) for 12-week and 16-week courses
- 7 days (one week) for 8-week, mini-term, or self-pace courses

Book Condition

To obtain a full refund, all items must be in their original state and/or packaging. Shrink-wrapped materials must remain sealed. Items must be clean. Items may not contain any markings or highlights. A student will receive a 50 percent refund if he or she writes in a new textbook.

Non-Returnable Items

No returns, refunds or exchanges are given on optional books, study guides, manuals, workbooks, or trade books. Do not purchase books unless you are certain you want them, regardless of their "required" status. No returns, refunds or exchanges will be given on supplies, Skill Center books, spiral-bound books, modules, gifts, software, or clothing.

Buybacks are held three times a year, at the end of each Central Campus fall and spring semesters. Several factors affect the price you receive. Books that have no wholesale or resale value will not be bought.

Library Services

The Central Campus library serves the Continental and International campus students through the library's web page at www.ctcd.edu/pg-lib.htm. Students can access periodical citation indexes, full-text periodical articles, reference resources, legal documents, ebooks, and the online card catalog. Students can check out books, request photocopies of periodical articles from the library's holdings, consult a Reference Librarian, and participate in how-to use the library tutorials. In addition, library services are available at on-site libraries at most locations.

Academic Policies

Academic Load

You are responsible for determining the academic load you may successfully complete during each semester. A normal load is 15 to 18 semester hours per long semester. Central Texas College reserves the right to limit the course load carried by any student. Typical course loads are listed below.

- Full Time
 - 12 or more semester credit hours during the 16-week fall or spring semester.
 - 8 or more semester credit hours during the 10-week summer session.
 - 6 semester credit hours per 8-week term.
 - 4 or more semester credit hours per 5 ½-weeks summer semester.
- Three-Quarter Time
 - 9 to 11 semester credit hours during the 16-week fall or spring semester.
 - 5 semester credit hours per 8-week term.
- Half Time
 - 6 to 8 credit hours during the 16-weeks fall or spring semester.
 - 3 to 4 semester credit hours per 8-week term.

NOTE Students attending college with financial aid or veterans benefits assistance may be required to meet academic course load standards other than those noted above. Contact the CTC Office of Student Financial Assistance or the CTC Veteran Services Office before registering for courses.

Maximum/Minimum Load

Except as stipulated in the program of study, a student will not be permitted to enroll in more than six academic courses or more than 18 semester hours during any combination of terms within a 16-week semester. The maximum load for a 5 1/2 week summer semester is eight semester hours. The maximum credit a student can earn during the entire summer session is 14 semester hours. A student wishing to enroll in more than the maximum load must receive approval from the campus dean or his or her designee.

International students must maintain a minimum load of 12 semester hours during each regular semester (fall and spring semesters) in compliance with U.S. Citizenship and Immigration Services (USCIS) regulations.

Satisfactory Progress Standards

All students enrolled at Central Texas College are required to make adequate progress toward degree or certificate objectives for continued enrollment and/or to remain eligible to receive financial aid. The maximum time frame for completion of a degree program is the equivalent of six 16-week semesters of full-time enrollment. This time frame includes the entire attendance history of a student regardless of whether financial aid was or was not received. Additional information regarding satisfactory progress for financial aid students is located in the Student Financial Assistance section of this catalog.

The following Satisfactory Progress standards are applicable to all students.

- The time frame for students enrolled full-time (12 or more credit hours) shall be no more than six 16-week semesters of full-time enrollment to complete a degree program.
- Three-quarter time students (enrolled in 9 to 11 credit hours) shall have eight 16-week semesters of three-quarter time enrollment to complete a degree program.
- Half-time students (enrolled in 6 to 8 credit hours) shall have twelve 16-week semesters of half-time enrollment to complete a degree program.

Satisfactory progress may be met with any combination of full-time or part-time enrollment, including attendance during summer sessions. Students may refer to their degree plan, this Catalog, or see an academic advisor or counselor for further details regarding their specific academic program.

Attendance Policy

Tardiness

You are required to be in your classroom on time. Instructors may choose to lower your grade because of tardiness. Excessive tardiness is disruptive to the educational process and may result in disciplinary action. Due process and the right to appeal will be provided to students subject to disciplinary action.

Class Attendance

Because absences for any reason negatively affect the learning process, the individual student and the class, you are expected to attend all classes in which you are enrolled. Class attendance is your responsibility. Regular and punctual attendance at all scheduled classes is expected and CTC reserves the right to deal at any time with individual cases of nonattendance.

- The effect of absences on grades is determined by the instructor.
- Excessive absences constitute cause for dropping you from class; in such a case, grades of “FN” or “XN” may be given.
- In extreme cases, the academic dean may suspend the student from Central Texas College.
- When absence from class is necessary for any reason, it is your responsibility to arrange to make up assignments missed during the absence.
- The decision to allow you to make up work following any absence rests solely with the instructor.

Absences

- Instructors are required to keep attendance records.
- Each faculty member will inform students of the attendance policy of the course at the initial class meeting.
- You are responsible for understanding the attendance policy for each course in which you enroll and for meeting the attendance requirements.
- Failure to meet the attendance requirements in a course may lower a grade for the semester or may result in failure of the course.
- An administrative withdrawal may be initiated when you fail to meet Central Texas College attendance requirements. The instructor will assign the appropriate grade on the Administrative Withdrawal Form for submission to the registrar.
- Only instructors can authorize an excused absence. Regardless of the reason for the absence, you are responsible for completing all coursework covered during any absence.
- Although distance learning courses do not require you to report to a classroom at a given time, you are expected to maintain constant progress throughout the course. Failure to do so may result in you being administratively withdrawn by your instructor.

Excessive Absences/Unsatisfactory Progress

Absences from classes for any reason must not exceed CTC standards. Because objectives can vary from department to department and from course to course, the instructor shall inform students of specific course objectives at the initial class meeting. A student who is not meeting course objectives or a student who is not making satisfactory progress may be withdrawn from the course at the discretion of the instructor.

If you have not attended class by the 12th class day of a 16-week semester class or the 6th class day of an 8-week class, you may be dropped by the instructor with a grade of “W.” You may be administratively withdrawn from any class when your absences exceed a total of four class meetings for a spring or fall semester or three class meetings for an eleven-week, eight-week, or six-week semester; and in the opinion of the instructor, you cannot satisfactorily complete the course. Constant communication is essential from the very beginning of a distance learning course. You may be administratively withdrawn if you do not submit the course contract within two weeks from the start of a 16-week online course and within one week of an 8-week online course. The final decision rests solely with the instructor.

In a distance learning course, the last date of attendance is the last activity by the student in the course. If the instructor cannot determine the last date of a student’s activity, then the last date of attendance is the first day of the course.

Failure to Maintain Satisfactory Progress

Readmissions or enrollment may be denied at any time a student fails to maintain satisfactory progress following an academic review by the Campus Dean and the designated Student Services campus official. If by concurrent action of the Campus and Student Services official, a student is determined to be ineligible for continued enrollment or re-enrollment at Central Texas College, the student will be notified in writing of the action taken. A student denied enrollment may appeal the decision of the Campus Dean and the Campus Student Services official. The appeal must be submitted in writing within seven (7) working days of notification. The appeal must be submitted to the office of the Deputy Chancellor, Continental and International Campuses. The decision of the Deputy Chancellor will be final.

Official Withdrawal Policy

It is your responsibility to officially drop a class if circumstances prevent attendance. If you desire to, or must, officially withdraw from a course on or after the first scheduled class meeting, file an Application for Withdrawal and, if during the refund period, an Application for Refund with the CTC representative at your location.

- You must sign a withdrawal form.
- Applications for Withdrawal will be accepted at any time before the completion of the 12th week of classes for 16-week courses, the sixth week of classes for eight-week courses, or the fourth week of classes for six-week courses.
- If you are using financial aid, military tuition assistance, VA benefits, or other than personal funds, you may be required to repay tuition and fees to the funding agency. For specific repayment requirements, contact the Office of Student Financial Assistance or the Veteran Services Office before withdrawing. Military Tuition Assistance students should visit their Military Education Center or Navy College Office.
- If you are a distance learner, contact your local CTC representative. If you do not have a CTC representative in your area, contact the Enrollment Services Office at the Central Campus.
- Army TA and eArmyU students must contact their Student Services representative through the portal or ACES counselor before withdrawing.
- You may not withdraw from a class for which the instructor has previously issued a grade of “F,” “FI,” “FN,” “IP,” or “XN” for nonattendance.

Student Classification

Freshman	Less than 30 semester hours of college-level credit recorded on your permanent record.
Sophomore	At least 30 semester hours, but no more than 72 semester hours of college-level credit recorded on your permanent record.
Unclassified	More than 72 hours with no associate of higher degree earned.

Resident Credit

At least 25 percent of the semester credit hours required for the degree or certificate program must be taken with Central Texas College to establish residency. You may earn an associate degree entirely through study at campuses outside the State of Texas or in combination with courses taken at the Texas Campuses. Both classroom and distance learning courses offered at all Central Texas College campuses meet the same academic standards and carry the same resident credit. Residency credits may be earned at any time during your degree program. To be eligible for a second degree or certificate, an additional 25 percent residency is required. The additional 25 percent must be in coursework that was not used for the first degree or certificate.

Credit Transfer

To Other Colleges and Universities

Central Texas College is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award associate degrees and certificates of completion. Credits earned at CTC are transferable to other institutions in accordance with policies of the receiving institutions. Students who enroll in courses for transfer to another college or university should consult with their advisor at the receiving school to ensure coursework will be accepted in their program of study. Although CTC advisors can assist with general academic advisement, it is the student’s responsibility to ensure courses will meet degree requirements at their college or university.

Maximum Hours for Transfer to Other Colleges

As a general rule, senior colleges and universities will accept a maximum of 66 hours of academic (not workforce education) lower-division coursework in transfer toward a bachelor's degree. If you accumulate more than 66 semester credit hours, it is unlikely that the additional hours will apply to a bachelor's degree. If your goal is to transfer to a four-year college or university and obtain a bachelor's degree, please contact a CTC academic advisor at your location. The advisor can assist you in making appropriate decisions.

Taking a Course Out of Sequence

If you, for scheduling reasons, find it desirable to take an advanced course before completing the prerequisite, you must secure approval from the department chair or advisor before registering for the course. Approval does not release you from final responsibility for satisfactorily completing all course requirements. It is the student's responsibility to ensure he or she has the required prerequisites. Students who register for a course without the required prerequisite or departmental permission to do so may be administratively withdrawn from the course. The College is under no obligation to refund tuition fees, or other costs associated with a student who enrolls without the required course prerequisite.

Grading Policy

Grade Reports

Grades are assigned by faculty members based on attendance, class and laboratory performance, test scores and other departmental academic requirements. Final grades for regular credit courses and distance learning are available by:

- Telephone (254) 526-1717 on the Friday following the week of finals.
- WebAdvisor, accessed through the CTC web site.

Grading System

The grading system at Central Texas College is as follows:

Grades		Grade Points
A	Superior	4
B	Above Average	3
C	Average	2
D	Passing, but Unsatisfactory	1
F	Failure	0
I	Incomplete (except developmental)	0
FN	Nonattendance	0
FI	Failure, nonremoval of incomplete	0
IP	Incomplete, in progress (except developmental)	Not Computed
N	No Credit	Not Computed
P	Completed	Not Computed
W	Withdrawal	Not Computed
XN	Nonattendance, Incomplete for developmental and designated modular courses	Not Computed

Grade Designations

“D”

Students receiving a “D” grade in prerequisite courses are advised not to enroll in succeeding courses until they complete prerequisite coursework with at least a “C” grade. A “D” grade will not be acceptable toward graduation for any course in the major in the Associate of Arts, Science, Applied Science degree, or certificate programs.

“F”

Failure may be awarded for lack of academic progress (F), failure due to non-attendance (FN), or failure to complete remaining course requirements (FI). “F” grades may not be overridden with “W” or “I” grades. If you elect to repeat a course for which you have received an “F,” you must re-register, pay full tuition and fees, and repeat the entire course.

“IP” Incomplete, Course in Progress (for non-developmental courses)

An “IP” grade may be assigned by an instructor if a student has made satisfactory progress in a course with the exception of a major quiz, final exam, or other project. The “IP” grade may also be assigned for extenuating circumstances beyond a student’s control such as personal illness, death in the immediate family, military orders, or in the case of distance learning courses, technology failures and mail delays. Notice of absences with supporting documentation may be required by the instructor. Students should notify instructors in advance of absences whenever possible. The instructor makes the final decision concerning the granting of the incomplete grade. The instructor may set a deadline for completing the remaining course requirements. In no case will the deadline exceed 120 days after the scheduled end of the course. It is the student’s responsibility to arrange with the instructor for the assignment of work necessary to complete the course and to change the “IP” within the time specified. An “IP” grade cannot be replaced by the grade of “W.” If a student elects to repeat the course, the student must register, pay full tuition and fees and repeat the entire course. The IP grade became effective in the fall of 2001.

At the end of the 120 calendar days if the student has not completed the remaining coursework as required by the instructor, the “IP” will be converted to an “FI” and appear as an “F” on the student’s official transcript.

“I” Incomplete (for non-developmental courses)

The “I” grade was discontinued in the summer of 2001. In calculating the grade point average for graduation or other purposes, the “I” grade was calculated as an “F.”

“N”-No Credit

The grade of “N” is reserved for use with some developmental and designated nontraditional, modular courses and will be assigned to students who have made satisfactory progress, but lack the successful completion of certain modules required for course completion. The grade of “N” indicates that the student must enroll the following semester and complete those modules for a final grade in the course. Re-enrollment requires the payment of usual tuition and fees for the course.

“P”-Completed

The grade of “P” is reserved for use with designated nontraditional, modular courses and will be assigned to students who have satisfactorily mastered all the course requirements. When used with credit-granting courses, earned credit hours will be displayed on the transcript. Quality points and grade point calculation are not computed.

“XN”-Non-Attendance

The grade of “XN” is reserved for use with developmental and designated nontraditional, modular courses and will be assigned to students who have failed to make satisfactory progress due to failure to attend.

“W”-Withdrawal

Students who officially withdraw will receive the grade of “W,” provided attendance and academic performance are satisfactory at the time of official withdrawal. Students must file a withdrawal application with Central Texas College before they may be considered for withdrawal.

Grade Point Averaging (GPA)

Your grade point average is calculated by dividing the total grade points by the total attempted semester hours. Grades of “W,” “N,” “P,” “XN,” and “IP” are not included in these calculations. Grades from developmental study courses are not calculated.

Grades and Financial Assistance/Tuition Assistance/VA Benefits

Special conditions may apply to students enrolled in courses paid through the military tuition assistance program; financial aid, scholarships, and VA benefits; or other third-party contractual agreements due to agency requirements. Students should contact the appropriate agency for specific requirements and possible obligations, particularly for grades of “F,” “IP,” “I,” “W,” “N,” or “XN.”

Change of Grades

Students who believe that a computational error occurred in grading should immediately contact the instructor of the course in question. Students must bring this matter to the attention of the instructor involved no later than 120 days after the end of the course in order for a grade change to be considered. Administrative personnel of Central Texas College are not authorized to change an instructor’s grade.

Repeating a Course

The total hours earned toward a certificate/degree are not increased if you repeat a course in which a passing grade has already been earned. When you repeat a course, both grades remain on the transcript but only the last grade earned is used in computing your CTC GPA. Other colleges may compute the GPA in a manner different from Central Texas College. Repeating a course with a C or lower does not clear you to graduate with honors. Honors designation at graduation considers all grades of courses repeated.

Academic Standards

Student Responsibility to Know GPA

You are expected to be aware of your grade point average. You are encouraged to compute your grade point average frequently. You are responsible for knowing whether or not you are eligible to continue at Central Texas College. An ineligible student who nevertheless registers in Central Texas College courses shall be withdrawn and the student shall not receive special consideration for lack of knowledge of scholastic status. If you receive grades below “C” (2.0) for any course, seek academic advisement to determine the causes of unsatisfactory work and receive recommendations for improving grades in subsequent classes.

Honor Roll

Students whose scholastic achievement is outstanding are notified by letter of the “Dean’s Honor Roll.” The Honor Roll includes the names of all students who have earned a grade point average of 3.5 in 12 or more semester hours of college-level credit taken concurrently during the regular semester or eight semester hours of college-level credit taken during the summer semester. Students completing 12 or more semester hours of college-level credit during two consecutive eight-week terms that start and end within a fall or spring semester and achieve a grade point average of 3.5 or higher receive Honor Roll status.

Graduation Grade Requirements

To graduate from CTC, you are required to have an overall grade point average (GPA) of 2.0, to include a minimum 2.0 at Central Texas College. Associate degrees in Arts, Science, Applied Science and certificate programs require at least a “C” in major courses. Graduation GPA includes all Central Texas College grades and grades in transfer courses, applied toward the degree or certificate. Students at Central Texas College must achieve a 2.0 cumulative GPA to maintain satisfactory progress toward graduation.

Academic Probation, Suspension and Dismissal

Academic standards of progress are monitored by the College to identify students who are having academic difficulty. To increase the likelihood that a student will succeed at CTC, the Guidance and Counseling advisors will limit a student’s enrollment and course selection. Students are responsible for knowing their academic status at all times.

1. Students who fail to maintain a 2.0 cumulative grade point average (GPA) during their initial seven semester hours will be notified of their Unsatisfactory Academic Progress status and provided a list of student support services available to them.
2. Students who fail to (a) maintain a 2.0 cumulative GPA after the first seven semester hours or (b) fail to achieve a 2.0 GPA during any term after the first seven semester hours and have less than a 2.0 cumulative GPA will be placed on Academic Probation during the next term in which they register. Students will be notified of their status and referred to Guidance and Counseling for academic advisement and assistance. Once students raise their cumulative GPA to 2.0, their status will be changed to Academic Good Standing. Students who fail to achieve a 2.0 GPA during their semester of probation and whose cumulative GPA is less than 2.0 will be placed on Academic Suspension. The mandatory suspension period is one sixteen-week semester, two eight-week terms, or both summer semesters.
3. Suspended students who return after the required suspension period or who have successfully appealed suspension through a college appeals process, will be readmitted on academic probationary status. Students will be required to regularly report to an academic advisor for assessment and advisement during the semester for which readmitted. Students readmitted after academic suspension who fail to achieve a 2.0 GPA during their semester of probation and whose cumulative GPA is less than 2.0 will be placed on Academic Dismissal for two long semesters or one long semester (Spring) and the following summer sessions (both). (Students may contact the CTC Recruitment and Retention office for information on the college appeals process.)

Students on Academic Dismissal may petition for readmission only after they have been out the required dismissal period. Students readmitted must consult with an academic advisor on a regular basis and participate in assessment and student support services. Students must also comply with registration restrictions established as a condition of readmission.

4. Students readmitted after Academic Dismissal who fail to maintain a cumulative GPA of 2.0 or receive a “F,” “N,” or “XN,” will again be placed on Academic Dismissal for two long semesters or one long semester and both summer sessions. The same procedures for re-entry apply to repeated periods of Academic Dismissal.

Suspension/probation students who receive financial aid or VA benefits are reported to the Offices of Student Financial Assistance and Veteran’s Services and must comply with VA and student financial aid requirements for satisfactory progress before reinstatement of their financial aid or VA benefits. If more than one course must be repeated, VA benefits will not be approved for those courses.

Obligations to the College

A student may be blocked from future registrations, not permitted to graduate and/or administratively withdrawn from a class until the student’s obligations to the College are met. CTC is authorized to place holds on a student’s record under the following conditions, which include but are not limited to:

1. Debt to the college, left unpaid.
2. Failure to make good on a returned check.
3. Failure to make payment on a promissory note or a financial aid overpayment.
4. Failure to pay library or traffic fines.
5. Failure to return materials from Project PASS or other departments.
6. Ineligibility for aid, for which student registered; overdue loans; and failure to complete records.
7. Failure to file required documents; enrolling under false pretenses.
8. Failure to meet placement or assessment requirements.
9. Rejected charges to a credit card.

Academic Fresh Start

Section 51.931 of the Texas Education Code, allows a Texas resident who was enrolled in a postsecondary institution 10 or more years ago to seek admission to CTC without consideration of that academic coursework.

To take advantage of this option, you must request it prior to your first enrollment at CTC or upon initial re-entry if you are returning after 10 years. Request must be made in writing to the office of the Dean of Student Developmental Services. Applicants who choose to apply under this statute may not receive any course credit for courses taken 10 or more years prior to enrollment. This means courses taken previously

- Cannot be used to fulfill the student’s new prerequisite requirements,
- Cannot be counted towards the student’s new degree, and
- Will not be counted in the student’s new grade point average calculations.

Academic Fresh Start clears only the student’s academic record. Prior credits earned will still be counted when determining a student’s eligibility for financial aid and veterans administration benefits.

Classroom Visitors

Permission to visit a class may be granted by the Campus Dean. Such permission carries with it permission to listen and observe, but not to enter into class discussion or laboratory work. Permission to visit is not to be considered auditing on a full-time basis, nor will permission be granted to allow children in class. Parents must make arrangements for the care of their children during class meetings. Central Texas College policy does not permit a student to audit courses. Some classes are available as noncredit, continuing education courses.

Student Responsibilities

Address Changes

All correspondence from Central Texas College to the student will be mailed to the address provided on the Application for Admission. Any address changes must be made in writing to the CTC Records Office. Students are responsible for all communication mailed to the last address on file.

Name Changes

Provide your legal name on your Application for Admission because this is the name that will appear on your official student record. To change a legal name to a new legal name, submit a copy of the signed court order showing the authorized new legal name. To change a last name after marriage, present a copy of the marriage certificate. A female student who wishes to discontinue the use of her married name and resume the use of her maiden name or a different name must present a divorce decree or signed court order showing restoration of the maiden name or other names. Other documents that may be used include a U.S. Government issued military I.D. card or Social Security Administration card. An affidavit must be provided before the name change will be processed. Submit name change documents and affidavits to the CTC Enrollment Services Office.

Student Records

The Systems Registrar is the custodian of all student records except those specifically relating to financial aid. "Student Records" as defined by CTC is any information collected, assembled, or maintained by the college, and includes documents, writings, letters, memoranda, computer tapes, and other materials written or otherwise that directly or indirectly contain the identity of the student. Student records are confidential. Any student, regardless of age, has access to his or her records and is entitled to receive copies at a designated duplication rate. Students do not have access to the parent's confidential financial statement. Student records include:

- Applications for admission
- Financial aid
- Veterans' training
- Scores on standardized tests
- Scores on standardized achievement tests
- Specialized testing results
- Transcripts of grades
- Family background information

Family Educational Rights and Privacy Act of 1974, as Amended (FERPA)

In compliance with the Family Educational Rights and Privacy Act 1974, as amended, information classified as "directory information" may be disclosed to the general public without prior written consent from a student unless the Central Texas College Records Office is notified in writing by the student before the 12th class day of the fall and spring semesters, the 6th class day of eight-week terms and the 4th class day of summer semesters. Your request may be accepted after these deadlines, but CTC will not be responsible for the release of Directory Information prior to receiving the request to withhold directory. This statement of nondisclosure will remain on your records unless you cancel your request to withhold directory information. You may request on an item-by-item basis (such as a transcript release for employment purposes) the release of directory or non-directory information.

Directory Information

Student's name
Local address
Home address
Electronic mail address
Telephone number
Date and place of birth
Major field of study
Dates of attendance
Degrees, awards and honors received
Most recent previous educational agency or institution attended
Photographs
Classification (freshman, sophomore or unclassified)
Participation in officially recognized activities and sports
Date of graduation

Access to any other records by persons other than the student will be limited to those persons specified in the statute. Records will be maintained of persons granted such access.

Students may inspect and review their educational records upon request to the appropriate record custodian. For more information, contact the Central Texas College Records Office.

Falsification of Records

Students who knowingly falsify Central Texas College records, or who knowingly submit any falsified records to CTC, are subject to disciplinary action, which may include suspension and expulsion from CTC.

Hazing and Disruptive Activities

Central Texas College enforces the Texas state laws prohibiting hazing, disruptive activities, or disruption of lawful assemblies on CTC property. Information regarding these prohibited activities appears in the official Student Handbook, available to regularly enrolled students at orientation sessions or in the Office of Student Life Activities.

Scholastic Honesty

All students are required and expected to maintain the highest standards of scholastic honesty in the preparation of all coursework and during examinations. The following are considered examples of scholastic dishonesty:

- Plagiarism** The taking of passages from the writing of others without giving proper credit to the sources.
- Collusion** Using another's work as one's own, or working together with another person in the preparation of work, unless such joint preparation is specifically approved in advance by the instructor.
- Cheating** Giving or receiving information on examinations.

Students guilty of scholastic dishonesty will be administratively dropped from the course with a grade of "F" and subject to disciplinary action, which may include suspension and expulsion.

Alcohol and Other Drug Abuse

Students are admitted to Central Texas College for the purpose of educational, social and personal enhancement. As a student, you have rights and privileges, as prescribed by State and federal constitutions, statutes and policies of the Board of Trustees of the Central Texas College District. With these rights and privileges, you also have certain duties and responsibilities essential for creating an environment where all students can learn how to live productive, fulfilling lives. Substance and alcohol abuse disrupt this environment and threatens not only the lives and well being of students, faculty and staff but also the potential for educational, social and personal enhancement. Therefore, it is important for all members of the college community to take responsibility for preventing substance and alcohol abuse.

In recognition of the problems associated with alcohol and other drug abuse, Central Texas College has developed a college-wide drug policy. The policy addresses not only disciplinary sanctions associated with substance and alcohol abuse but also education, prevention, intervention and treatment activities necessary to help eliminate problems that substance and alcohol abuse pose to the college community.

Possession, use, sale, or being under the influence of alcoholic beverages or having alcoholic beverage containers in any Central Texas College owned facility or at any CTC-sponsored event is prohibited except when specifically designated by the Board of Trustees of Central Texas College.

Central Texas College will provide educational support programs which will assist in activities to prevent alcohol and other drug abuse. Information regarding drug and alcohol abuse at Central Texas College locations outside of Texas will be provided at individual campus sites.

To ensure compliance with applicable institutional, state and federal guidelines relating to the illegal use of illicit drugs and the abuse of alcohol, Central Texas College annually distributes an information flyer to all employees and students which addresses standards of conduct, counseling options, legal sanctions, disciplinary actions and health risks.

Those individuals seeking further information should contact the Substance Abuse Resource Center or the Central Texas College site representative.

Student Discipline

Students are admitted to Central Texas College for the purpose of educational, social and personal enhancement. Each student has rights, privileges, duties and responsibilities, as prescribed by State and Federal Constitutions and statutes and policies of the Board of Trustees of the Institution.

For those few students who fail to understand and accept their role in an educational institution, Central Texas College has prescribed procedures for counseling and disciplinary action, which are designed to help the students in every way possible. Disciplinary action may be an oral or written reprimand, disciplinary probation, suspension, or expulsion from Central Texas College. Students on disciplinary probation may receive no honors from Central Texas College. The probation status is permanent unless the student earned the privilege of being released from disciplinary probation.

You may request further information concerning disciplinary procedures from your campus Student Services official.

Summons

On some occasions it will be necessary for a faculty member, counselor, or administrative official to contact an individual student. Any student receiving a summons must respond promptly as requested. A summons may take the form of a call from class or a notice by mail. Failure to respond to a summons renders the student subject to disciplinary action.

Graduation

Application for Certificate or Degree

Central Texas College awards certificates and degrees in May, August and December of each year. The Application for Degree/Certificate with the appropriate nonrefundable fee must be submitted to the CTC site representative by the dates listed below. If you do not have a CTC representative at your location, submit the application and fee to the Student Developmental Services Graduation office in Killeen, Texas. The graduation fee is for processing of the degree/certificate only. The Application for Graduation is available on the CTC website or may be obtained from your local CTC site representative.

	Deadline
Fall Semester for December Graduation	October 1
Spring Semester for May Graduation	February 1
Summer Semester for August Graduation	June 10

All CTC admissions and certificate/degree requirements must be completed prior to the award of the certificate or degree. Final CTC course grades, official high school transcripts or GED scores and official transcripts from previously attended colleges or universities must be on file before issuance of the degree or certificate. A student who misses the filing deadline will be processed in the next degree order time frame.

Students applying for graduation who do not complete remaining degree requirements on or about the graduation date will be declared nongraduates and will forfeit the fee. Students declared nongraduates will be required to reapply for graduation and pay the appropriate graduation fee as published in this Catalog.

Commencement

Central Texas College in Killeen, Texas, holds one consolidated graduation ceremony annually in May. Students must complete certificate or degree requirements by the end of the spring semester in order to participate in the ceremony. Prospective graduates who attend CTC at any of its worldwide locations or complete degree requirements through distance learning may participate in the consolidated graduation ceremony. Students should contact the Student Developmental Services Graduation office in Killeen, Texas, by March 1. Caps and gowns must be purchased directly through the CTC Bookstore in Killeen, Texas.

Some CTC sites also conduct an annual graduation ceremony in conjunction with the local military and ACES representatives. Students should contact their local CTC representative for more information. Students enrolled in CTC distance learning courses may participate in graduation ceremonies at the nearest CTC C&I location.

Replacing a Lost Certificate or Degree

If a certificate or degree has been lost, stolen, or damaged, a replacement may be obtained at the Graduation office. An appropriate fee is required to replace a certificate or degree.

Graduation With Honors

Candidates for degrees for Central Texas College may graduate with highest honors or honors based on the following criteria:

- To graduate with honors, a candidate must have a 3.5 grade point average on a 4.0 scale with no grades below “B” on all coursework taken. In computing the candidate’s grade point average for honors, the grades in all courses taken at Central Texas College as well as courses transferred from other accredited institutions of higher learning are included. Repeating a CTC course in which a “C” or lower grade was earned does not clear a student to graduate with honors.
- In any graduating class, the student(s) with the highest grade point average and who meet(s) all other requirements above will be designated as graduating with highest honors.
- Public recognition for graduating with honors or highest honors is conferred only when the student participates in the formal commencement ceremony.
- To qualify for associate degree honors, students must have earned a minimum of 30 semester hours of traditional study with Central Texas College. Grades of “P” or developmental coursework will not be considered when determining the minimum 30 semester hour residency requirement.
- Certificates of Completion do not qualify for honors.

Catalog and Completion of Degree/Certificate Program

Students may graduate in the program listed in the catalog that was in effect at the time they enrolled or subsequent catalogs if (1) the catalog is not more than five years old and (2) the student’s program has not been discontinued. Students who pursue a second degree or certificate program will be placed in the catalog for the year in which they successfully completed the first major course in their second program of study provided the catalog is no more than five years old, and the student’s program has not been discontinued. If a student decides to complete the program of study in a more recent catalog, the student must meet all requirements listed in that catalog. Students generally have two years to complete programs before the program is officially deactivated. Additional information may be obtained from an academic advisor.

Degree and Certificate Requirements

Degrees Offered

Central Texas College confers the Associate of Arts, the Associate of Science, the Associate of Applied Science, or the Associate of General Studies degrees to students who have successfully completed the minimum and specific degree requirements for graduation. To earn an associate degree, you must complete the specific degree requirements in the curriculum plan for your major field of study as shown in the programs of study and meet minimum requirements for each degree. Each degree candidate must earn a minimum of 25 percent of the coursework in the degree from Central Texas College; have an overall 2.0 grade point average and a minimum CTC 2.0 grade point average; and meet state, institutional, licensure and other agency rules as applicable. All CTC courses completed at the time the degree is conferred are calculated in the CTC grade point average even if the courses were not used to meet specific degree requirements. You are responsible for applying and paying the appropriate graduation fee by the application deadline. Refer to the Graduation section in the catalog for information on filing the degree application.

To be eligible for a second associate's degree, a student must complete an additional 25 percent residency from Central Texas College and meet all other degree requirements above. The additional 25 percent residency must be in coursework that was not used for the first associate's degree or for a certificate of completion.

Developmental Studies

Developmental studies courses offered by Central Texas College are designed to provide a means for students to remove specific deficiencies or provide refresher coursework before enrolling in academic, occupational, or technical programs.

Students on academic probation or suspension may be required to complete developmental studies courses to satisfy probation or suspension readmission requirements.

NOTE Developmental studies courses may not be used to satisfy degree requirements, cannot be used to meet the 25 percent residency toward the degree and cannot be counted in the grade point average at Central Texas College.

Certificates of Completion

CTC confers Level I and Level II Certificates of Completion to students who have successfully completed the minimum and specific certificate requirements. To earn a Certificate of Completion, you must earn a minimum of 25 percent of the coursework in the certificate from Central Texas College; have an overall 2.0 grade point average and a minimum CTC 2.0 grade point average; and meet state, licensing, third-party agency and institutional rules as applicable. You are responsible for applying and paying the appropriate graduation fee by the application deadline. Refer to the *Graduation* section in the catalog for information on filing the certificate application.

To be eligible for a second certificate of completion, a student must complete an additional 25 percent residency from Central Texas College and meet all other certificate requirements above. The additional 25 percent residency must be in coursework that was not used in previous certificates or degree awarded.

Core Curriculum and Field of Study Curriculum

The *Core Curriculum* is the set of courses in liberal arts, humanities, sciences and political, social and cultural history that undergraduates of a public higher education institution in Texas are required to complete before receiving a bachelor's degree (Title 19, Chapter 5, Subchapter S, Rule 5.400). Students seeking a CTC Associate of Arts or Associate of Science degree are required to complete a 42-hour core curriculum. Students who successfully complete the core curriculum may transfer the block of courses to another Texas public institution of higher education and substitute the block for the receiving institution's core curriculum. Students who do not complete the 42-hour core curriculum may still transfer those courses successfully completed to another public college or university in Texas. They will generally be required to complete the remainder of the courses in the receiving institution's core curriculum.

When students successfully complete the 42-hour core curriculum at CTC, their transcripts will reflect "*Core Curriculum Completed.*" For a list of the courses in the core curriculum, refer to the Programs of Study section of this Catalog.

The *Field of Study Curriculum* is a set of courses that will satisfy the lower-division academic requirements for a bachelor's degree in a specific academic area at a general academic teaching institution. The course credits of specific approved curricula will apply toward bachelor degree requirements, if the courses are a part of the student's degree requirements at the senior institution.

To facilitate transfer of freshman- and sophomore-level core and field of study courses, a Texas Common Core Numbering System (TCCNS) exists. These lower-division courses have a TCCNS number and are listed in the *Lower-Division Academic Course Guide Manual*, an official publication of the Texas Higher Education Coordinating Board, Community and Technical Colleges Division.

It is important to know what courses are recognized as common at the school to which you plan to transfer. You should declare a major before attaining sophomore standing at CTC. Each Texas public community college or university will accept TCCNS courses, provided such credits are within the approved transfer curriculum of the student's declared major field of study at the receiving institution. A change of major may result in loss of credits earned in a previous program.

Program Listings

Curriculum plans for various degrees, certificates, and courses offered at the C&I Campuses are on the following pages. Please refer to the current Texas Campuses catalog and the CTC Distance Learning website for additional programs of study and courses that may be available through distance learning. Designations stated after each degree title reference the student's degree plan by major code. For example, Business Management (Associate of Applied Science Degree), BUBM (major code). The reference facilitates student academic advising. Course descriptions for all courses offered are listed in alpha-numeric order by course prefix. Many of the curricula presented on the following pages have been designed for students who wish to transfer to a senior college or university. Central Texas College counselors and advisors are available to assist you in choosing from these suggested programs or in working out special arrangements to meet particular educational plans. It is your responsibility to monitor program offerings and follow the published degree plan requirements. Any deviations from listed courses must be approved in writing by the department. If you plan to transfer to a senior college or university and are taking courses that lead to an Associate of Arts or an Associate of Science degree, refer to the degree requirements for the AS or AA degrees listed in this catalog.

NOTE Although academic counseling is available, it remains your responsibility to determine the major area of study, the senior college or university to which you wish to transfer and the required courses and their prerequisites.

Prerequisite Courses

Be familiar with the course descriptions. If the course description indicates a prerequisite, the prerequisite should be met before registering for the advanced course. For example, you are required to successfully complete ENGL 1301 Composition I before registering for ENGL 1302 Composition II.

If you cannot schedule prerequisites, obtain prior approval to enroll in these courses from the Department Chair. Failure to obtain approval could result in loss of credit toward your degree.

Semester Credit Hours

The three numbers following (to the right of) the course title indicate the: (a) hours per week the class meets for lectures, (b) number of laboratory hours required per week and (c) credit hours awarded for successful completion of the course. One semester hour of credit represents one hour of lecture time per week for 16 weeks; one semester hour of credit also represents two to four hours of laboratory time per week for 16 weeks. Lecture and lab proportions may vary depending on the nature of the course.

For example, BIOL 1406, General Biology I, 3-3-4, has three hours of lecture per week conducted over 16 weeks and three hours of laboratory per week conducted over 16 weeks with four hours of credit awarded for successful completion. This weekly requirement is adjusted to compensate for terms/sessions/semesters with lengths other than 16 weeks. For instance, 3-0-3 for an eight-week term would require six hours of lecture per week and 2-4-3 would require four hours of lecture and eight hours of lab per week.

Programs of Study

AA	Associate of Arts Degree
AAS	Associate of Applied Science Degree
AGS	Associate of General Studies Degree
CC	Certificate of Completion
CC*	Level I Certificate
CC**	Level II Certificate

Type of

Degree Program of Study

Page

Core Curriculum for Associate of Science (AS) and Associate of Arts (AA)

43

Associate of Arts Degrees

AA	Business Administration	47
AA	Interdisciplinary Studies	47
AA	Social Science	47

Associate of Applied Science Degrees and Certificates

Applied Technology

AAS	Applied Technology	45
-----	--------------------	----

Auto Collision

AAS	Auto Collision Repair	48
-----	-----------------------	----

Automotive Mechanic

AAS	Automotive Mechanic/Technician	49
CC**	Automotive Technician	50
CC*	Automotive System Specialist	50
CC*	Automotive Tune-Up Specialist Certificate	51

Aviation Maintenance

AAS	Aviation Maintenance Technology	52
-----	---------------------------------	----

Business Management

AAS	Applied Management	53
AAS	Applied Management with Computer Applications	54
AAS	Applied Management - Military Science Specialization	55
AAS	Business Management	56
CC*	Business Management	57
CC*	Entrepreneurship	57
AAS	Business Management - Marketing and Sales Management Specialization	58
CC*	Marketing and Sales Management	59

Computer Science

AAS	Business Programmer Analyst	60
AAS	Information Technology	61
AAS	Network Systems Administrator	62
CC*	Network Specialist	63
CC*	Information Center Specialist	63
CC	Microsoft System Administrator	64

Criminal Justice See *Protective Services*

Drafting and Design

AAS	Computer-Aided Drafting and Design	65
CC*	Computer-Aided Drafting and Design	65

Early Childhood Professions

AAS	Early Childhood Professions	66
CC*	Early Childhood Professions	67
CC*	Administrator's Credentials	67
CC*	Special Child Option	68

Electronics

AAS	Communications Electronics Technology	69
AAS	Computer Electronics	70
CC*	Computer Electronics Technology	70

Emergency Medical Technology

AAS	Emergency Medical Technology	71
CC	EMT - Paramedic	72

Fire Protection see *Protective Services*

General Studies

AGS	General Studies	73
-----	-----------------	----

Graphics and Printing

CC*	Graphics and Printing Technology	74
-----	----------------------------------	----

Heating and Air Conditioning

AAS	Heating, Air Conditioning and Refrigeration Mechanic and Repairer	75
CC**	Heating, Air Conditioning and Refrigeration	76
CC*	Residential Heating, Air Conditioning and Refrigeration	77
CC*	Commercial Heating, Air Conditioning and Refrigeration	76

Hospitality Management

AAS	Restaurant and Culinary Management	78
AAS	Hotel Management Specialization	79
CC*	Culinary Arts	80
CC*	Restaurant Skills	80
CC*	Room Division	80
CC**	Property Management Advanced	81
CC*	Food and Beverage Management	81
AAS	Food and Beverage Management Specialization	82

Legal Assistant (see Paralegal/Legal Assistant)

Maintenance Technology

AAS	Maintenance Technology	84
-----	------------------------	----

Mental Health Services

AAS	At Risk Youth Specialization	85
CC*	At Risk Youth Specialization Advanced Certificate	86
AAS	Chemical Dependency Specialization	87
CC*	Chemical Dependency Specialization Advanced Certificate	88
AAS	Social Work Specialization	89

Office Technology

AAS	Executive Assistant	90
CC**	Administrative Support	91
CC*	Office Assistant	91
CC*	Software Applications Specialist	92
AAS	Office Management	92
CC**	Office Management	93
CC*	Office Management	93

Paralegal/Legal Assistant

AAS	Legal Assistant	83
-----	-----------------	----

Protective Services

AAS	Criminal Justice	94
AAS	Criminal Justice - Corrections Specialization	95
CC*	Criminal Justice Studies Specialization	96
AAS	Criminal Justice - Law Enforcement Technology Specialization	97
AAS	Fire Protection Technology	98
CC*	Fire Protection Technology	99

Small Gas Engine Repair

AAS	Small Gas Engine Mechanic and Repairer	100
CC*	Small Gas Engine Mechanic and Repairer	101

Welding

AAS	Welding	102
CC**	Welding Technology	103
CC*	Welder	104
CC*	Fitter	103
CC*	Tacker	104

Core Curriculum

In the spirit of accomplishing Central Texas College's mission, the core curriculum experience will prepare you to learn effectively through your college years so that you carry these aptitudes for learning into your life careers. It is the goal of Central Texas College to graduate well-educated men and women who are articulate, interested in lifelong learning and capable of becoming creative citizens. The core curriculum design and implementation will also facilitate the transferability of lower division courses between Central Texas College and universities.

Associate of Science and Associate of Arts Degree Requirements

Requirements for the Associate of Science (AS) and the Associate of Arts (AA) degrees

Core Area	Course Options	Semester Credit Hours
Communications (010) Speech (011)	ENGL 1301 and 1302 and 3 hours of Speech SPCH 1315, 1318, 1321.	6 3
Mathematics (020)	MATH 1316, 1325, 1414, 2412, 2413, 2414, 2415.	3
Natural Science (030)	BIOL 1406, 1407, 1411, 1413, 2401, 2402, 2413, 2421, 2428. CHEM 1406, 1407, 1411, 1412, 2423, 2425. GEOL 1403, 1404, 1405. PHYS 1401, 1402, 1411, 1412, 1415, 2425, 2426. ENVR 1401. AGRI 1407, 1415, 1419.	8
Humanities (visual/performing arts) (050)	ARTS 1303, 1304, 1311, 1312, 1316, 1317, 2311, 2313, 2314, 2316, 2317, 2323, 2326, 2341, 2342, 2346, 2347, 2356, 2357, 2366, 2376. DRAM 1310, 1320, 1321, 1330, 1351, 1352, 2336, 2366. MUSI 1162, 1181, 1183, 1192, 1216, 1217, 1301, 1304, 1306, 1307, 1311, 1312, 2311, 2312.	3
(literature, philosophy, and cultural studies) (040)	ANTH 2301, 2302, 2346, 2351. ENGL 2322, 2323, 2327, 2328, 2332, 2333. SPCH 2341. HUMA 1315. PHIL 1301, 1304, 1316, 1317, 2303, 2306, 2307.	3
Social/Behavioral Sciences U.S. History (060) Political Science (070)	HIST 1301, 1302. GOVT 2301, 2302.	12
(other social/behavioral science) (080)	HIST 2301, 2311, 2312, 2381. GOVT 2304. PSYC 2301, 2308, 2314, 2315, 2316. SOCI 1301, 1306, 2301, 2319. ECON 2301, 2302. GEOG 1300, 1301, 1302, 1303. AGRI 2317.	3
Health, Wellness, Kinesiology (090)	PHED 1101-1104, 1106-1108, 1110, 1114-1116, 1118, 1120, 1123-1126, 1129-1131, 1133, 1136, 1138, 1140-1149, 1151-1153, 1158-1159, 2155.	1
Total Core Requirements		42
Computer Technology/Skills (CTS) (Must meet skills required for basic use of computers)	(Successfully completed course or competency challenge exam) BCIS 1405. COSC 1300. AGRI 1309.	
Transfer Course Selections Required	Transfer courses may vary depending on the major the student wishes to pursue. Courses must be university parallel. Texas common course numbered (TCCN) courses which will meet the bachelor degree requirements of the university to which the student plans to transfer. See individual curriculum plans for specific courses.	24
Total Semester Credit Hours		66

NOTE A course cannot count toward more than one requirement of the degree.

NOTE Students planning to attend a senior college should coordinate with that senior college to ensure that the courses they take at Central Texas College will fulfill degree requirements there.

The requirements for a CTC Associate of Arts degree are:

Complete Core	42 semester Credit Hours
Health/Wellness/Kinesiology selection (PHED Activity Courses).....	3 Semester Credit Hours
Computer Technology selection	3 Semester Credit Hours
Foreign Language selection (FREN, GERM, SPAN, JAPN)	8 Semester Credit Hours
Specialization selection - University Parallel, Texas Common Course (TCCN)	10 Semester Credit Hours
	Total 66 Semester Credit Hours

The requirements for a CTC Associate of Science degree are:

Complete Core	42 semester Credit Hours
Health/Wellness/Kinesiology selection (PHED Activity Courses).....	3 Semester Credit Hours
Computer Technology selection	3 Semester Credit Hours
Mathematics selection (MATH).....	3 Semester Credit Hours
Natural Science selection (BIOL, CHEM, PHYS, GEOL)	4 Semester Credit Hours
Specialization selection - University Parallel, Texas Common Course (TCCN)	11 Semester Credit Hours
	Total 66 Semester Credit Hours

Additional Associate of Arts and Associate of Science Degree Requirements

- A minimum of 25 percent of semester credit hours earned within the Central Texas College System
- All required courses in the major as listed in this Catalog.
- Satisfy:
 - A minimum overall grade point average of 2.0 (“C” average).
 - A minimum “C” on each course in the major.
 - A minimum of 2.0 “C” with Central Texas College.
- A minimum score on all sections of the THEA test or other state-approved TSI test unless TSI exempt or eligible for a waiver.
- Meeting all other Central Texas College and departmental requirements.

Associate of General Studies Degree

Students planning to attend a senior college should coordinate with that senior college to ensure that the courses they take at Central Texas College will fulfill degree requirements there. To receive an Associate of General Studies Degree students must complete a minimum of 64 semester hours which must include:

- Communications to include either:
 - ENGL 1301 and three semester hours of oral communications, or
 - ENGL 1312.
- Three semester hours of humanities or fine arts.
- Three semester hours of mathematics, MATH 1332, 1342 or higher level.
- HIST 1301 and 1302.
- GOVT 2301 and 2302.
- Three semester hours of computer instruction.
- Two semester hours of physical education from activity courses.
- If the major is music, journalism, commercial art, or television/radio broadcasting, all required courses in the major as listed in this Catalog must be completed.
- A minimum of 25 percent of semester hour credits earned within the Central Texas College System.
- A minimum overall grade point average of 2.0 (“C” average), to include a minimum 2.0 “C” average on all courses taken with Central Texas College.
- Meeting all other Central Texas College and departmental requirements.
- In cases where freshman and/or sophomore degree requirements of the receiving college for a bachelor’s degree differ from those listed above, changes can be made in the Associate of General Studies Degree requirements when approved by the appropriate Department Chair.
- A minimum score on all sections of the THEA test or other state-approved TSI test unless TSI exempt or eligible for a waiver.

Associate of Applied Science Degree

Students must complete the specific degree requirements in the degree plan for their major field as shown in the program of study.

The associate of applied science general education component must constitute a minimum of 15 semester credit hours drawn from and include at least one course from each of the following three required areas: Humanities/Fine Arts; Social/Behavioral; and Natural Science/Mathematics. If a student takes ENGL 1312, the student must complete an additional 3 semester hours from one of the three required areas.

The degrees consist of a minimum of 64 semester hours and will include:

- Communications to include either:
 - ENGL 1301 and three semester hours of oral communications, or
 - ENGL 1312.
- Three semester hours of humanities or fine arts.
- Three semester hours of mathematics, MATH, as required by specific program.
- Three semester hours of social or behavioral science.
- Three semester hours of computer instruction or successful competency challenge exam.
- A minimum of 50 percent of semester credit hours of technical courses in the major or a closely related field.
- A minimum of 25 percent of semester hours credit earned within the Central Texas College System.
- All required courses in the major as listed in this Catalog.
- Satisfy:
 - A minimum overall grade point average 2.0 (“C” average).
 - A minimum “C” on each course in the major.
 - A minimum of 2.0 “C” with Central Texas College.
- A minimum score on all sections of the THEA test or other state-approved TSI test unless TSI exempt or eligible for a waiver.
- Meeting all other Central Texas College and departmental requirements.

Students may be required to repeat major courses in their field of study if graduation is not accomplished within five years after courses are completed.

Associate of Applied Science Degree of Applied Technology

To receive an Associate of Applied Science Degree in Applied Technology, students must complete a minimum of 64 semester hours which include:

- Communications to include either:
 - ENGL 1301 and three semester hours of oral communications, or
 - ENGL 1312.
- Three semester hours of humanities or fine arts.
- Three semester hours of mathematics, MATH 1314, MATH 1324, MATH 1332, MATH 1342, or higher.
- Three semester hours of social or behavioral science.
- Three semester hours of computer instruction.
- Two semester hours of physical education from activity courses.
- 44-47 semester hours of major area courses related to a specific MOS, Rating, or Job Specialty Code.
- A minimum of 25 percent of semester credit hours earned within Central Texas College.
- Satisfy:
 - A minimum overall grade point average 2.0 (“C” average).
 - A minimum “C” on each course in the major area specialization.
 - A minimum grade point average of 2.0 (“C” average) with Central Texas College.

The associate of applied science general education component must constitute a minimum of 15 semester credit hours drawn from and include at least one course from each of the following areas: Humanities/Fine Arts; Social/Behavioral; and Natural Science/Mathematics. If a student takes ENGL 1312, the student must complete an additional 3 semester hours from one of these areas.

Approved Electives

Approved electives are courses which, although not specifically related to the major, are designed to broaden the student's exposure to various disciplines considered supportive of the program's objectives.

Special Electives

Many programs of study have courses that can be used to satisfy Humanities/Fine Arts and Social/Behavioral Science elective requirements. Some courses can be used as either a Humanities/Fine Arts or Social/Behavioral Science elective. The special electives are listed below, and may be used in the Associate of Applied Science and Associate of General Studies degree programs. Refer to the appropriate Core Areas of the Core Curriculum preceding this section for specific courses. Courses taken at another college or university to satisfy special electives must be freshman/sophomore level.

Humanities/Fine Arts Selection

ANTH 2351 Cultural Anthropology
GEOG 1302 Cultural Geography
GEOG 1303 World Regional Geography
HIST 2311/2312 Western Civilization I/II
HIST 2381 African-American History
HUMA 1315 Fine Arts Appreciation
SPCH 2341 Oral Interpretation

Foreign Language Courses

Literature courses only (ENGL)

Music course (MUSI)

PHIL courses

Any course listed in the Humanities Core Area of the Core Curriculum

Social/Behavioral Science Selection

ANTH 2301 Physical Anthropology
ANTH 2351 Cultural Anthropology
CRIJ 1307 Crime in America
ECON 2301 Principles of Macroeconomics
ECON 2302 Principles of Microeconomics

Geography courses except GEOG 1302 and GEOG 1303

Government courses (GOVT)

History courses (HIST)

Psychology courses (PSYC)

Sociology courses (SOCI)

Any course listed in the Social/Behavioral Sciences Core Area of the Core Curriculum

Computer Technology/Skills Selection

Computer Science courses (IMED, INEW, ITNW, ITSC, ITSE, ITSW, ITSY)

Selected POFI courses

CPMT 1403 Introduction to Computer Technology
CPMT 1449 Computer Networking Technology
DFTG 1409 Basic Computer-Aided Drafting
HAMG 1319 Computers in Hospitality

Any course listed in the Computer Technology/Skills Core Area of the Core Curriculum

Associate of Arts and Associate of Science Degrees

Business Administration (BUBA) 520101

Associate of Arts Degree

68 Semester Credit Hours

Complete Core	42 Semester Credit Hours
Health/Wellness/ Kinesiology (PHED Activity Courses).....	2 Semester Credit Hour
Computer Technology	4 Semester Credit Hours
Foreign Language (FREN, GERM, SPAN, JAPN)	8 Semester Credit Hours
Specialization -University Parallel, Texas Common Course (TCCN).....	12 Semester Credit Hours
ACCT 2301 Principles of Financial Accounting, ACCT 2302 Principles of Managerial Accounting, BUSI 1301 Business Principles, ECON 2301 Principles of Macroeconomics, ECON 2302 Principles of Microeconomics.	

Interdisciplinary Studies (IDST) 240101

Associate of Arts Degree

66 Semester Credit Hours

Complete Core	42 Semester Credit Hours
Health/Wellness/ Kinesiology (PHED Activity Courses).....	3 Semester Credit Hours
Computer Technology	3 Semester Credit Hours
Foreign Language (FREN, GERM, SPAN, JAPN)	8 Semester Credit Hours
Specialization -University Parallel, Texas Common Course (TCCN).....	10 Semester Credit Hours

Social Science (SOCL) 450101

Associate of Arts Degree

66 Semester Credit Hours

Complete Core	42 Semester Credit Hours
Health/Wellness/ Kinesiology (PHED Activity Courses).....	3 Semester Credit Hours
Computer Technology	3 Semester Credit Hours
Foreign Language (FREN, GERM, SPAN, JAPN)	8 Semester Credit Hours
Specialization -University Parallel, Texas Common Course (TCCN).....	10 Semester Credit Hours
ANTH, ECON, GEOG, GOVT, HIST, PSYC, SOCL.	

In cases where lower division degree requirements of the receiving institution for a bachelor's degree differ from those listed above, changes can be made in the Associate in Arts/Science degree requirements when approved by the appropriate Department Chair, Campus Dean, Dean of Student Developmental Services/Associate Dean of Guidance and Counseling, and/or receiving institution. It may be beneficial to complete additional course-work above the 66 semester credit hours with the appropriate approval.

Auto Collision

Auto Collision Repair (ABCR) 470603

Associate of Applied Science Degree

First Year

First Semester

			Credit
ABDR	1419	Basic Metal Repair	4
ABDR	1472	Auto Body Glass, Hardware and Trim	4
ABDR	1471	Advanced Auto Body Welding	4
ABDR	1431	Basic Refinishing	4
PHED		Physical Education	1

Second Semester

ABDR	2449	Advanced Refinishing	4
ABDR	1449	Automotive Plastic and Sheet Molded Compound	4
ABDR	1441	Structural Analysis and Damage Repair I	4
ABDR	1442	Structural Analysis and Damage Repair II	4
MATH	1332	Contemporary Mathematics	3

Second Year

First Semester

ABDR	2435	Structural Analysis and Damage Repair IV	4
ABDR	2437	Structural Analysis and Damage Repair V	4
ELCT		Humanities/Fine Arts Selection	3
ENGL	1312	Business Writing	3
GOVT	2301/2302	American Government I/II	3

Second Semester

ABDR	2402	Auto Body Mechanical and Electrical Service	4
AUMT	1416	Suspension and Steering	4
ELCT		Computer Technology/Skills Selection	4
SPCH	1321	Business and Professional Communication	3
AUMT	1410	Automotive Brake Systems	4
or			
ABDR	2488	Internship-Autobody/Collision and Repair Technology/Technician	

Total Hours **72**

Automotive Mechanic/Technician (AUMT) 470604

Associate of Applied Science Degree

First Year

First Semester

			Credit
AUMT	1405	Introduction to Automotive Technology	4
AUMT	2305	Theory of Automotive Engines	3
AUMT	1407	Automotive Electrical Systems	4
AUMT	2437	Automotive Electronics	4
MATH	1332	Contemporary Mathematics	3

Second Semester

AUMT	1472	Automotive Computer Systems	4
AUMT	1445	Automotive Heating and Air Conditioning	4
AUMT	1410	Automotive Brake Systems	4
AUMT	2413	Automotive Drive Train and Axles	4
ENGL	1312	Business Writing	3

Second Year

First Semester

SPCH	1321	Business and Professional Communication	3
AUMT	1416	Automotive Suspension and Steering Systems	4
ELCT		Computer Technology/Skills Selection	3
AUMT	1471	Automotive Fuel Systems	4
GOVT	2301/2302	American Government I/II	3

Second Semester

AUMT	2425	Automotive Automatic Transmission and Transaxle	4
AUMT	2434	Automotive Engine Performance Analysis II	4
ELCT		Humanities/Fine Arts Selection	3
ELCT		Elective	3
AUMT	1419	Automotive Engine Repair	4
OR			
AUMT	2488	Internship-Automobile/Automotive Mechanics Technology/Technician	
Total Hours			72

Automotive Mechanic

Automotive Technician (AUTT) 470604 Certificate of Completion

First Year

First Semester			Credit
AUMT	1405	Introduction to Automotive Technology	4
AUMT	2305	Theory of Automotive Engines	3
AUMT	1407	Automotive Electrical Systems	4
AUMT	2437	Automotive Electronics	4

Second Semester

AUMT	1471	Automotive Fuel Systems	4
AUMT	1445	Automotive Heating and Air Conditioning	4
AUMT	1472	Automotive Computer Systems	4
AUMT	1410	Automotive Brake Systems	4

Second Year

First Semester

AUMT	1416	Automotive Suspension and Steering Systems	4
AUMT	2413	Automotive Drive Train and Axles	4
AUMT	2425	Automotive Automatic Transmission and Transaxle	4
WLDG	2413	Intermediate Welding Using Multiple Processes	4

Second Semester

AUMT	2434	Automotive Engine Performance Analysis II	4
AUMT	1419	Automotive Engine Repair	4
OR			
AUMT	2488	Internship–Automobile/Automotive Mechanics Technology/Technician	

Total Hours 55

Automotive System Specialist (AUSS) 470604 Certificate of Completion

			Credit
AUMT	1405	Introduction to Automotive Technology	4
AUMT	2305	Theory of Automotive Engines	3
AUMT	1407	Automotive Electrical Systems	4
AUMT	2437	Automotive Electronics	4
AUMT	1445	Automotive Heating and Air Conditioning	4
AUMT	1410	Automotive Brake Systems	4
AUMT	1416	Automotive Suspension and Steering Systems	4
AUMT	2413	Automotive Drive Train and Axles	4
AUMT	2425	Automotive Automatic Transmissions and Transaxles	4
WLDG	2413	Intermediate Welding Using Multiple Processes	4
OR			
AUMT	2488	Internship–Automobile/Automotive Mechanics Technology/Technician	
Total Hours			39

Automotive Tune-Up Specialist (AUTS) 470604 Certificate of Completion

			Credit
AUMT	1405	Introduction to Automotive Technology	4
AUMT	2305	Theory of Automotive Engines	3
AUMT	1407	Automotive Electrical Systems	4
AUMT	2437	Automotive Electronics	4
AUMT	1471	Automotive Fuel Systems	4
AUMT	1472	Automotive Computer Systems	4
AUMT	2434	Automotive Engine Performance Analysis II	4
AUMT	1419	Automotive Engine Repair	4
OR			
AUMT	2488	Internship–Automobile/Automotive Mechanics Technology/Technician	31
Total Hours			31

Aviation Science

Aviation Maintenance Technology (AVMT) 470608

Associate of Applied Science Degree

(Offered at Pacific Far East Campus only)

The Associate of Science in Aircraft Maintenance degree combines a technical background in aircraft maintenance with a well-rounded academic program.

Central Texas College offers courses to students attending the Pacific Far East Campus who are experienced but un-licensed aircraft maintenance specialist. These courses deal largely with the theory and the concepts of all aspects of airframe and power plant maintenance; and with the problems, considerations and practices involved in maintaining aircraft in airworthy condition based upon the body of knowledge required of experienced aircraft maintenance specialists. The completion of these courses does not influence the determination by the FAA of an individual's eligibility to take the airframe and/or power plant examinations. The courses provide academic background information for the actual hands-on training the student obtains through military training courses and programs, and military experiences.

This program is not FAA approved for meeting the degree requirements to take the AandP Examinations (an alternative method for qualification in lieu of military experience). The information in the courses is provided to enhance the student's potential for successful testing based upon their military RATING/Military OCCUPATIONAL SPECIALTY (MOS). Only military members possessing applicable military operational specialty codes for US Army, US Air Force, US Navy, US Coast Guard, and US Marine Corps personnel as listed in FAA Circular AC 65-30 series may enroll in these courses.

NO IMPLICATION FOR FAA APPROVED COURSES IS IMPLIED OR STATED IN THIS DEGREE PROGRAM.

First Year

First Semester

			Credit
ENGL	1312	Business Writing	3
PHYS	1405	Elementary Physics I	4
AERM	1314	Basic Electricity	3
AERM	1203	Shop Practices	2
AERM	2351	Aircraft Turbine Engine Overhaul	3

Second Semester

MATH		MATH 1314 or higher level	3
AERM		Selected AERM Electives	2
AERM	1444	Aircraft Reciprocating Engines	4
AERM	1208	Federal Aviation Regulations	2
AERM	1210	Ground Operations	2

Third Semester

AERM		Selected AERM Electives	3
AERM	1452	Aircraft Sheet Metal	4

Second Year

First Semester

ELCT		Humanities/Fine Arts Selection	3
AERM	1456	Aircraft Power Plant Electrical	4
AERM	2231	Airframe Inspection	2
AVNC	2337	Landing Gear, Hydraulic, and Fuel Systems	3
AERM	2341	Power Plant and Auxiliary Power Units	3
AERM	1254	Aircraft Composites	2

Second Semester

AERM	1243	Instruments and Navigation/Communications	2
AERM	1449	Hydraulic, Pneumatic, and Fuel Systems	4
AERM	1205	Weight and Balance	2
AERM		Selected AERM Elective	2
AERM		Selected AERM Elective	2

Third Semester

AERM		Selected AERM Elective	3
ELCT		Social/Behavioral Science	3

Total Hours 70

Applied Management (BUAM) 520201

(Offered at locations outside of Texas under Military Contract Obligation)

First Year

First Semester			Credit
BUSI	1301	Business Principles	3
ENGL		English Selection	3
MATH		MATH 1332, 1342 or higher level	3
BMGT	1303	Principles of Management	3
HRPO	1311	Human Relations	3
PHED		Physical Education	1

Second Semester

BUSI	1307	Personal Finance	3
ENGL		English Selection	3
ELCT		BMGT/HRPO/BUSG	3
SPCH		Speech Selection	3
ELCT		ITSC 1409 or BCIS 1405	4
PHED		Physical Education	1

Second Year

First Semester			Credit
ACCT	2301	Principles of Financial Accounting	3
HRPO	2301	Human Resource Management	3
BMGT	1301	Supervision	3
ELCT		Humanities/Fine Arts Selection	3
ELCT		BMGT/HRPO/BUSG	3
PHED		Physical Education	1

Second Semester

ELCT		Social/Behavioral Science Selection	3
BUSG	2305	Business Law/Contracts	3
or			
BUSI	2301	Business Law	
MRKG	1311	Principles of Marketing	3
ELCT		BMGT/BUSG/HRPO or Approved Selection	3
ELCT		BMGT/BUSG/ITSW/ITSC/ITSE	3
PHED		Physical Education	1
Total Hours			65

Business Management

Applied Management with Computer Applications (BUAMC) 520201

(Offered at locations outside of Texas under Military Contract Obligation)

First Year

First Semester

			Credit
BMGT	1303	Principles of Management	3
ELCT		Computer Science Elective	4
ITSC	1409	Integrated Software Applications I	4
ENGL	1312	Business Writing	3
MATH		MATH 1332, 1342 or higher level	3
PHED		Physical Education	1

Second Semester

BMGT	1301	Supervision	3
BMGT	1325	Office Management	3
ITSW	1404	Introduction to Spreadsheets	4
ITSW	1407	Introduction to Database	4
SPCH	1321	Business and Professional Communication	3
PHED		Physical Education	1

Second Year

First Semester

BUSG	2305	Business Law/Contracts	3
or			
BUSI	2301	Business Law	
HRPO	2301	Human Resource Management	3
ACCT	2301	Principles of Financial Accounting	3
ITSC	1405	Introduction to PC Operating Systems	4

Second Semester

HRPO	1311	Human Relations	3
ELCT		Computer Science Elective	4
ACCT	2302	Principles of Managerial Accounting	3
ELCT		Humanities/Fine Arts Selection	3
ELCT		Social/Behavioral Science Selection	3
Total Hours			65

Applied Management -Military Science Specialization (BUAMM) 520201

(Offered at the Europe Campus under Military contract obligation)

First Year

First Semester		Credit
MTMS 1170	Military Science I	1
BMGT 1303	Principles of Management	3
ENGL	English Selection	3
MATH	MATH 1332, 1342 or higher level	3
HRPO 1311	Human Relations	3
ELCT	Computer Science Technology/ Skills Selection	3

Second Semester

ENGL	English Selection	3
SPCH	Speech Selection	3
MTMS 1270	Military Science II	2
MTMS 1271	Setting Goals and Objectives	2
MTMS 1272	Job Performance and Motivation	2
MTHO 1370	Historical Principles of War	3

Second Year

First Semester		
HRPO 2301	Human Resource Management	3
BMGT 1301	Supervision	3
ELCT	Humanities/Fine Arts Selection	3
ACNT 1325	Principles of Accounting I	3
ELCT	BMGT/HRPO/BUSG/MT-	3
MTMS 2371	Management Problems	3

Second Semester

MTMS 2271	Military Science III	2
MTMS 2372	Ethics in Management	3
ELCT	Social/Behavioral Science Selection	3
ELCT	BMGT/BUSG/HRPO/MT-	3
MTMS 2370	Advanced Leadership	3
MTPE	Physical Activity Course	1
Total Hours		64

Business Management

Business Management (BUBM) 520201

Associate of Applied Science Degree

First Year

First Semester

			Credit
HRPO	1311	Human Relations	3
ENGL	1301	Composition I	3
ITSC	1409	Integrated Software Applications I	4
BUSI	1301	Business Principles	3
SPCH		SPCH 1315 or 1321	3
PHED		Physical Education	1

Second Semester

BMGT	1325	Office Management	3
BMGT	1303	Principles of Management	3
MRKG	1311	Principles of Marketing	3
ELCT		BUSI/BMGT/RELE/ITSC/IMED/MRKG/BUSG	3-4
ELCT		BMGT 2370, BMGT 2488, or RELE 2488	3-4
PHED		Physical Education	1

Second Year

First Semester

MATH		MATH 1332, 1342 or higher level	3
ACCT	2301	Principles of Financial Accounting	3
ELCT		BUSI/BMGT/RELE/MRKG/BUSG	3
HRPO	2301	Human Resource Management	3
BUSG	2305	Business Law/Contracts	3
or			
BUSI	2301	Business Law	
ECON		ECON 2301 or 2302	3

Second Semester

BUSG	2309	Small Business Management	3
ACCT	2302	Principles of Managerial Accounting	3
ELCT		Humanities/Fine Arts Selection	3
BMGT	1301	Supervision	3
ELCT		Elective	3
ELCT		BMGT 2371, BMGT 2489, or RELE 2489	3-4

Total Hours

69-72

Business Management (BUBM) 520201 Certificate of Completion

First Year

First Semester			Credit
BUSI	1301	Business Principles	3
BMGT	1303	Principles of Management	3
HRPO	1311	Human Relations	3
ITSC	1409	Integrated Software Applications I	4
MRKG	1311	Principles of Marketing	3
Second Semester			
HRPO	2301	Human Resource Management	3
BMGT	1301	Supervision	3
BUSG	2305	Business Law/Contracts	3
or			
BUSI	2301	Business Law	
ELCT		BUSI/BMGT/BUSG/RELE/MRKG	3
ELCT		BMGT 2370, BMGT 2488, RELE 2488	3-4
Total Hours			31-32

Entrepreneurship (BUEN) 520201 Certificate of Completion

First Year

First Semester			Credit
BUSG	2309	Small Business Management	3
POFT	1325	Business Math and Machine Applications	3
ITSC	1409	Integrated Software Applications	4
MRKG	1311	Principles of Marketing	3
ACCT	2301	Principles of Financial Accounting	3
Second Semester			
HRPO	2301	Human Resource Management	3
BUSG	2305	Business Law/Contracts	3
or			
BUSI	2301	Business Law	
ELCT		BUSI/BMGT/BUSG/RELE/IMED/MRKG	3-4
BUSG	1370	Small Business Accounting	3
BUSG	1371	Entrepreneurship and Business Plan Development	3
Total Hours			31-32

Business Management

Business Management

Marketing and Sales Management Specialization (BUMSM) 520201

Associate of Applied Science Degree

First Year

First Semester

			Credit
HRPO	1311	Human Relations	3
ENGL	1301	Composition I	3
BUSI	1301	Business Principles	3
ITSC	1409	Integrated Software Applications I	4
SPCH		SPCH 1315 or 1321	3
PHED		Physical Education	1

Second Semester

MATH		MATH 1332, 1342 or higher level	3
MRKG	1311	Principles of Marketing	3
BMGT	1325	Office Management	3
MRKG	1302	Principles of Retailing	3
ELCT		BMGT 2370, BMGT 2488, or RELE 2488	3-4
PHED		Physical Education	1

Second Year

First Semester

ELCT		BUSI/BMGT/RELE/ITSC/IMED	3-4
ECON		ECON 2301 or 2302	3
ELCT		Humanities/Fine Arts Selection	3
ELCT		BMGT/BUSI/BUSG/RELE/HRPO	3
ELCT		BMGT/BUSI/BUSG/RELE	3
ACCT	2301	Principles of Financial Accounting	3

Second Semester

ACCT	2302	Principles of Managerial Accounting	3
BUSG	2305	Business Law/Contracts	3
or			
BUSI	2301	Business Law	
MRKG	2333	Principles of Selling	3
or			
BUSI	1311	Salesmanship	
ELCT		Elective	3
ELCT		BMGT/BUSI/BUSG/RELE	3
ELCT		BMGT 2371, BMGT 2489, or RELE 2489	3-4
Total Hours			69-72

Business Management

Marketing and Sales Management (BUMSM) 520201

Certificate of Completion

First Year

First Semester			Credit
HRPO	1311	Human Relations	3
BUSI	1301	Business Principles	3
ITSC	1409	Integrated Software Applications I	4
ELCT		BMGT/BUSI/BUSG/RELE/HRPO	3

Second Semester

MRKG	1311	Principles of Marketing	3
MRKG	2333	Principles of Selling	3
or			
BUSI	1311	Salesmanship	3
ELCT		BUSI/BMGT/BUSG/RELE/MRKG	3-4
ELCT		BMGT 2370, BMGT 2488, or RELE 2488	3-4
Total Hours			25-26

Computer Science

Business Programmer Analyst (CSBP) 111002

Associate of Applied Science Degree

First Year

First Semester

			Credit
ITNW	1437	Introduction to the Internet	4
ITSE	1431	Introduction to Visual Basic Programming	4
ITSC	1409	Integrated Software Applications I	4
ENGL	1301	Composition I	3
MATH		MATH 1332, 1342 or higher level	3

Second Semester

ITSE	1418	Introduction to COBOL Programming	4
COSC	2425	Computer Organization and Machine Language	4
ITSC	1405	Introduction to PC Operating Systems	4
ITSC	1411	AS/400 Operating System I	4
PHED		Physical Education	1

Second Year

First Semester

ITSY	2400	Operating Systems Security	4
ITSE	1422	Introduction to C Programming	4
ITSE	1414	Introduction to RPG Programming	4
IMED	2409	Internet Commerce	4
ELCT		Social/Behavioral Science Selection	3

Second Semester

ITSE	2451	Advanced COBOL Programming	4
ITSE	2431	Advanced C++ Programming	4
ITSE	1450	System Analysis and Design	4
SPCH		SPCH 1315 or SPCH 1321	3
ELCT		Humanities/Fine Arts Selection	3

Total Hours **72**

Information Technology (CSIT) 111002

Associate of Applied Science Degree

First Year

First Semester

			Credit
ITSE*	1431	Introduction to Visual Basic	4
ITSW	1401	Introduction to Word Processing	4
ITSW	1404	Introduction to Spreadsheets	4
ITSC	1409	Integrated Software Applications I	4
PHED		Physical Education	1

Second Semester

IMED	1416	Web Page Design I	4
ITSW	1407	Introduction to Database	4
ITSC	1405	Introduction to PC Operating Systems	4
ITNW	1437	Introduction to the Internet	4

Second Year

First Semester

ITSC	2439	Personal Computer Help Desk	4
ITNW	1425	Fundamentals of Networking Technologies	4
IMED	2409	Internet Commerce	4
ENGL	1301	Composition I	3
ELCT		Humanities/Fine Arts Selection	3

Second Semester

ITSE	1450	System Analysis and Design	4
ITSY	2400	Operating Systems Security	4
MATH		MATH 1332, 1342 or higher level	3
ELCT		Social/Behavioral Science Selection	3
SPCH		SPCH 1315 or SPCH 1321	3
Total Hours			68

* COSC 1300 may substitute.

Computer Science

Network Systems Administrator (CSNS) 111002

Associate of Applied Science Degree

First Year

First Semester

			Credit
ITSC	1409	Integrated Software Applications I	4
ITSE	1431	Introduction to Visual Basic	4
ENGL	1301	Composition I	3
MATH		MATH 1332, 1342 or higher level	3
PHED		Physical Education	1

Second Semester

COSC	2425	Computer Organization and Machine Language	4
ITSC	1405	Introduction to PC Operating Systems	4
ELCT		Social/Behavioral Science Selection	3
ITNW	1437	Introduction to the Internet	4

Second Year

First Semester

ITSC	2439	Personal Computer Help Desk	4
ITNW	2405	Network Administration	4
ITSY	2400	Operating Systems Security	4
ITNW	1425	Fundamentals of Networking Technologies	4
ELCT		Humanities/Fine Arts Selection	3

Second Semester

ITSE	1450	System Analysis and Design	4
ITNW	2435	Troubleshooting and Support	4
or			
ITSE	2413	Web Authoring	
IMED	2409	Internet Commerce	4
SPCH		SPCH 1315 or SPCH 1321	3

Total Hours **64**

Network Specialist (CSNS) 111002 Certificate of Completion

First Semester			Credit
ITSC	1409	Integrated Software Applications I	4
ITSE	1431	Introduction to Visual Basic	4
ITNW	1437	Introduction to the Internet	4
ELCT		ITSC/ITSE/ITSW/ITNW Technical Elective	4
Second Semester			
COSC	2425	Computer Organization and Machine Language	4
IMED	1416	Web Page Design I	4
ITNW	1425	Fundamentals of Networking Technologies	4
ITSY	2400	Operating Systems Security	4
Total Hours			32

Information Center Specialist (CSIC) 110301 Certificate of Completion

First Semester			Credit
ITSE*	1431	Introduction to Visual Basic	4
ITSW	1401	Introduction to Word Processing	4
ITSW	1404	Introduction to Spreadsheets	4
ITSC	1409	Integrated Software Applications I	4
Second Semester			
ITSW	1407	Introduction to Database	4
IMED	1416	Web Page Design I	4
ITSC	1405	Introduction to PC Operating Systems	4
ITSC	2439	Personal Computer Help Desk	4
Total Hours			32

* COSC 1300 may substitute.

Computer Science

Microsoft System Administrator (CSMSO) 111002 Certificate of Completion

(Offered at locations outside of Texas under Military Contract Obligation)

First Year

First Semester

		Credit
ETMC 1201	Managing a Windows Server 2003 Environment	2
ETMC 1202	Implementing and Supporting Microsoft Windows XP Professional	2

Second Semester

ETMC 1103	Implementing a MS Windows Server 2003 Network Infrastructure: Network Host	1
ETMC 1204	Implementing a MS Windows Server 2003 Network Infrastructure: Network Services	2

Second Year

First Semester

ETMC 1205	Planning and Maintaining a MS Server 2003 Network Infrastructure	2
ETMC 1206	Planning, Implementing, and Maintaining a MS Windows Server 2003 Active Directory Infrastructure	2

Second Semester

ETMC 1207	Designing a MS Windows Server 2003 Active Directory and Network Infrastructure	2
ETMC 1209	Designing Computer and Network Security	2

Total Hours **15**

Computer-Aided Drafting and Design (DFDS) 151301

Associate of Applied Science Degree

First Year

First Semester			Credit
ENGR	1304	Engineering Graphics I	3
DFTG	2412	Technical Illustration and Presentation	4
DFTG	1409	Basic Computer-Aided Drafting	4
MATH		MATH 1332, 1342 or 1414	3-4

Second Semester

ENGR	1305	Engineering Graphics II	3
DFTG	2402	Machine Drafting	4
ARCE	1452	Structural Drafting	4
ENGL	1312	Business Writing	3
ELCT	**	General Academic Elective	3

Second Year

First Semester			
DFTG	1417	Architectural Drafting-Residential	4
DFTG	1458	Electrical/Electronics Drafting	4
DFTG	2440	Solid Modeling/Design	4
ELCT		Approved Elective	3
ELCT		Humanities/Fine Arts Selection	3

Second Semester

DFTG	2423	Pipe Drafting	4
DFTG	2421	Topographical Drafting	4
DFTG	2438	Final Project -Advanced Drafting	4
ELCT		Social/Behavioral Science Selection	3
Total Hours			64-65

Locations at a distance may substitute DFTG 1405 for ENGR 1304 and DFTG 2417 for ENGR 1305.

** Natural Science/Mathematics, Humanities/Fine Arts or Social Behavioral Science Selection.

Approved Electives: ARTS 1316, ITSC 1409 or other Elective approved by the Department Chair

Computer-Aided Drafting and Design (DFDS) 151301

Certificate of Completion

First Semester			Credit
ENGR	1304	Engineering Graphics I	3
ENGR	1305	Engineering Graphics II	3
DFTG	1409	Basic Computer-Aided Drafting	4
DFTG	2402	Machine Drafting	4
ARCE	1452	Structural Drafting	4
DFTG	2412	Technical Illustration and Presentation	4
MATH	1332	Contemporary Mathematics	3
Total Hours			25

Early Childhood Professions

Early Childhood Professions (CDEC) 190709

Associate of Applied Science Degree

The courses for this degree may be taken in any sequence. The Early Childhood Profession courses, CDEC, have no required prerequisites.

First Year

First Semester

			Credit
CDEC**	1311	Educating Young Children	3
CDEC	1313	Curriculum Resources for Early Childhood Programs	3
CDEC	1319	Child Guidance	3
ENGL		ENGL 1301 or 1312	3
CDEC*	1359	Children with Special Needs	3
PHED		Physical Education	1

Second Semester

CDEC	1358	Creative Arts for Early Childhood	3
CDEC**	1354	Child Growth and Development	3
CDEC **	1318	Wellness of the Young Child	3
CDEC **	1303	Families, School and Community	3
CDEC	1356	Emergent Literacy for Early Childhood	3

Second Year

First Semester

CDEC	1321	The Infant and Toddler	3
CDEC	2326	Administration of Programs for Children I	3
or			
CDEC	2328	Administration of Programs for Children II	3
ELCT		Computer Technology/Skills Selection	4
SPCH		SPCH 1315, 1321 or 2341	3
MATH		MATH 1324, 1332, 1342 or higher level	3
or			
ENVR	1401	Environmental Science	4
CDEC	1335	Early Childhood Development: 3-5 Years	3

Second Semester

CDEC	2307	Math and Science for Early Childhood	3
CDEC	2384	Cooperative Education in Child Development	3
CDEC	2341	The School Age Child	3
CDEC	1195	Special Topics in Child Care	1
ELCT		Humanities/Fine Arts Selection	3
ELCT		Social/Behavioral Science Selection	3

Total Hours

66-67

* CDEC 1371 and 1340 may substitute

** TECA 1311 may be substituted for CDEC 1311

TECA 1318 may be substituted CDEC 1318

TECA 1303 may be substituted for CDEC 1303

TECA 1354 may be substituted for CDEC 1354

TECA courses are the general academic transfer course equivalent to the CDEC courses.

Early Childhood Professions (CDEC) 190709

Certificate of Completion

			Credit
CDEC *	1311	Educating Young Children	3
CDEC	1313	Curriculum Resources for Early Childhood Programs	3
CDEC	1319	Child Guidance	3
CDEC	1359	Children with Special Needs	3
CDEC	1358	Creative Arts for Early Childhood	3
CDEC *	1354	Child Growth and Development	3
CDEC *	1318	Wellness of the Young Child	3
CDEC *	1303	Families, School and Community	3
CDEC	1356	Emergent Literacy for Early Childhood	3
CDEC	1321	The Infant and Toddler	3
CDEC	1335	Early Childhood Development: 3-5 Years	3
Total Hours			33

- * TECA 1311 may be substituted for CDEC 1311
 TECA 1318 may be substituted CDEC 1318
 TECA 1303 may be substituted for CDEC 1303
 TECA 1354 may be substituted for CDEC 1354

TECA courses are the general academic transfer course equivalent to the CDEC courses.

Administrator's Credentials (CDAC) 190708

Certificate of Completion

			Credit
First Semester			
CDEC *	1311	Educating Young Children	3
or			
CDEC	2341	The School Age Child	
CDEC	1313	Curriculum Resources for Early Childhood Programs	3
or			
CDEC	2307	Math and Science for Early Childhood	
CDEC	1319	Child Guidance	3
CDEC	2326	Administration of Programs for Children I	3
ENGL		ENGL 1301 or 1312	3
Second Semester			
CDEC*	1354	Child Growth and Development	3
CDEC *	1318	Wellness of the Young Child	3
CDEC	2328	Administration of Programs for Children II	3
CDEC	2384	Cooperative Education in Child Development	3
ELCT		Computer Technology/Skills Selection	3
Total Hours			30

- * TECA 1311 may be substituted for CDEC 1311
 TECA 1318 may be substituted CDEC 1318
 TECA 1354 may be substituted for CDEC 1354

TECA courses are the general academic transfer course equivalent to the CDEC courses.

Early Childhood Professions

Special Child Option (CDSC) 190709 Certificate of Completion

First Semester			Credit
CDEC *	1311	Educating Young Children	3
CDEC	1359	Children with Special Needs	3
CDEC*	1303	Families, School and Community	3
CDEC	1371	Physical Development and Disorder in Children	3
ENGL		ENGL 1301 or 1312	3
Second Semester			
CDEC	1313	Curriculum Resources in Early Childhood Programs	3
CDEC	1340	Instructional Techniques for Children with Special Needs	3
CDEC *	1354	Child Growth and Development	3
CDEC *	1318	Wellness of the Young Child	3
Total Hours			27

- * TECA 1311 may be substituted for CDEC 1311
- TECA 1318 may be substituted CDEC 1318
- TECA 1303 may be substituted for CDEC 1303
- TECA 1354 may be substituted for CDEC 1354

TECA courses are the general academic transfer course equivalent to the CDEC courses.

Communications Electronics Technology (ELCU) 150305

Associate of Applied Science Degree

(Offered at Europe Campus only)

First Year

First Semester

			Credit
CETT	1421	Electronics Fabrication	4
CETT	1425	Digital Fundamentals	4
CETT	1403	DC Circuits	4
CPMT	1403	Introduction to Computer Technology	4

Second Semester

MATH		MATH 1332, 1342 or higher level	3
CETT	1405	AC Circuits	4
CETT	1429	Solid State Devices	4
ENGL	1312	Business Writing	3
ELCT		Social/Behavioral Science Selection	3

Second Year

First Semester

CETT	2445	Color Television Repair	4
EECT	1474	Basic Communications Circuits	4
CETT	1449	Digital Systems	4
CETT	1441	Solid State Circuits	4
ELCT		Approved Technical Elective	4

Second Semester

EECT	2439	Communications Circuits	4
ELMT	2437	Electronic Troubleshooting: Service and Repair	4
ELCT		Humanities/Fine Arts Selection	3
EECT	1476	Digital Communications	4
ELCT		Academic Elective from Humanities/Fine Arts, Social/Behavioral Science, Natural Science/Mathematics	3

Total Hours **71**

Electronics

Computer Electronics (ELCP) 151202 Associate of Applied Science Degree

First Year

First Semester

			Credit
CETT	1421	Electronics Fabrication	4
CETT	1425	Digital Fundamentals	4
CETT	1403	DC Circuits	4
CPMT	1403	Introduction to Computer Technology	4

Second Semester

MATH		MATH 1332, 1342 or higher level	3
CETT	1405	AC Circuits	4
CETT	1429	Solid State Devices	4
ENGL	1312	Business Writing	3
ELCT		Social/Behavioral Science Selection	3

Second Year

First Semester

CPMT	1445	Computer Systems Maintenance	4
CPMT	1449	Computer Networking Technology	4
CETT	1449	Digital Systems	4
CETT	1441	Solid State Circuits	4

Second Semester

CPMT	2445	Computer System Troubleshooting	4
ELMT	2437	Electronic Troubleshooting, Service and Repair	4
ELCT		Humanities/Fine Arts Selection	3
ELCT		Approved Technical Elective	4
ELCT		Approved Elective	3

Total Hours

67

Computer Electronics Technology (ELCP) 151202 Certificate of Completion

First Semester

			Credit
CPMT	1403	Introduction to Computer Technology	4
CETT	1425	Digital Fundamentals	4
CETT	1403	DC Circuits	4
ENGL	1312	Business Writing	3

Second Semester

CETT	1405	AC Circuits	4
CETT	1429	Solid State Devices	4
CPMT	1445	Computer Systems Maintenance	4
ELCT		Approved Elective	3

Total Hours

30

Emergency Medical Technology (EMTE) 510904

Associate of Applied Science Degree

First Year

First Semester			Credit
EMSP	1401	Emergency Medical Technician -Basic	4
EMSP	1160	Clinical-EMT	1
BIOL	2401	Anatomy and Physiology I	4
PSYC	2314	Life Span Growth and Development	3
PHED		Physical Education	1

Second Semester

EMSP	1441	EMT-Intermediate	4
EMSP	1355	Trauma Management	3
EMSP	1166	Practicum-EMT	1
BIOL	2402	Anatomy and Physiology II	4
ELCT		Elective	3

Third Semester

EMSP	2444	Cardiology	4
ENGL	1301	Composition I	3
PSYC	2301	General Psychology	3

Second Year

First Semester

EMSP	2434	Medical Emergencies	4
SPCH		SPCH 1315 or SPCH 1318 or SPCH 1321	3
PHED		Physical Education	1
ELCT		Humanities/Fine Arts Selection	3
EMSP	1167	Practicum-EMT	1

Second Semester

EMSP	2330	Special Populations	3
BIOL	2421	Microbiology	4
ITSC	1409	Integrated Software Applications I	4

Third Semester

EMSP	2143	Assessment Based Management	1
EMSP	1268	Practicum-EMT	2
EMSP	2338	EMS Operations	3
Total Hours			67

Emergency Medical Technology

EMT - Paramedic (EMPC) 510904 **Certificate of Completion**

Students are required to complete the NET aptitude test with acceptable scores.

Upon successful completion of EMSP 1401 and EMSP 1160, students are eligible to sit for the EMT-Basic exam.

Upon successful completion of EMSP 1401, EMSP 1441, EMSP 1355, EMSP 1160, and EMSP 1166 students are eligible to sit for the EMT-Intermediate exam.

Upon successful completion of the certificate, students are eligible to sit for the EMT-Paramedic exam.

First Year			Credit
EMSP	1401	Emergency Medical Technician -Basic	4
EMSP	1160	Clinical-EMT	1
EMSP	1441	Emergency Medical Technician-Intermediate	4
EMSP	1355	Trauma Management	3
EMSP	1166	Practicum-EMT	1
EMSP	2444	Cardiology	4
EMSP	2434	Medical Emergencies	4
EMSP	1167	Practicum-EMT	1
EMSP	2330	Special Populations	3
EMSP	2338	EMS Operations	3
EMSP	2143	Assessment Based Management	1
EMSP	1268	Practicum-EMT	2
Total Hours			31

General Studies (GSTU) 240102

Associate of General Studies Degree

This is a suggested curriculum.

Students must have a minimum of 16 semester credit hours within the Central Texas College System.

First Year

First Semester			Credit
ENGL*	1301	Composition I	3
or			
ENGL*	1312	Business Writing	
HIST	1301	United States History I	3
PHED		Physical Education	1
ELCT		Electives	9

Second Semester

SPCH*		Speech Selection	3
or			
ELCT**		Elective	
HIST	1302	United States History II	3
MATH		MATH 1332, 1342 or higher level	3
ELCT		Electives	4
ELCT		Computer Technology/Skills Selection	3

Second Year

First Semester

GOVT	2301	American Government I	3
ELCT**		Electives	12
PHED		Physical Education	1

Second Semester

GOVT	2302	American Government II	3
ELCT		Humanities/Fine Arts Selection	3
ELCT**		Electives	10
Total Hours			64

Students who plan to transfer to other institutions for degree completion or to pursue a more advanced degree are advised to consult with officials of receiving school for degree requirements and transfer policy.

* If ENGL 1301 is taken, student must complete SPCH requirement. If ENGL 1312 is taken, student may substitute an elective.

** Students may select 34-37 Semester credit hours from courses that fulfill the student's educational goals.

Graphics and Printing Technology

Graphics and Printing Technology (GPGT) 100305 Certificate of Completion

			Credit
GRPH	1405	Introduction to Graphic Arts and Printing	4
GRPH	1408	Darkroom Techniques for Plate Development	4
GRPH	2336	Prepress Techniques	3
ARTC	1313	Digital Publishing I	3
ARTC	2313	Digital Publishing II	3
ARTC	2348	Digital Publishing III	3
GRPH	1309	Press Operations I	3
GRPH	2338	Press Operations II	3
GRPH	1374	Press Operations III	3
GRPH	1474	Preventive Maintenance	4
GRPH	1419	Bindery and Finishing Operations	4
GRPH	1472	Graphics and Printing Applications	4
or			
GRPH	2488	Internship-Graphics and Printing Equipment Operator, General Production	4
Total Hours			41

Heating, Air Conditioning and Refrigeration Mechanic and Repairer (HART) 470201

Associate of Applied Science Degree

First Year

First Semester			Credit
HART	1407	Refrigeration Principles	4
HART	1401	Basic Electricity for HVAC	4
HART	1445	Gas and Electric Heating	4
MATH	1332	Contemporary Mathematics	3
PHED		Physical Education	1

Second Semester

HART	1403	A/C Control Principles	4
HART	1441	Residential Air Conditioning	4
ELCT		Computer Technology/Skills Selection	4
ENGL	1312	Business Writing	3
GOVT	2301/2302	American Government I/II	3

Second Year

First Semester			
HART	2449	Heat Pumps	4
HART	2431	Advanced Electricity	4
HART	2441	Commercial Air Conditioning	4
HART	2442	Commercial Refrigeration	4
ELCT		Humanities/Fine Arts Selection	3

Second Semester

HART	2436	Air Conditioning Troubleshooting	4
HART	2471	Advanced Heat Pumps	4
SPCH	1321	Business and Professional Communication	3
HART	2445	Residential Air Conditioning System Design	4
or			
HART	2488	Internship-Heating, A/C Ventilation and Refrigeration Maintenance Technology/Technician (HAC, HACR)	

Total Hours **68**

Heating and Air Conditioning

Heating, Air Conditioning and Refrigeration (HART) 470201 Certificate of Completion

First Year

First Semester			Credit
HART	1407	Refrigeration Principles	4
HART	1401	Basic Electricity for HVAC	4
HART	1445	Gas and Electric Heating	4

Second Semester

HART	1403	A/C Control Principles	4
HART	1441	Residential Air Conditioning	4
HART	2431	Advanced Electricity	4

Second Year

First Semester

HART	2449	Heat Pumps	4
HART	2441	Commercial Air Conditioning	4
HART	2442	Commercial Refrigeration	4

Second Semester

HART	2436	Air Conditioning Troubleshooting	4
HART	2471	Advanced Heat Pumps	4
HART	2445	Residential Air Conditioning System Design	4

or

HART	2488	Internship-Heating, A/C Ventilation and Refrigeration Maintenance Technology/Technician (HAC, HACR)	
------	------	--	--

Total Hours 48

Commercial Heating, Air Conditioning and Refrigeration (HARC) 470201 Certificate of Completion

First Semester			Credit
HART	1407	Refrigeration Principles	4
HART	1401	Basic Electricity for HVAC	4
HART	1445	Gas and Electric Heating	4
HART	1441	Residential Air Conditioning	4
HART	1403	A/C Control Principles	4

Second Semester

HART	2441	Commercial Air Conditioning	4
HART	2431	Advanced Electricity	4
HART	2442	Commercial Refrigeration	4
HART	2436	Air Conditioning Troubleshooting	4
HART	2445	Residential Air Conditioning System Design	4

or

HART	2488	Internship-Heating, A/C Ventilation and Refrigeration Maintenance Technology/Technician (HAC, HACR)	
------	------	--	--

Total Hours 40

**Residential Heating, Air Conditioning and Refrigeration
(HARR) 470201
Certificate of Completion**

First Semester			Credit
HART	1407	Refrigeration Principles	4
HART	1401	Basic Electricity for HVAC	4
HART	1445	Gas and Electric Heating	4
HART	1441	Residential Air Conditioning	4
HART	1403	A/C Control Principles	4
 Second Semester			
HART	2449	Heat Pumps	4
HART	2471	Advanced Heat Pumps	4
HART	2431	Advanced Electricity	4
HART	2436	Air Conditioning Troubleshooting	4
HART	2445	Residential Air Conditioning System Design	4
or			
HART	2488	Internship-Heating, A/C Ventilation and Refrigeration Maintenance Technology/Technician (HAC, HACR)	
Total Hours			40

Hospitality Management

Restaurant and Culinary Management (HMRCM) 520901 Associate of Applied Science Degree

First Semester			Credit
CHEF	1305	Sanitation and Safety	3
HAMG	1308	Introduction to the Hospitality Industry	3
CHEF	1301	Basic Food Preparation	3
ELCT		Humanities/Fine Arts Selection	3
HAMG	2307	Hospitality Marketing and Sales	3
RSTO	1221	Menu Management	2
PHED		Physical Education	1
Second Semester			
GOVT	2301	American Government I	3
HAMG	1319	Computers in Hospitality	3
SPCH		SPCH 1315 or SPCH 1321	3
ELCT		Selected Technical Elective	3
ELCT		Selected Technical Elective	3
HAMG	2301	Principles of Food and Beverage Operations	3
Second Year			
First Semester			
HAMG	2332	Hospitality Financial Management	3
IFWA	1318	Nutrition for the Food Service Professional	3
ENGL	1301	Composition I	3
PSTR	1301	Fundamentals of Baking	3
ELCT		Technical Elective	3
ELCT		Selected Technical Elective	3
Second Semester			
RSTO	1325	Purchasing for Hospitality Operations	3
MATH		MATH 1332 or MATH 1342	3
HAMG	1340	Hospitality Legal Issues	3
RSTO	1313	Hospitality Supervision	3
ELCT		Academic Elective	3
HAMG	2388	Internship-Hospitality Administration and Management	3
Total Hours			72

Hotel Management Specialization (HMHM) 520901

Associate of Applied Science Degree

First Year

First Semester			Credit
CHEF	1305	Sanitation and Safety	3
HAMG	1308	Introduction to the Hospitality Industry	3
CHEF*	1301	Basic Food Preparation	3
HAMG	1319	Computers in Hospitality	3
ELCT		Humanities/Fine Arts Selection	3
ELCT		Academic Elective	3

Second Semester

GOVT	2301	American Government I	3
SPCH		SPCH 1315 or SPCH 1321	3
HAMG	2332	Hospitality Financial Management	3
RSTO	1313	Hospitality Supervision	3
HAMG	1313	Front Office Procedures	3
HAMG	2301	Principles of Food and Beverage Operations	3

Second Year

First Semester

RSTO	1325	Purchasing for Hospitality Operations	3
RSTO	1204	Dining Room Service	2
HAMG	1342	Guest Room Maintenance	3
MATH		MATH 1332 or MATH 1342	3
HAMG	1340	Hospitality Legal Issues	3
ELCT		Technical Elective	3
PHED		Physical Education	1

Second Semester

HAMG	2337	Hospitality Facilities Management	3
ENGL	1301	Composition I	3
ELCT		Technical Elective	3
HAMG	2307	Hospitality Marketing and Sales	3
ELCT		Technical Elective	3
HAMG	2388	Internship-Hospitality Administration and Management	3
Total Hours			72

* HAMG 1324 may substitute.

Hospitality Management

Culinary Arts (HMCA) 520905 **Certificate of Completion**

First Semester			Credit
CHEF	1305	Sanitation and Safety	3
RSTO	1313	Hospitality Supervision	3
HAMG	1308	Introduction to the Hospitality Industry	3
CHEF	1301	Basic Food Preparation	3
HAMG	1319	Computers in Hospitality	3
Second Semester			
HAMG	1340	Hospitality Legal Issues	3
HAMG	2301	Principles of Food and Beverage Operations	3
CHEF	1410	Garde Manger	4
Third Semester			
IFWA	1318	Nutrition for the Food Service Professional	3
HAMG	2388	Internship -Hospitality Administration and Management	3
RSTO	1325	Purchasing for Hospitality Operations	3
PSTR	1301	Fundamentals of Baking	3
ELCT		Selected Technical Elective	3
Total Hours			40

Restaurant Skills (HMRS) 520905 **Certificate of Completion**

First Semester			Credit
CHEF	1305	Sanitation and Safety	3
HAMG	1319	Computers in Hospitality	3
CHEF	1301	Basic Food Preparation	3
HAMG	2301	Principles of Food and Beverage Operations	3
RSTO	1221	Menu Management	2
CHEF	1410	Garde Manger	4
PSTR	1301	Fundamentals of Baking	3
ELCT		Selected Technical Elective	3
Total Hours			24

Rooms Division (HMRD) 520904 **Certificate of Completion**

First Semester			Credit
HAMG	1313	Front Office Procedures	3
HAMG	1308	Introduction to the Hospitality Industry	3
HAMG	1342	Guest Room Maintenance	3
HAMG	1340	Hospitality Legal Issues	3
Second Semester			
RSTO	1313	Hospitality Supervision	3
HAMG	1319	Computers in Hospitality	3
HAMG	2332	Hospitality Financial Management	3
HAMG	2388	Internship-Hospitality Administration and Management	3
Total Hours			24

Property Management Advanced (HMPM) 520904 Certificate of Completion

First Semester			Credit
HAMG	1313	Front Office Procedures	3
HAMG	1340	Hospitality Legal Issues	3
HAMG	1308	Introduction to the Hospitality Industry	3
HAMG	2337	Hospitality Facilities Management	3
HAMG	2372	Hospitality Industry Training	3
 Second Semester			
HAMG	2332	Hospitality Financial Management	3
RSTO	1313	Hospitality Supervision	3
HAMG	1324	Hospitality Human Resources	3
HAMG	2301	Principles of Food and Beverage Operations	3
HAMG	2307	Hospitality Marketing and Sales	3
 Third Semester			
HAMG	2370	Hospitality Financial Management II	3
HAMG	1342	Guest Room Maintenance	3
HAMG	2388	Internship-Hospitality Administration and Management	3
Total Hours			39

Food and Beverage Management (HMFOL) 520901 Certificate of Completion

(Offered at locations outside Central Campus under contract obligations)

			Credit
CHEF	1305	Sanitation and Safety	3
HAMG	1319	Computers in Hospitality	3
HAMG	1324	Hospitality Human Resource Management	3
HAMG	2301	Principles of Food & Beverage Operations	3
RSTO	1204	Dining Room Service	2
RSTO	1313	Hospitality Supervision	3
HAMG	1308	Introduction to the Hospitality Industry	3
RSTO	2301	Principles of Food and Beverage Controls	3
 Hospitality			
Select three of the following courses:			
TRVM	1345	Travel and Tourism Sales and Marketing Techniques	3
HAMG	1313	Front Office Procedures	3
HAMG	1342	Guest Room Maintenance	3
HAMG	2337	Hospitality Facilities Management	3
HAMG	2372	Hospitality Industry Training	3
TRVM	2301	Introduction to Convention and Meeting Management	3
Total Hours			32

Hospitality Management

Food and Beverage Management Specialization (HMFB) 520901

Associate of Applied Science Degree

First Year

First Semester

			Credit
CHEF	1305	Sanitation and Safety	3
HAMG	1308	Introduction to the Hospitality Industry	3
HAMG	1319	Computers in Hospitality	3
ELCT		Humanities/Fine Arts Selection	3
HAMG	2307	Hospitality Marketing and Sales	3
ELCT		Technical Elective	3

Second Semester

GOVT	2301	American Government I	3
HAMG	1324	Hospitality Human Resource Management	3
SPCH		SPCH 1315 or SPCH 1321	3
RSTO	1204	Dining Room Service	2
ELCT		Technical Elective	3
HAMG	2301	Principles of Food and Beverage Operations	3
PHED		Physical Education	1

Second Year

First Semester

HAMG	2332	Hospitality Financial Management	3
TRVM	2301	Convention Management and Service	3
ENGL	1301	Composition I	3
RSTO	2301	Principles of Food and Beverage Controls	3
RSTO	1301	Beverage Management	3
HAMG	2337	Hospitality Facilities Management	3

Second Semester

RSTO	1325	Purchasing for Hospitality Operations	3
MATH		MATH 1332 or MATH 1342	3
HAMG	1340	Hospitality Legal Issues	3
RSTO	1313	Hospitality Supervision	3
ELCT		Academic Elective	3
HAMG	2388	Internship-Hospitality Administration and Management	3
Total Hours			72

Paralegal/Legal Assistant (LAPL) 220302

Associate of Applied Science Degree

The Paralegal/Legal Assistant Program offered at the Central Campus located at 6200 W. Central Texas Expressway, Killeen, Texas is an officially approved program by the American Bar Association.

A paralegal (also known as legal assistant) is a professional who, by training and experience, is qualified to perform legal functions under the direction and supervision of an attorney, court, or military command.

First Year

First Semester

			Credit
LGLA	1303	Legal Research	3
LGLA	1307	Introduction to Law and the Legal Profession	3
ENGL	1301	Composition I	3
ELCT		Humanities/Fine Arts Selection*	3
POFT	1329	Beginning Keyboarding**	3
ITSW	1401	Introduction to Word Processing	4

Second Semester

LGLA	1317	Law Office Technology	3
LGLA	1345	Civil Litigation	3
LGLA	1351	Contracts	3
LGLA	1355	Family Law	3
SPCH	1321	Business and Professional Communication	3
MATH		MATH 1324 or 1342 or 1332	3

Second Year

First Semester

LGLA	1353	Wills, Trusts, and Probate Administration	3
PHIL	2303	Introduction to Logic	3
LGLA	2303	Torts and Personal Injury Law	3
ELCT		ACCT 2301 or ACNT 1325 or BUSG 1370	3
GOVT	2301	American Government I	3
PHED		Physical Education	1

Second Semester

LGLA	2313	Criminal Law and Procedures	3
GOVT	2302	American Government II	3
LGLA	2331	Advanced Legal Research and Writing	3
LGLA		Legal Elective	3
LGLA		Legal Elective	3
LGLA	2433	Advanced Legal Document Preparation	
OR			
LGLA	2488	Internship-Paralegal/Legal Assistant	
OR			
LGLA	2480	Cooperative Education-Paralegal/Legal Assistant	4
Total Hours			72

* Humanities/Fine Arts shall include only ARTS 1303, 1304, DRAM 1310, HUMA 1315, SPCH 2341, MUSI 1306.

** Unless demonstrated typing proficiency of 45 words per minute.

Maintenance Technology

Maintenance Technology (MTNT) 460401

Associate of Applied Science Degree

First Year

First Semester

			Credit
CRPT	1429	Introduction to Carpentry	4
HART	1407	Refrigeration Principles	4
CRPT	1423	Floor Systems	4
MATH	1332	Contemporary Mathematics	3
PHED		Physical Education	1

Second Semester

ELPT	1411	Basic Electrical Theory	4
ELPT	1429	Residential Wiring	4
ENGL	1312	Business Writing	3
CRPT	1411	Conventional Roof Systems	4
ELEC		Humanities/Fine Arts Selection	3

Second Year

First Semester

CRPT	1415	Conventional Wall Systems	4
PFPB	2409	Residential Construction Plumbing I	4
HART	1445	Gas and Electric Heating	4
ELEC		Computer Technology/Skills Selection	4
GOVT	2301/2302	American Government I/II	3

Second Semester

CBFM	1334	Interior and Exterior Painting and Refinishing	3
HART	1401	Basic Electricity for HVAC	4
MBST	1507	Masonry I	5
SPCH	1321	Business and Professional Communication	3
PFPB	2445	Residential Construction Plumbing II	4
or			
CBFM	2487	Internship-Building/Property Maintenance and Manager	4
Total Hours			72

At Risk Youth Specialization (MHAR) 511503

Associate of Applied Science Degree

First Year

First Semester			Credit
DAAC	1319	Introduction to Alcohol and Other Drug Addictions	3
CMSW	1309	Problems of Children and Adolescents	3
PSYT	1329	Interviewing and Communication Skills	3
DAAC	1304	Pharmacology of Addiction	3
CMSW	1319	Adolescent Development	3
CHLT	1309	Community Ethics	3

Second Semester

PSYT	2321	Crisis Intervention	3
CMSW	1313	Assessment and Service Delivery	3
DAAC	2354	Dynamics of Group Counseling	3
PSYC	2301	General Psychology	3
DAAC	1311	Counseling Theories	3
PHED		Physical Education	1

Third Semester

ITSC	1409	Integrated Software Applications I	4
ENGL	1301	Composition I	3
ELCT		Department Approved Elective	3

Fourth Semester

PSYT	1345	Principles of Behavior Management and Modification	3
ELCT		Mental Health Elective	3
SPCH		Speech 1315 or 1321	3
PSYT	2331	Abnormal Psychology	3
ENGL	1302	Composition II	3

Fifth Semester

CMSW	1167	Practicum -Clinical and Medical Social Work	1
MATH		MATH 1332 or 1342	3
ELCT		Mental Health Elective	3
DAAC	2307	Addicted Family Intervention	3
ELCT		Humanities/Fine Arts Selection	3
Total Hours			72

Mental Health Services

At Risk Youth Specialization Advanced Certificate (MHAR) 511503 Certificate of Completion

First Semester			Credit
DAAC	1319	Introduction to Alcohol and Other Drug Addictions	3
CMSW	1309	Problems of Children and Adolescents	3
PSYT	1329	Interviewing and Communication Skills	3
DAAC	1304	Pharmacology of Addiction	3
CMSW	1319	Adolescent Development	3
Second Semester			
PSYT	2321	Crisis Intervention	3
CHLT	1309	Community Ethics	3
CMSW	1313	Assessment and Service Delivery	3
DAAC	2354	Dynamics of Group Counseling	3
Third Semester			
PSYT	1345	Principles of Behavior Management and Modification	3
PSYT	2331	Abnormal Psychology	3
CMSW	1167	Practicum -Clinical and Medical Social Work	1
DAAC	1311	Counseling Theories	3
DAAC	2307	Addicted Family Intervention	3
Total Hours			40

Chemical Dependency Specialization (MHCS) 511503

Associate of Applied Science Degree

First Year

First Semester			Credit
DAAC	1319	Introduction to Alcohol and Other Drug Addictions	3
PSYT	1329	Interviewing and Communication Skills	3
DAAC	1304	Pharmacology of Addiction	3
DAAC	2307	Addicted Family Intervention	3
CHLT	1309	Community Ethics	3
CMSW	1309	Problems of Children and Adolescents	3

Second Semester

PSYT	2321	Crisis Intervention	3
DAAC	1309	Assessment Skills of Alcohol and Other Drug Addictions	3
ELCT		Department Elective	3
DAAC	2354	Dynamics of Group Counseling	3
DAAC	1311	Counseling Theories	3
PHED		Physical Education	1

Second Year

First Semester

ITSC	1409	Integrated Software Applications I	4
ENGL	1301	Composition I	3
PSYC	2301	General Psychology	3

Second Semester

DAAC	2341	Counseling Alcohol and Other Drug Addictions	3
DAAC	1167	Practicum -Alcohol/Drug Abuse Counseling	1
SPCH		Speech 1315 or 1321	3
ELCT		Mental Health Elective	3
PSYT	2331	Abnormal Psychology	3
ENGL	1302	Composition II	3

Third Semester

DAAC	2367	Practicum -Alcohol/Drug Abuse Counseling	3
MATH		MATH 1332 or 1342	3
ELCT		Mental Health Elective	3
ELCT		Humanities/Fine Arts Selection	3
Total Hours			72

Mental Health Services

Chemical Dependency Specialization - Advanced Certificate (MHCA) 511503 Certificate of Completion

First Semester		Credit
DAAC 1319	Introduction to Alcohol and Other Drug Addictions	3
PSYT 1329	Interviewing and Communication Skills	3
DAAC 1304	Pharmacology of Addiction	3
CMSW 1309	Problems of Children and Adolescents	3
Second Semester		
PSYT 2321	Crisis Intervention	3
DAAC 1309	Assessment Skill of Alcohol and Other Drug Addictions	3
DAAC 1167	Practicum -Alcohol/Drug Abuse Counseling	1
DAAC 2354	Dynamics of Group Counseling	3
DAAC 2307	Addicted Family Intervention	3
Third Semester		
DAAC 2341	Counseling Alcohol and Other Drug Addictions	3
DAAC 1311	Counseling Theories	3
PSYT 2331	Abnormal Psychology	3
CHLT 1309	Community Ethics	3
Fourth Semester		
DAAC 2367	Practicum-Alcohol/Drug Abuse Counseling	3
Total Hours		40

Social Work Specialization (MHSW) 511503

Associate of Applied Science

First Year

First Semester			Credits
ENGL	1301	Composition I	3
HIST	1301	United States History I	3
ITSC	1409	Integrated Software Applications I	4
SOCI	1301	Introduction to Sociology	3
PSYT	1329	Interviewing and Communications Skills	3

Second Semester

ENGL	1302	Composition II	3
HIST	1302	United States History II	3
PSYC	2301	General Psychology	3
DAAC	1319	Introduction to Alcohol and Other Drug Addictions	3
CMSW	1309	Problems of Children and Adolescents	3

Second Year

First Semester (Summer)

PHED		Physical Education	1
GOVT	2301	American Government I	3
SPCH		SPCH 1315 or 1321	3
ELCT		Visual and Performing Arts	3

Second Semester

SOCW	2361	Introduction to Social Work	3
GOVT	2302	American Government II	3
PSYT	2331	Abnormal Psychology	3
PSYT	2321	Crisis Intervention	3
DAAC	1304	Pharmacology of Addiction	3

Third Semester

SOCW	2362	Social Welfare as a Social Institution	3
CMSW	1167	Practicum -Clinical and Medical Social Work	1
DAAC	2354	Dynamics of Group Counseling	3
PSYT	1309	Health Psychology	3
MATH		MATH 1332 or 1342	3
ELCT		Humanities: Literature course in English	3
Total Hours			72

Office Technology

Executive Assistant (OTEA) 520401

Associate of Applied Science Degree

First Year

First Semester

			Credit
POFI	1301	Computer Applications I	3
POFT	1329	Beginning Keyboarding	3
POFT	1301	Business English	3
POFT	1309	Administrative Office Procedures I	3
ITSC	1409	Integrated Software Applications I	4
PHED		Physical Education	1

Second Semester

POFI	2301	Word Processing	3
POFT	1325	Business Math and Machine Applications	3
POFT	1319	Records and Information Management I	3
MATH	1414	College Algebra	4
ENGL		English Selection	3
POFT	2312	Business Correspondence and Communication	3

Second Year

First Semester

ACNT*	1325	Principles of Accounting I	3
POFI	2331	Desktop Publishing	3
ELCT		Humanities/Fine Arts Selection	3
SPCH		SPCH 1315 or 1321	3
PHED		Physical Education	1
POFT	2386	Internship - Administrative Assistant and Secretarial Science, General	3
OR			
POFT	2388	Internship - General Office Occupations and Clerical Services	3

Second Semester

POFI	1349	Spreadsheets	3
POFT	1349	Administrative Office Procedures II	3
POFT	2333	Advanced Keyboarding	3
OR			
POFI	2340	Advanced Word Processing	3
ELCT		Social/Behavioral Science Selection	3
POFT	2387	Internship - Administrative Assistant and Secretarial Science, General	3
OR			
POFT	2389	Internship - General Office Occupations and Clerical Services	3

Total Hours **67**

* ACNT 1325 or ACCT 2301

Administrative Support (OTAS) 520401 Certificate of Completion

First Year

First Semester			Credit
POFI	1301	Computer Applications I	3
POFT	1329	Beginning Keyboarding	3
POFT	1301	Business English	3
POFT	1309	Administrative Office Procedures I	3
ITSC	1409	Integrated Software Applications I	4

Second Semester

POFI	2301	Word Processing	3
POFT	1325	Business Math and Machine Applications	3
POFT	1319	Records and Information Management I	3
MATH	1414	College Algebra	4
ENGL		English Selection	3
POFT	2312	Business Correspondence and Communication	3

Third Semester

ACNT*	1325	Principles of Accounting I	3
POFI	2331	Desktop Publishing for the Office	3
POFI	1349	Spreadsheets	3
SPCH		SPCH 1315 or 1321	3
POFT	2386	Internship - Administrative Assistant and Secretarial Science, General	3
OR			
POFT	2388	Internship - General Office Occupations and Clerical Services	3

Total Hours **50**

* ACNT 1325 or ACCT 2301

Office Assistant (OTOA) 520401 Certificate of Completion

First Year

First Semester			Credit
POFI	1301	Computer Applications I	3
POFT	1329	Beginning Keyboarding	3
POFT	1301	Business English	3
POFT	1309	Administrative Office Procedures I	3
ITSC	1409	Integrated Software Applications I	4

Second Semester

POFI	2301	Word Processing	3
POFT	1325	Business Math and Machine Applications	3
POFT	1319	Records and Information Management I	3
POFI	1349	Spreadsheets	3
ENGL		English Selection	3
POFT	2386	Internship - Administrative Assistant and Secretarial Science, General	3
OR			
POFT	2388	Internship - General Office Occupations and Clerical Services	3

Total Hours **34**

Office Technology

Software Applications Specialist (OTSA) 520407 Certificate of Completion

First Year

First Semester

			Credit
POFI	1301	Computer Applications I	3
POFT	1329	Beginning Keyboarding	3
ITSC	1409	Integrated Software Applications I	4
POFI	2301	Word Processing	3
POFI	1349	Spreadsheets	3
Total Hours			16

Office Management (OTOM) 520401 Associate of Applied Science Degree

First Year

First Semester

			Credit
POFI	1301	Computer Applications I	3
POFT	1329	Beginning Keyboarding	3
POFT	1301	Business English	3
BMGT	1303	Principles of Management	3
POFT	1309	Administrative Office Procedures I	3
PHED		Physical Education	1

Second Semester

POFI	2301	Word Processing	3
POFT	1319	Records and Information Management I	3
POFT	2312	Business Correspondence and Communication	3
ITSC	1409	Integrated Software Applications I	4
BMGT	1325	Office Management	3
ENGL	1301	Composition I	3

Second Year

First Semester

ACNT*	1325	Principles of Accounting I	3
POFT	1325	Business Math and Machine Applications	3
POFI	1349	Spreadsheets	3
MATH	1414	College Algebra	4
SPCH		SPCH 1315 or 1321	3
PHED		Physical Education	1

Second Semester

ACNT*	1326	Principles of Accounting II	3
POFT	1349	Administrative Office Procedures II	3
HRPO	2301	Human Resources Management	3
ELCT		Social/Behavioral Science Selection	3
ELCT		Humanities/Fine Arts Selection	3
ELCT		POFI/POFT Internship Selection	3
Total Hours			70

*ACNT 1325, 1326 or ACCT 2301, 2302.

Office Management (OTOM) 520401 Certificate of Completion

First Year

First Semester			Credit
POFI	1301	Computer Applications I	3
POFT	1329	Beginning Keyboarding	3
POFT	1301	Business English	3
BMGT	1303	Principles of Management	3
POFT	1309	Administrative Office Procedures	3

Second Semester

POFI	2301	Word Processing	3
POFT	1319	Records and Information Management I	3
POFT	2312	Business Correspondence and Communication	3
ITSC	1409	Integrated Software Applications I	4
BMGT	1325	Office Management	3

Second Year

First Semester			Credit
ACNT*	1325	Principles of Accounting I	3
POFT	1325	Business Math and Machine Applications	3
POFI	1349	Spreadsheets	3
SPCH		SPCH 1315 or 1321	3

Second Semester

ACNT*	1326	Principles of Accounting II	3
POFT	1349	Administrative Office Procedures II	3
ELCT		Social/Behavioral Science Selection	3
ELCT		POFI/POFT Internship Selection	3
Total Hours			55

*ACNT 1325, 1326 or ACCT 2301, 2302.

Office Management (OTOM) 520401 Certificate of Completion

First Year

First Semester			Credit
POFI	1301	Computer Applications I	3
POFT	1329	Beginning Keyboarding	3
POFT	1301	Business English	3
BMGT	1303	Principles of Management	3
POFT	1309	Administrative Office Procedures I	3

Second Semester

POFI	2301	Word Processing	3
POFT	1319	Records and Information Management I	3
POFT	2312	Business Correspondence and Communication	3
POFT	1325	Business Math and Machine Applications	3
BMGT	1325	Office Management	3
ITSC	1409	Integrated Software Applications I	4
Total Hours			34

Protective Services

Criminal Justice (CJCJ) 430104

Associate of Applied Science Degree

First Year

First Semester

		Credit
CJSA1322/CRIJ 1301	Introduction to Criminal Justice	3
CJSA 2300/CRIJ 2323	Legal Aspects of Law Enforcement	3
CJSA 1313/CRIJ 1306	Court Systems and Practices	3
CJSA 1312/CRIJ 1307	Crime in America	3
ENGL 1301	Composition I	3
PHED 1130	Physical Conditioning	1

Second Semester

CJSA 1327/CRIJ 1310	Fundamentals of Criminal Law	3
CJSA 1317/CRIJ 1313	Juvenile Justice System	3
CJSA 1348	Ethics in Criminal Justice	3
ENGL	ENGL 1302 or 2311	3
MATH	MATH 1332, 1342 or higher level	3
PHED	Physical Education	1

Second Year

First Semester

CJSA 1359/CRIJ 2328	Police Systems and Practices	3
CJSA 1342/CRIJ 2314	Criminal Investigation	3
CJSA* 1351	Use of Force	3
ELCT	Criminal Justice Elective	3
SOCI 1301	Introduction to Sociology	3
GOVT 2301/2302	American Government I/II	3

Second Semester

CJSA 2331	Child Abuse, Prevention and Investigation	3
CJLE* 1211	Basic Firearms	2
ELCT	Criminal Justice Elective	3
SPCH 1321	Business and Professional Communication	3
ELCT	Humanities/Fine Arts Selection	3
ELCT	Computer Technology/Skills Selection	3
Total Hours		67

* Appropriate Criminal Justice elective selection may substitute.

Criminal Justice - Corrections Specialization (CJCR) 430104

Associate of Applied Science Degree

First Year

First Semester			Credit
CJSA 1322/CRIJ 1301	Introduction to Criminal Justice		3
CJCR 2325	Legal Aspects of Corrections		3
CJSA 1313/CRIJ 1306	Court Systems and Practices		3
CJSA 1312/CRIJ 1307	Crime in America		3
ENGL 1301	Composition I		3
PHED 1130	Physical Conditioning		1

Second Semester

CJSA 1327/CRIJ 1310	Fundamentals of Criminal Law		3
CJCR 1304	Probation and Parole		3
CJSA 1348	Ethics in Criminal Justice		3
ENGL	ENGL 1302 or 2311		3
MATH	MATH 1332, 1342 or higher level		3
PHED	Physical Education		1

Second Year

First Semester

CJCR 1307/CRIJ 2313	Correctional Systems and Practices		3
CJCR 2324/CRIJ 2301	Community Resources in Corrections		3
CJSA* 1351	Use of Force		3
ELCT	Criminal Justice Elective		3
SOCI 1301	Introduction to Sociology		3
GOVT 2301/2302	American Government I/II		3

Second Semester

CJLE 1358	Rights of Prisoners		3
CJLE* 1211	Basic Firearms		2
ELCT	Criminal Justice Elective		3
SPCH 1321	Business and Professional Communication		3
ELCT	Humanities/Fine Arts Selection		3
ELCT	Computer Technology/Skills Selection		3
Total Hours			67

* Appropriate Criminal Justice elective selection may substitute.

Protective Services

Criminal Justice Studies with Specialization 430104
Certificate of Completion

First Year

First Semester (Core Courses)	Credit
CJSA 1312/CRIJ 1307 Crime in America	3
CJSA 1313/CRIJ 1306 Court Systems and Practices	3
CJSA 1348 Ethics in Criminal Justice	3
CJSA 1322/CRIJ 1301 Introduction to Criminal Justice	3
CJSA 1359/CRIJ 2328 Police Systems and Practices	3
Core Courses Total	15

Second Semester (Criminal Justice Studies Specialization) (CJCJ)	Credit
CJSA 1342/CRIJ 2314 Criminal Investigation	3
CJSA 1327/CRIJ 1310 Fundamentals of Criminal Law	3
CJSA 1317/CRIJ 1313 Juvenile Justice System	3
CJSA 2300/CRIJ 2323 Legal Aspects of Law Enforcement	3
ELCT Criminal Justice Elective	3
Specialization Courses Total	15
Certificate Total	30

Second Semester (Criminal Justice Corrections Specialization) (CJCR)	Credit
CJCR 2325 Legal Aspects of Corrections	3
CJCR 1304 Probation and Parole	3
CJCR 1307/CRIJ 2313 Correctional Systems and Practices	3
CJCR 2324/CRIJ 2301 Community Resources in Corrections	3
ELCT Criminal Justice Elective	3
Specialization Courses Total	15
Certificate Total	30

Criminal Justice - Law Enforcement Technology Specialization (CJLET) 430104

Associate of Applied Science Degree

First Year

First Semester		Credit
CJSA1322/CRIJ 1301	Introduction to Criminal Justice	3
CJSA1312/CRIJ 1307	Crime in America	3
CJSA1317/CRIJ 1313	Juvenile Justice System	3
CJLE 1506	Basic Peace Officer I	5
ENGL 1301	Composition I	3
PHED 1130	Physical Conditioning	1

Second Semester

CJSA 1348	Ethics in Criminal Justice	3
CJLE 1512	Basic Peace Officer II	5
ENGL	ENGL 1302 or 2311	3
MATH	MATH 1332, 1342 or higher level	3
PHED	Physical Education	1

Second Year

First Semester		
CJSA1359/CRIJ 2328	Police Systems and Practices	3
CJLE 1518	Basic Peace Officer III	5
ELCT	Criminal Justice Elective or CJLE 1329	3
SOCI 1301	Introduction to Sociology	3
GOVT 2301/2302	American Government I/II	3

Second Semester

CJSA 2331	Child Abuse, Prevention and Investigation	3
CJLE 1524	Basic Peace Officer IV	5
SPCH 1321	Business and Professional Communication	3
ELCT	Humanities/Fine Arts Selection	3
ELCT	Computer Technology/Skills Selection	3
Total Hours		67

Protective Services

Fire Protection (FIPT) 430202

Associate of Applied Science Degree

(Offered at locations outside of Texas under Military Contract Obligation)

First Year

First Semester

			Credit
FIRT	1301	Fundamentals of Fire Protection	3
FIRT	1309	Fire Administration I	3
FIRT	1333	Fire Chemistry I	3
FIRT	1338	Fire Protection Systems	3
ENGL	1301	Composition I	3
PHED	1130	Physical Conditioning	1

Second Semester

FIRT	1307	Fire Prevention Codes and Inspection	3
FIRT	1319	Firefighter Health and Safety	3
FIRT	1331	Firefighting Strategies and Tactics I	3
ENGL		ENGL 1302 or 2311	3
MATH		MATH 1332, 1342 or higher level	3
PHED		Physical Education	1

Second Year

First Semester

FIRT	1315	Hazardous Materials I	3
FIRT	1329	Building Codes and Construction	3
FIRT	1303	Fire and Arson Investigation I	3
FIRT		Technical Elective	3
SOCI	1301	Introduction to Sociology	3
GOVT	2301/2302	American Government I/II	3

Second Semester

FIRT	1347	Industrial Fire Protection	3
FIRT	2331	Firefighting Strategies and Tactics II	3
FIRT	1349	Fire Administration II	3
SPCH	1321	Business and Professional Communication	3
ELCT		Humanities/Fine Arts Selection	3
ELCT		Computer Technology/Skills Selection	3
Total Hours			68

Fire Protection (FIPT) 430202

Certificate of Completion

(Offered at locations outside of Texas under Military Contract Obligation)

First Semester			Credit
FIRT	1301	Fundamentals of Fire Protection	3
FIRT	1331	Firefighting Strategies and Tactics I	3
FIRT	1338	Fire Protection Systems	3
FIRT	1309	Fire Administration I	3
FIRT	1315	Hazardous Materials I	3
Second Semester			
FIRT	1307	Fire Prevention Codes and Inspections	3
FIRT	1303	Fire and Arson Investigation I	3
FIRT	2331	Firefighting Strategies and Tactics II	
FIRT	1333	Fire Chemistry I	3
FIRT		Technical Elective	3
Total Hours			30

Small Gas Engine Repair

Small Engine Mechanic and Repairer (SGMR) 470606

Associate of Applied Science Degree

(Offered at Fort Leonard Wood location only)

First Year

First Semester

			Credit
DEMR	1401	Shop Safety and Procedures	4
or			
AUMT	1405	Introduction to Automotive Technology	
SMER	1471	Small Gas Engine Fundamentals	4
ENGL	1312	Business Writing	3
WLDG	1425	Introduction to Oxy-Fuel Welding and Cutting	4
SMER	1372	Shop Organization and Management	3

Second Semester

SMER	1428	Small Engine Service Principles	4
MATH	1332	Contemporary Mathematics	3
WLDG	1428	Introduction to Shielded Metal Arc Welding (SMAW)	4
ELCT		Humanities/Fine Arts Selection	3
SMER	1431	Small Engine Tune-Up	4

Second Year

First Semester

WLDG	1430	Introduction to Gas Metal Arc (GMAW) Welding	4
SMER	1404	Marine Equipment Service Principles	4
SMER	1437	Small Engine Four Stroke Engine/Transmission	4
GOVT	2301/2302	American Government I/II	3
ELCT		Elective	3

Second Semester

SMER	1434	Small Engine Two Stroke Overhaul	4
SMER	1473	Large Air Cooled Engines	4
BUSG	2309	Small Business Management	3
ELCT		Computer Technology/Skills Selection	3
SPCH	1321	Business and Professional Communication	3
PHED		Physical Education	1

Total Hours **72**

Small Engine Mechanic and Repairer (SGMR) 470606 Certificate of Completion

(Offered at Fort Leonard Wood location only)

First Year

First Semester

			Credit
DEMR	1401	Shop Safety and Procedures	4
or			
AUMT	1405	Introduction to Automotive Technology	
SMER	1471	Small Gas Engine Fundamentals	4
WLDG	1425	Introduction to Oxy-Fuel Welding and Cutting	4
SMER	1372	Shop Organization and Management	3

Second Semester

SMER	1428	Small Engine Service Principles	4
WLDG	1428	Introduction to Shielded Metal Arc Welding (SMAW)	4
SMER	1431	Small Engine Tune-Up	4
WLDG	1430	Introduction to Gas Metal Arc (GMAW) Welding	4

Third Semester

SMER	1404	Marine Equipment Service Principles	4
SMER	1437	Small Engine Four Stroke Engine/Transmission	4
SMER	1434	Small Engine Two Stroke Overhaul	4
SMER	1473	Large Air Cooled Engines	4
BUSG	2309	Small Business Management	3

Total Hours **50**

Welding Technology

Welding (WLDG) 480508

Associate of Applied Science Degree

First Year

First Semester

			Credit
WLDG	1423	Welding Safety Tools and Equipment	4
WLDG	1425	Introduction to Oxy-Fuel Welding and Cutting	4
WLDG	1428	Introduction to Shielded Metal Arc Welding (SMAW)	4
MATH	1332	Contemporary Mathematics	3
ELCT		Elective	3

Second Semester

WLDG	1457	Intermediate Shielded Metal Arc Welding (SMAW)	4
WLDG	2443	Advanced Shielded Metal Arc Welding (SMAW)	4
WLDG	1413	Introduction to Blueprint Reading for Welders	4
ENGL	1312	Business Writing	3
PHED		Physical Education	1

Second Year

First Semester

WLDG	1430	Introduction to Gas Metal Arc (GMAW) Welding	4
WLDG	1435	Introduction to Pipe Welding	4
WLDG	1434	Introduction to Gas Tungsten Arc (GTAW) Welding	4
ELCT		Computer Technology/Skills Selection	3
GOVT	2301/2302	American Government I/II	3

Second Semester

WLDG	2453	Advanced Pipe Welding	4
SPCH	1321	Business and Professional Communication	3
WLDG	2447	Advanced Gas Metal Arc (GMAW) Welding	4
ELCT		Humanities/Fine Arts Selection	3
WLDG	2435	Advanced Layout and Fabrication	4
or			
WLDG	2488	Internship-Welding Technology/Welder	4

Total Hours **70**

Welding Technology (WLDG) 480508

Certificate of Completion

			Credit
WLDG	1423	Welding, Safety, Tools and Equipment	4
WLDG	1413	Introduction to Blueprint Reading for Welders	4
WLDG	1425	Introduction to Oxy-Fuel Welding and Cutting	4
WLDG	1428	Introduction to Shielded Metal Arc Welding (SMAW)	4
WLDG	1457	Intermediate Shielded Metal Arc Welding (SMAW)	4
WLDG	2443	Advanced Shielded Metal Arc Welding (SMAW)	4
WLDG	1430	Introduction to Gas Metal Arc (GMAW) Welding	4
WLDG	2447	Advanced Gas Metal Arc (GMAW) Welding	4
WLDG	1434	Introduction to Gas Tungsten Arc (GTAW) Welding	4
WLDG	2451	Advanced Gas Tungsten Arc (GTAW) Welding	4
WLDG	1435	Introduction to Pipe Welding	4
WLDG	2406	Intermediate Pipe Welding	4
WLDG	2453	Advanced Pipe Welding	4
WLDG	2435	Advanced Layout and Fabrication	4
or			
WLDG	2488	Internship-Welding Technology/Welder	
Total Hours			56

Fitter (WLFC) 480508

Certificate of Completion

			Credit
WLDG	1423	Welding Safety, Tools and Equipment	4
WLDG	1413	Introduction to Blueprint Reading for Welders	4
WLDG	1425	Introduction to Oxy-Fuel Welding and Cutting	4
WLDG	1428	Introduction to Shielded Metal Arc Welding (SMAW)	4
WLDG	1457	Intermediate Shielded Metal Arc Welding (SMAW)	4
WLDG	1430	Introduction to Gas Metal Arc (GMAW) Welding	4
WLDG	1434	Introduction to Gas Tungsten Arc (GTAW) Welding	4
WLDG	1435	Introduction to Pipe Welding	4
WLDG	2406	Intermediate Pipe Welding	4
WLDG	2435	Advanced Layout and Fabrication	4
or			
WLDG	2488	Internship-Welding Technology/Welder	
Total Hours			40

Welding Technology

Welder (WLDG) 480508

Certificate of Completion

			Credit
WLDG	1423	Welding Safety, Tools and Equipment	4
WLDG	1413	Introduction to Blueprint Reading for Welders	4
WLDG	2443	Advanced Shielded Metal Arc Welding (SMAW)	4
WLDG	1430	Introduction to Gas Metal Arc (GMAW) Welding	4
WLDG	2447	Advanced Gas Metal Arc (GMAW) Welding	4
WLDG	1434	Introduction to Gas Tungsten Arc (GTAW) Welding	4
WLDG	2451	Advanced Gas Tungsten Arc (GTAW) Welding	4
WLDG	2406	Intermediate Pipe Welding	4
WLDG	2453	Advanced Pipe Welding	4
WLDG	2435	Advanced Layout and Fabrication	4
or			
WLDG	2488	Internship-Welding Technology/Welder	
Total Hours			40

Tacker (WLTC) 480508

Certificate of completion

			Credit
WLDG	1423	Welding Safety, Tools and Equipment	4
WLDG	1413	Introduction to Blueprint Reading for Welders	4
WLDG	1425	Introduction to Oxy-Fuel Welding and Cutting	4
WLDG	1428	Introduction to Shielded Metal Arc Welding (SMAW)	4
WLDG	1457	Intermediate Shielded Metal Arc Welding (SMAW)	4
WLDG	1430	Introduction to Gas Metal Arc (GMAW) Welding	4
WLDG	1434	Introduction to Gas Tungsten Arc (GTAW) Welding	4
WLDG	1435	Introduction to Pipe Welding	4
WLDG	2435	Advanced Layout and Fabrication	4
or			
WLDG	2488	Internship-Welding Technology/Welder	
Total Hours			36

ABDR Autobody Repair

ABDR 1419 Basic Metal Repair 2-7-4
In-depth coverage of basic metal principles and working techniques including proper tool usage and product application.

ABDR 1431 Basic Refinishing 2-6-4
An introduction to current refinishing products, shop safety, and equipment used in the automotive refinishing industry. Emphasis on surface preparation, masking techniques, and refinishing of trim and replacement parts. Recommended prerequisite or co-requisite: ABDR 1419.

ABDR 1441 Structural Analysis and Damage Repair I 2-7-4
Expanded training in the roughing and shaping procedures on automotive sheet metal necessary to make satisfactory body repairs. Emphasis on the alignment of component parts such as doors, hood, front-end assemblies, and deck lids. Recommended prerequisites or co-requisites: ABDR 1419 and 1471.

ABDR 1442 Structural Analysis and Damage Repair II 3-3-4
Continuation of general repair and replacement procedures for damaged structural parts and collision damage. Recommended prerequisites: ABDR 1419, 1441, and 1471.

ABDR 1449 Automotive Plastic and Sheet Molded Compound Repair 2-6-4
A comprehensive course in repair of interior and exterior plastics including the use of various types of adhesives and plastic welding. Recommended prerequisite or co-requisite: ABDR 1419.

ABDR 1471 Advanced Auto Body Welding 2-7-4
This course is designed to provide the student with instruction in the use of those gas and electrical welding and cutting processes required in Auto Collision Repair. Basic gas welding and cutting, GMAW (MIG), resistance spot welding, and plasma arc cutting will be covered. Emphasis will be placed on safety; equipment selection and set up; the design, preparation, and fitting of weld joints; and the application of correct welding procedures to specific repair requirements. Recommended prerequisite or co-requisite: ABDR 1419.

ABDR 1472 Auto Body Glass, Hardware and Trim 2-7-4
This course is designed to provide the student with instruction in the removal, replacement, and service of both stationary and moveable automotive glass as well as related interior and exterior hardware such as manual and power lock mechanisms and regulators. The removal and replacement/repair of exterior and interior trim is also covered. Recommended prerequisite or co-requisite: ABDR 1419.

ABDR 2402 Auto Body Mechanical and Electrical Service 2-7-4
A course in the repair, replacement, and/or service of collision damaged mechanical or electrical systems. Topics include drive train removal, reinstallation and service; cooling system service and repair; exhaust system service; and emission control systems. Additional topics include wire and connector repair, reading wiring diagrams, and troubleshooting. Recommended prerequisite or co-requisite: ABDR 1419.

ABDR 2435 Structural Analysis and Damage Repair IV 2-6-4
Extension of Structural Analysis and Damage Repair II providing skill development in the auto body application of theories to the repair and replacement of complete body units. Recommended prerequisites: ABDR 1419, 1442 and 1471.

ABDR 2437 Structural Analysis and Damage Repair V 2-7-4
Advanced development in the operation of equipment and the procedures involved in the repair of body structures. Special emphasis on conducting a thorough damage analysis as well as demonstrating proper pulling and anchoring techniques. Recommended prerequisites: ABDR 1419, 1471, and 2435.

ABDR 2449 Advanced Refinishing 2-7-4
Skill development in multi-stage refinishing techniques. Further development in identification of problems and solutions in color matching and partial panel refinishing. Recommended prerequisite: ABDR 1419 and 1431.

ABDR 2488 Internship- Autobody/Collision and Repair Technology/Technician 0-19-4
A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and employer. Recommended prerequisite: Satisfactory completion of all other technical courses in the program.

ACCT Accounting

ACCT 2301 Principles of Financial Accounting 3-0-3
An introduction to accounting concepts and their application in transaction analysis and financial statement preparation; analysis of financial statements; and asset, liability, and equity accounting in proprietorships, partnerships, and corporations.

ACCT 2302 Principles of Managerial Accounting 3-0-3
An introduction to the use of accounting information as an aid to management decision making. Topics include cost behavior, budgeting, responsibility accounting, cost control, and product costing. Prerequisite: ACCT 2301.

ACNT Accounting

ACNT 1311 Introduction to Computerized Accounting 2-4-3
Introduction to utilizing the computer in maintaining accounting records, making management decisions, and processing common business applications with primary emphasis on a general ledger package. Prerequisites: ACNT 1325 or equivalent recommended.

ACNT 1325 Principles of Accounting I 2-4-3
A study of accounting concepts and their application in transaction analysis and financial statement preparation and asset and equity accounting in proprietorships and corporations. Emphasis on accounting cycle for service and merchandising enterprises.

ACNT 1326 Principles of Accounting II 2-4-3
A study of the fundamentals of managerial accounting. Emphasis on budgeting, planning, management decision making, and analysis of financial reports. Prerequisites: ACNT 1325 or equivalent recommended.

ACNT 1331 Federal Income Tax: Individual 3-0-3
Basic instruction in the tax laws as currently implemented by the Internal Revenue Service providing a working knowledge of preparing taxes for the individual.

AERM Aviation Maintenance Technology

Not offered in Texas

AERM 1203 Shop Practices-G 2-2-2

An introduction to the correct use of hand tools and equipment and precision measurement; identification of aircraft hardware; and the fabrication of fluid lines and tubing. Emphasis on procedures for testing, heat treating, and inspection of aircraft structures.

AERM 1205 Weight and Balance-G 2-2-2

An introduction to Federal Aviation Administration (FAA) required subjects relating to the weighing of aircraft, the performance of weight and balance calculations, and appropriate maintenance record entries.

AERM 1208 Federal Aviation Regulations-G 2-2-2

A course in the use and understanding of the Federal Aviation Administration and aircraft manufacturers' publications, forms, and records; and the exercise of mechanic privileges within prescribed limitations.

AERM 1210 Ground Operations-G 2-2-2

An introductory course in fuels, servicing methods and procedures, aircraft movement, securing and operations of aircraft, external power equipment, aircraft cleaning, and corrosion control.

AERM 1243 Instruments and Navigation/ Communications-G 2-1-2

A study of aircraft instruments and electronic flight instrument systems including testing and installing instruments; inspecting, checking, and troubleshooting navigation and communication systems; and inspecting and repairing antennas and electronic equipment installations.

AERM 1254 Aircraft Composites-A 2-2-2

A study of the inspection and repair of composite, fiberglass, honeycomb, and laminated structural materials including doors, windows, bonded structures, and interior furnishings.

AERM 1314 Basic Electricity-G 2-4-3

A study of aircraft electrical systems and their requirements including the use of ammeter, voltmeter, and ohmmeter; series and parallel circuits; inductance and capacitance; magnetism; converting alternating current (AC) to direct current (DC); controlling devices; maintenance and servicing of aircraft batteries; and reading and interpreting aircraft electrical diagrams to include solid state devices and logic functions.

AERM 1340 Aircraft Propellers-P 2-4-3

Fundamentals of construction of propellers. Skill development in inspection, servicing, and repair of fixed-pitch, constant-speed, and feathering propellers and governing systems. Instruction in removal, balancing, and installation of propellers.

AERM 1357 Fuel Metering and Induction System-P 2-4-3

A study of fuel metering and induction systems used on reciprocating and turbine engines including fuel metering systems, carburetors, induction systems, heat exchangers, and cooling systems.

AERM 1444 Aircraft Reciprocating Engines-P 3-4-4

A study of reciprocating engines and their development, operating principles, and theory. Instruction in engine instruments, lubricating, and exhaust systems.

AERM 1445 Airframe Electrical Systems-A 3-4-4

A study of airframe electrical systems including installation, removal, disassembly, and repair of electrical components and related wiring.

AERM 1449 Hydraulic, Pneumatic, and Fuel Systems-A 3-4-4

Skill development in inspecting, servicing, and maintaining aircraft fluid systems including hydraulics, pneumatics, and fuel. Application of basic concepts through detailed maintenance procedures.

AERM 1452 Aircraft Sheet Metal-A 2-6-4

A course in inspection and repair of sheet metal structures including forming, lay out, and bending of sheet metal and identification, selection, and installation of rivets and fasteners.

AERM 1456 Aircraft Power Plant Electrical 3-4-4

Theory, operation, and maintenance of powerplants including electrical, ignition, starting, and fire protection systems.

AERM 2231 Airframe Inspection-A 2-2-2

A study of the materials and procedures for completing a One Hundred Hour Inspection as per Federal Aviation Regulations and manufacturers' service information.

AERM 2341 Power Plant and Auxiliary Power Units-P 2-3-3

General principles of auxiliary power unit (APU) and powerplant systems and components.

AERM 2351 Aircraft Turbine Engine Overhaul-P 2-4-3

Topics address inspection, disassembly, reassembly, and replacement of gas turbine engines, sections, and components and operational troubleshooting and analysis.

AERM 2370 A&P Mechanic General Course 3-0-3

A course intended to prepare experienced aircraft mechanics to successfully complete the written, oral and practical exams for certification by the Federal Aviation Administration as Aviation Maintenance Technician. In-depth coverage of topics for A&P certification will include maintenance publications, FAA Regulations, weight & balance determination, blueprints, diagrams, corrosion control, basic electricity, aircraft materials and hardware, basic math and physics, basic aerodynamics and aircraft inspection fundamentals.

AERM 2371 Aircraft Airframe Course 3-0-3

A course intended to prepare experienced aircraft mechanics to successfully complete the written, oral and practical exams for certification by the Federal Aviation Administration as an Airframe Maintenance Technician. An in-depth coverage of topics pertaining to Airframe certification to include inspection, fabrication and repair of aircraft structures and components; application of aircraft finishes; sheet metal and composite structures; fuel systems; instrumentation; hydraulics; pneumatics and airframe electrical systems.

AERM 2372 Aircraft Power Plants and Systems 3-0-3

A course intended to prepare experienced aircraft mechanics to successfully complete the written, oral and practical exams for certification by the Federal Aviation Administration as a Powerplant Maintenance Technician. An in-depth coverage of topics pertaining to Power plant certification to include proper technique and procedures for maintaining, servicing, overhaul and inspections of both reciprocating and turbine engines. Other subjects to be covered include engine electrical, fuel, oil, cooling and propeller subsystems.

AIRP Aviation Science see also AVIM

AIRP 1305 Aircraft Science 3-0-3

An introduction to the study of basic sciences in the aeronautical field as they may be applied to theoretical and practical application in aircraft construction and design.

ANTH Anthropology

ANTH 2301 Physical Anthropology 3-0-3
Principles of physical anthropology, human evolution, race, heredity, the organic basis of culture, and cultural history through the Paleolithic stage.

ANTH 2302 Introduction to Archeology 3-0-3
Overview of human origins and biocultural adaptations. Introduces methods and theory in the excavation and interpretation of material remains of past cultures.

ANTH 2346 General Anthropology 3-0-3
Study of human beings, their antecedents and related primates, and their cultural behavior and institutions. Introduces the major sub-fields: physical and cultural anthropology, archeology, linguistics, and ethnology.

ANTH 2351 Cultural Anthropology 3-0-3
Study of human behavior (nations and societies) the world over, comparing and describing their cultural patterns. An introduction to the various theories and anthropologists is reviewed as well as the relationship of Cultural Anthropology to the other social sciences (Psychology, Sociology, History, etc.).

ARCE Computer Aided Drafting and Design

ARCE 2415 Structural Drafting 3-3-4
A study of structural systems including concrete foundations and frames, wood framing and trusses, and structural steel framing systems. Includes detailing of concrete wood, and steel to meet industry standards including the American Institute of Steel Construction and The American Concrete Institute. Prerequisite: ENGR 1304 or DFTG 1405, or concurrent enrollment.

ARTC Graphics and Printing *see also* GRPH

ARTC 1313 Digital Publishing I 2-4-3
The fundamentals of using digital layout as a primary publishing tool and the basic concepts and terminology associated with topography and page layout.

ARTC 2313 Digital Publishing II 2-4-3
Layout procedures from thumbnails and roughs to final comprehensive and printing; emphasis on design principles for the creation of advertising and publishing materials, and techniques for efficient planning and documenting projects. Recommended prerequisite: ARTC 1313

ARTC 2348 Digital Publishing III 2-4-3
A project based page layout course from concept to completion addressing design problems, preflight of files, color separations, and trapping techniques. Recommended prerequisite: ARTC 2313

ARTS Arts

ARTS 1303 Art History I 3-0-3
This course is a survey of the major and minor arts from prehistoric times to the 14th century. Prerequisite: None

ARTS 1304 Art History II 3-0-3
This course is a survey of the major and minor arts from the 14th century to the present. Prerequisite: None.

ARTS 1311 Design I 2-4-3
This course gives basic instruction in the elements and principles of design, with emphasis on the study of form and color theory. It is a study of design in two-dimensional formats. Prerequisite: None

ARTS 1312 Design II 2-4-3
This course gives basic instruction in the principles and elements of design as applicable to three-dimensional design problems. Prerequisite: None.

ARTS 1316 Drawing I 2-4-3
This course involves a study of the basic drawing skills including both abstraction and expressive drawing in charcoal, pencil, pen, wash, conte, and mixed media. Prerequisite: None

ARTS 1317 Drawing II 2-4-3
This course continues the development of skills, application of drawing media, and personal expression explored in Drawing I. Prerequisite: ARTS 1316.

AUMT Automotive Service and Repair

AUMT 1405 Introduction to Automotive Technology 3-3-4
An introduction to the automotive industry including automotive history, safety practices, shop equipment and tools, vehicle subsystems, service publications, fasteners, professional responsibilities, and automotive maintenance.

AUMT 1407 Automotive Electrical Systems 2-7-4
An overview of automotive electrical systems including topics in operational theory, testing, diagnosis, and repair of batteries, charging and starting systems, and electrical accessories. Emphasis on electrical schematic diagrams and service manuals. Recommended prerequisites or co-requisites: AUMT 1405 and 2305.

AUMT 1410 Automotive Brake Systems 2-6-4
Operation and repair of drum/disc type brake systems. Emphasis on safe use of modern equipment. Topics include brake theory, diagnosis, and repair of power, manual, anti-lock brake systems, and parking brakes. Recommended prerequisite or co-requisite: AUMT 1405.

AUMT 1416 Automotive Suspension and Steering Systems 2-6-4
A study of automotive suspension and steering systems including tire and wheel problem diagnosis, component repair, and alignment procedures. Recommended prerequisite or co-requisite: AUMT 1405.

AUMT 1419 Automotive Engine Repair 3-3-4
Fundamentals of engine operation, diagnosis and repair including lubrication systems and cooling systems. Emphasis on overhaul of selected engines, identification and inspection, measurements, and disassembly, repair, and reassembly of the engine. Recommended prerequisites: AUMT 1405, 2305 and 2434.

AUMT 1445 Automotive Heating and Air Conditioning 2-6-4
Theory of automotive air conditioning and heating systems. Emphasis on the basic refrigeration cycle and diagnosis and repair of system malfunctions. Covers EPA guidelines for refrigerant handling and new refrigerant replacements. Recommended prerequisites: AUMT 1405, 1407, 1472 and 2437.

AUMT 1471 Automotive Fuel Systems 2-7-4
This course provides the student with a working knowledge of automotive fuel systems. Carburetors, fuel pumps, filter systems, air fuel ratios, electronic fuel injection and computer controlled systems, and exhaust emission systems will be covered. The student will troubleshoot, diagnose, repair and adjust these systems. Recommended prerequisites: AUMT 1405, 1407, 1472, 2305 and 2437.

AUMT 1472 Automotive Computer Systems 2-7-4

This course provides the student with a working knowledge of automotive computer systems. It includes principles of operation, components and function, tools and test equipment, diagnosis, and service and repair of automotive computerized systems. Recommended prerequisites: AUMT 1405, 1407, 2437.

AUMT 2305 Theory of Automotive Engines 2-2-3

Fundamentals of engine operation and diagnosis including lubrication and cooling systems. Emphasis on identification of components, measurements, inspections, and repair methods. Recommended prerequisite or co-requisite: AUMT 1405.

AUMT 2413 Automotive Drive Train and Axles 2-6-4

A study of automotive clutches, clutch operation devices, manual transmissions/transaxles, and differentials with emphasis on the diagnosis and repair of transmissions and drive lines. Recommended prerequisite or co-requisite: AUMT 1405.

AUMT 2425 Automotive Automatic Transmission and Transaxle 2-6-4

A study of the operation, hydraulic principles, and related circuits of modern automatic transmissions and automatic transaxles. Diagnosis, disassembly, and assembly procedures with emphasis on the use of special tools and proper repair techniques. Recommended prerequisite or co-requisite: AUMT 2413.

AUMT 2434 Automotive Engine Performance Analysis II 2-7-4

A study of diagnosis and repair of emission systems, computerized engine performance systems, and advanced ignition and fuel systems; and proper use of advanced engine performance diagnostic equipment. Recommended prerequisites: AUMT 1407, 1471, 1472, 2305, and 2437.

AUMT 2437 Automotive Electronics 3-3-4

Topics address electrical principles, semiconductor and integrated circuits, digital fundamentals, microcomputer systems, and electrical test equipment as applied to automotive technology. Recommended prerequisites: AUMT 1405 and 1407.

AUMT 2488 Internship - Automobile/Automotive Mechanics Technology/Technician 0-19-4

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and employer. Recommended prerequisite: Satisfactory completion of all other technical courses in the program.

AVIM Aviation Science see also AIRP**AVIM 2331 Airline Management 3-0-3**

An examination of the organization, operation, and management of airlines. Topics include financing, aircraft selection, route feasibility studies, load factors, and marketing.

AVNC Aviation Maintenance Technology see also AERM**AVNC 2337 Landing Gear, Hydraulic, and Fuel Systems-A 2-3-3**

Advanced concepts of commercial fuel and hydraulic systems, landing gear, pneumatic systems, and safety.

BCIS Computer Science see also COSC**BCIS 1405 Business Computer Applications 3-3-4**

Computer terminology, hardware, software, operating systems, and information systems relating to the business environment. The main focus of this course is on business applications of software, including word processing, spreadsheets, databases, presentation graphics, and business-oriented utilization of the internet.

BIOL Biology**BIOL 1308 General Biology I 3-0-3**

A study of selected topics of biological science for the non-science major. Topics include the cell concept, systems of the human body, aging, and introduction to genetics, evolution, and ecology.

BIOL 1406 General Biology I 3-3-4

Study of the fundamental principles of living organisms at the cellular level. Includes cell structure and function, photosynthesis/cellular respiration, mitosis/meiosis, DNA, Mendelian and modern genetics, bacterial structure and gene control, and population genetics. Prerequisite: Test score of 240 on both math and reading sections of the THEA exam or equivalent. No students are exempt from testing. Co-requisite: BIOX 1406.

BIOL 1407 General Biology II 3-3-4

Aspects of systematics, survey of plant kingdom (structure/functioning/life cycles), survey of the animal kingdom, structure and functioning of animal systems, and aspects of ecology. Prerequisite: Test score of 240 on both math and reading sections of the THEA exam or equivalent. No students are exempt from testing. Co-requisite: BIOX 1407.

BIOL 2401 Anatomy and Physiology I 3-3-4

Study of the structure and function of the human body. Main systems covered include; skeletal system, muscular system, integumentary system, immune system, digestive system, urinary system, lymphatic system, and reproductive system. Co-requisite: BIOX 2401. Completion of BIOL 1406 is recommended.

BIOL 2402 Anatomy and Physiology II 3-3-4

Study of the structure and function of the human body, with emphasis on the functions and interactions of, between, and among, the systems identified in Anatomy and Physiology I with emphasis on cardiovascular, respiratory, nervous, and endocrine systems. Prerequisite: BIOX 2401. Co-requisite: BIOX 2402.

BIOL 2421 Microbiology 3-3-4

Fundamental principles of microbiology. Includes study of morphology, physiology, and classification of microbes and their relationships with soil, food, water, disease, and immunology. Designed for nursing and all allied health-related majors. Prerequisite: BIOL 1406 with a grade of "C" or above, must have been taken within the last 5 years. Co-requisite: BIOX 2421.

BMGT Business Administration and Management see also BUSG, HRPO and MRKG**BMGT 1301 Supervision 3-0-3**

A study of the role of the supervisor. Managerial functions as applied to leadership, counseling, motivation, and human skills are examined.

BMGT 1303 Principles of Management 3-0-3

Concepts, terminology, principles, theory, and issues that are in the field of management.

BMGT 1325 Office Management 3-0-3

Systems, procedures, and practices related to organizing and planning office work, controlling employees' performance, and exercising leadership skills.

BMGT 2370 Management Applications I 1-5-3

A management laboratory that emphasizes management decision-making skills that are necessary for the modern manager to successfully deal with resource problems in the work place and career field. The course is designed for students desiring to further their management training by applied learning techniques utilizing decision-making case studies, computer-assisted models, or other instructional techniques. It serves as a program Capstone for those students whose situation precludes an internship. The course may be repeated (if topics and learning outcomes vary). Prerequisite: Consent of the Department Chair.

BMGT 2371 Management Applications II 1-5-3

A management laboratory that emphasizes management decision-making skills that are necessary for the modern manager to successfully deal with resource problems in the work place and career field. The course is designed for students desiring to further their management training by applied learning techniques utilizing decision-making case studies, computer-assisted models, or other instructional techniques. It serves as a program Capstone for those students whose situation precludes an internship. Prerequisite: BMGT 2370 and Consent of the Department Chair.

BMGT 2488 Internship - Business Administration and Management, General 0-19-4

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Prerequisite: Consent of the Department Chair.

BMGT 2489 Internship - Business Administration and Management, General 0-19-4

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Prerequisites: BMGT 2488 and Consent of the Department Chair.

BUSG Business Administration and Management see also BMGT, HRPO and MRKG**BUSG 1315 Small Business Operations 3-0-3**

Central Campus Only. A course in the unique aspects of operating a small business. Emphasizes management functions including how managers plan, exercise leadership, organize, and control the operations. Members of the Students in Free Enterprise (SIFE) organization that participate during the entire training program can be awarded credit for this course with the approval of the SIFE Faculty Advisor.

BUSG 1370 Small Business Accounting 3-0-3

A course designed to introduce small business owners to basic accounting/financial information necessary to the successful operation of a business. Topics covered include, but are not limited to, cost behavior, cost-volume-profit relationships, budgeting, relevant cost, pricing decisions, payroll accounting and taxes.

BUSG 1371 Entrepreneurship and Business Plan Development 3-0-3

Involves the development and presentation of a plan to create or expand a business. It provides the student with an opportunity to develop and demonstrate a mastery of the essential competencies required for business opportunity analysis, the development of a marketing plan, and the development of a business financial plan. Students will prepare a business plan for a business that they want to develop or expand.

BUSG 2305 Business Law/Contracts 3-0-3

Principles of law which form the legal framework for business activity including applicable statutes, contracts, and agency.

BUSG 2309 Small Business Management 3-0-3

A course on starting and operating a small business. Topics include facts about a small business, essential management skills, how to prepare a business plan, financial needs, marketing strategies, and legal issues.

BUSI Business Administration and Management**BUSI 1301 Business Principles 3-0-3**

Introduction to the role of business in modern society. Includes overview of business operations, analysis of the specialized fields within the business organization, and development of a business vocabulary.

BUSI 1307 Personal Finance 3-0-3

Personal and family accounts budgets, and budgetary controls, bank accounts, charge accounts, borrowing, investing, insurance, standards of living, renting, home ownership, wills, and trust plans.

BUSI 1311 Salesmanship 3-0-3

Principles of personal salesmanship including methods and tasks applicable to a wide variety of industries and commercial settings.

BUSI 2301 Business Law 3-0-3

Principles of law which form the legal framework for business activity.

CBFM Maintenance Technology see also CNBT, ELPT, MBST, PFPB, and WDWK**CBFM 1334 Interior and Exterior Painting and Refinishing 2-4-3**

Interior and exterior painting and refinishing for commercial and residential applications. Recommended prerequisite or co-requisite: CRPT 1429.

CBFM 2487 Internship-Building/Property Maintenance and Manager 0-19-4

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and employer. Recommended prerequisite: Satisfactory completion of all other technical courses in the program.

CDEC Early Childhood Professions

*All CDEC courses require a lab except CDEC 1195.

CDEC 1195 Special Topics in Child Care 1-0-1

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student. This course has different topics and may be repeated.

CDEC 1303 Families, School and Community 2-2-3

A study of the relationship between the child, the family, the community, and early childhood educators, including a study of parent education, family and community lifestyles, multi-culture instruction, child abuse, and current issues.

CDEC 1311 Educating Young Children 2-2-3

An introduction to the profession of early childhood education, focusing on developmentally appropriate practices, types of programs, historical perspectives, ethics, and current issues.

CDEC 1313 Curriculum Resources for Early Childhood Programs 2-2-3

Fundamentals of curriculum design and implementation in developmentally appropriate programs for young children.

CDEC 1317 Child Development Associate Training I 2-2-3

Based on the requirements for the Child Development Associate (CDA) National Credential. Three of the 13 functional areas of study include family, program management and professionalism. Topics on CDA overview, general observation skills, and child growth and development overview.

CDEC 1318 Wellness of the Young Child 2-2-3

A study of nutrition, health, safety, and related activities, including skill development in management of issues, guidelines, and practices in nutrition, as well as community health, hygiene, safety, and legal implications. Integration of these principles apply to a variety of settings.

CDEC 1319 Child Guidance 2-2-3

An exploration of common behavior problems of young children in an early childhood setting. Emphasis on positive guidance techniques for effective behavior management. Practical application through direct participation in an early childhood setting.

CDEC 1321 The Infant and Toddler 2-2-3

A study of appropriate infant and toddler (birth to 3 years) programs, including an overview of development, quality caregiving routines, appropriate environments, materials and activities, and teaching/guidance techniques.

CDEC 1335 Early Childhood Development: 3-5 Years 2-2-3

This course covers the principles of normal growth and development from three to five years. Emphasis is on physical, emotional, and social development.

CDEC 1340 Instructional Techniques for Children with Special Needs 2-2-3

Exploration of development and implementation of curriculum for children with special needs. The focus is on how to adapt curriculum activities for children with special needs.

CDEC 1354 Child Growth & Development 2-2-3

A study of the principles of normal child growth and development from conception to adolescence. Focus on physical, cognitive, social, and emotional domains of development.

CDEC 1356 Emergent Literacy for Early Childhood 2-2-3

An exploration of principles, methods, and materials for teaching young children language and literacy through a play-based, integrated curriculum.

CDEC 1358 Creative Arts for Early Childhood 2-2-3

An exploration of principles, methods, and materials for teaching young children music, movement, visual arts, and dramatic play through process-oriented experiences to support divergent thinking.

CDEC 1359 Children with Special Needs 2-2-3

A survey of information regarding children with special needs including possible causes and characteristics of exceptionalities, educational intervention, available resources, referral processes, and the advocacy role and legislative issues.

CDEC 1371 Physical Development and Disorder in Children 2-2-3

This course is designed for the paraprofessional working in integrated early childhood settings. Roles and responsibility of the paraprofessional, including IEP and ISFP lesson plan teaching strategies, and hands-on training in physical management and care skills of the child with special needs are emphasized. Instruction in basic sign language, and an overview of current learning technologies to assist the child with disabilities, is included. Emphasis is placed on methods and materials for promoting activities of daily living.

CDEC 1391 Special Topics in Family Day Care Homes 2-2-3

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student. The focus is on setting up a FDCH and activities for children.

CDEC 1393 Special Topics in Family Living & Parenthood 2-2-3

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student.

CDEC 2307 Math & Science for Early Childhood 2-2-3

An exploration of principles, methods, and materials for teaching young children math and science concepts through discovery and play.

CDEC 2322 Child Development Associate Training II 2-2-3

A continuation of the study of the requirements for the Child Development Associate (CDA) National Credential. The six functional areas of study include safe, healthy, learning environment, self, social, and guidance.

CDEC 2324 Child Development Associate Training III 2-2-3

A continuation of the study of the requirements for the Child Development Associate (CDA) National Credential. The four functional areas of study are creative, cognitive, physical, and communication.

CDEC 2326 Administration of Programs for Children I 2-2-3

A practical application of management procedures for early care and education programs, including a study of operating, supervising, and evaluating programs. Topics on philosophy, types of programs, policies, fiscal management, regulations, staffing, evaluation, and communication.

CDEC 2328 Administration of Programs for Children II 2-2-3

An in-depth study of the skills and techniques in managing early care and education programs, including legal and ethical issues, personnel management, team building, leadership, conflict resolution, stress management advocacy, professionalism, fiscal analysis and planning parent education/partnerships, and technical applications in programs.

CDEC 2341 The School Age Child 2-2-3

A study of appropriate age (5 to 13 years) programs, including an overview of development, appropriate environments, materials and activities, and teaching/guidance techniques.

CDEC 2384 Cooperative Education in Child Development 0-15-3

Career-related activities encountered in the student's area of specialization offered through an individualized agreement among the college, employer, and student. Under the supervision of the college and the employer, the student combines classroom learning with work experience. Directly related to a technical discipline, specific learning objectives guide the student through the paid work experience. This course may be repeated if topics and learning outcomes vary. Includes a lecture component.

CETT Computer Electronics Technology
see also CPMT, EECT, ELMT, INTC and ITCC

CETT 1403 DC Circuits 3-3-4

A study of the fundamentals of direct current including Ohm's law, Kirchoff's laws and circuit analysis techniques. Emphasis on circuit analysis of resistive networks and DC measurements.

CETT 1405 AC Circuits 3-3-4
A study of the fundamentals of alternating current including series and parallel AC circuits, phasors, capacitive and inductive networks, transformers, and resonance. Prerequisite: CETT 1403.

CETT 1421 Electronics Fabrication 3-3-4
A study of electronic circuit fabrication techniques including printed circuit boards, wire wrapping, bread boarding, and various soldering techniques.

CETT 1425 Digital Fundamentals 3-3-4
An entry level course in digital electronics covering number systems, binary mathematics, digital codes, logic gates, Boolean algebra, Karnaugh maps, and combinational logic. Emphasis on circuit logic analysis and troubleshooting digital circuits.

CETT 1429 Solid State Devices 3-3-4
A study of diodes and bipolar semiconductor devices, including analysis of static and dynamic characteristics, bi techniques, and thermal considerations of solid state devices. Prerequisite or co-requisite: CETT 1405.

CETT 1441 Solid State Circuits 3-3-4
A study of various semiconductor devices incorporated in circuits and their applications. Emphasis on circuit construction, measurements, and analysis. Prerequisite: CETT 1429.

CETT 1449 Digital Systems 3-3-4
A course in electronics covering digital systems. Emphasis on application and troubleshooting digital systems using counters, registers, code converters, multiplexers, analog-to-digital to-analog circuits, and large-scale integrated circuits. Prerequisites CETT 1425 and CETT 1429.

CETT 1491 Special Topics in Computer Engineering Technology/Technician 3-3-4
Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student. This course was designed to be repeated multiple times to improve student proficiency. Prerequisites CETT 1429 and CETT 1449.

CETT 1509 DC-AC Circuits 4-3-5
Fundamentals of DC circuits and AC circuits operation including Ohm's law, Kirchoff's laws, networks, transformers, resonance, phasors, capacitive and inductive and circuit analysis techniques.

CETT 2445 Color Television Repair 3-3-4
An advanced study of television theory and basic repair including television receiver tuning system, remote control, I-F amplifiers, automatic gain control and video amplifiers, television power supplies, and deflection circuits. Prerequisite CETT 1425 and CETT 1429.

CETT 2449 Research and Project Design 3-3-4
Principles of electrical/electronic design encompassing schematics wiring diagrams, materials lists, operating characteristics, completion schedules, and cost estimates. Prerequisite: CETT 1429 and CETT 1449.

CETT 2489 Internship-Computer Engineering Technology/Technician 0-19-4
A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer.

CHEF Hospitality Management see also **HAMG, IFWA, PSTR, RSTO and TRVM**

CHEF 1301 Basic Food Preparation 1-8-3
A study of the fundamental principles of food preparation and cookery to include Brigade System, cooking techniques, material handling, heat transfer, sanitation, safety, nutrition, and professionalism.

CHEF 1305 Sanitation and Safety 3-0-3
The fundamentals of sanitation practices, laws, methods, and techniques of food handling for protection, safety, and accident prevention. Upon completion of this course, the student will have sufficient knowledge to pass the Educational Institute of National Restaurant Association (NRA) certification sanitation examination.

CHEF 1341 American Regional Cuisine 2-4-3
A study of the development of regional cuisine in the United States with emphasis on the similarities in production and service systems. Application of skills to develop, organize, and build a portfolio of recipe strategies and production systems. Prerequisite: CHEF 1301.

CHEF 1345 International Cuisine 2-4-3
The study of classical cooking skills associated with the preparation and service of international and ethnic cuisine. Topics include similarities between food production systems used in the United States and other regions of the world. Prerequisite: CHEF 1301.

CHEF 1410 Garde Manger 2-6-4
A study of specialty foods and garnishes. Emphasis on design, techniques, and display of fine foods. Subject includes history, soup, salads, cured and smoked foods, sausage, terrines, pates, galantines, hors d'oeuvres and appetizers. Prerequisite: CHEF 1301.

CHEF 2301 Intermediate Food Preparation 1-8-3
Continuation of previous food preparation course. Topics include the concept of pre-cooked food items, as well as scratch preparation. Covers full range of food preparation techniques. Prerequisite: CHEF 1301.

CHEF 2302 Saucier 2-3-3
Instruction in the preparation of stocks, soups, classical sauces, contemporary sauces, accompaniments, and the pairing of sauces with a variety of foods. Prerequisite: CHEF 1301.

CHEF 2332 Buffet Theory and Production 2-4-3
Advanced concepts in the construction of inedible display items. Emphasis on buffet production, presentation, and service. The student will produce tallow, butter, and ice sculptures, and organize a buffet layout. Prerequisite: CHEF 1301.

CHEM Chemistry

CHEM 1411 General Chemistry I 3-4-4
The first of two courses for science-related majors, this course is a study of the fundamental theories and laws of chemistry, chemical nomenclature, metals and non-metals and their compounds, states of matter, solutions, and the quantum theory of structure. Emphasis is placed on problem solving. Prerequisite: MATH 1414 or consent of the Department Chair. Co-requisite: CHEX 1411.

CHEM 1412 General Chemistry II 3-4-4
The second of two courses for science-related majors, this course covers kinetics, chemical equilibrium, acid-base concepts, electrochemistry, elementary thermodynamics, and introduction to nuclear chemistry. Prerequisite: CHEM 1411. Co-requisite: CHEX 1412.

CHEM 2423, 2425 Organic Chemistry I and II 3-4-4

A mechanistic approach is used to provide a thorough foundation in organic chemistry. The student is introduced to planning a synthesis in lecture. The laboratory introduces students to basic techniques and synthesis of compounds. Designed for science majors and minors. Prerequisites for CHEM 2423: CHEM 1411 and 1412 or the consent of the Department Chair. Prerequisite for CHEM 2425: CHEM 2423. Co-requisite courses: CHEM 2423, 2425, respectively.

CHLT Mental Health Services See also CMSW, DAAC, GERS and PSYT**CHLT 1309 Community Ethics 3-0-3**

This course will include discussions on the role of ethics as it pertains to health care and community settings. It will include ethical decision-making, teamwork and the impact of illness on the individual and the social setting. Professional ethical and legal conduct in human services will be explored.

CJCR Criminal Justice

See also CJLE, CJSA and SLPS

CJCR 1304 Probation and Parole 3-0-3

A survey of the structure, organization, and operation of probation and parole services. Emphasis on applicable state statutes and administrative guidelines.

CJCR 1307 Correctional Systems and Practices 3-0-3

Corrections in the criminal justice system; organization of correctional systems; correctional role; institutional operations; alternatives to institutionalization; treatment and rehabilitation; current and future issues.

CJCR 1391 Special Topics in Corrections/Correctional Administration 3-0-3

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student. Prerequisites: CRIJ 1301/CJSA1322 and CRIJ 2301/CJCR 2324 or CRIJ 2313/CJCR 1307 and consent of the Department Chair.

CJCR 2324 Community Resources in Corrections 3-0-3

An introductory study of the role of the community in corrections; community programs for adults and juveniles; administration of community programs; legal issues; future trends in community treatment.

CJCR 2325 Legal Aspects of Corrections 3-0-3

A study of the operation, management, and legal issues affecting corrections. Analysis of constitutional issues involving rights of the convicted, as well as civil liability of correctional agencies and staff.

CJCR 2466 Practicum (or Field Experience) Corrections/Correctional Administration 0-28-4

Practical, general workplace training supported by an individualized learning plan developed by the employer, college, and student. Prerequisite: Consent of the Department Chair.

CJLE Criminal Justice see also CJCR, CJSA and SLPS**CJLE 1006 Basic Peace Officer I 146 clock hours**

Introduction to fitness and wellness, history of policing, professionalism and ethics, United States Constitution and Bill of Rights, criminal justice system, Texas Penal Code, Texas Code of Criminal Procedure, civil process, and stress management. This course taken in conjunction with Basic Peace Officer II, III, and IV will satisfy the TCLEOSE-approved Basic Peace Officer Training Academy.

CJLE 1012 Basic Peace Officer II 174 clock hours

Basic preparation for a new peace officer. Covers field note taking, report writing, "use of force" law and concepts, problem solving, multiculturalism, professional policing approaches, patrol procedures, victims of crime, family violence, MHMR, crowd management, HAZMAT, and criminal investigation. This course taken in conjunction with Basic Peace Officer I, III, and IV will satisfy the TCLEOSE-approved Basic Peace Officer Training Academy.

CJLE 1018 Basic Peace Officer III 159 clock hours

Basic preparation for a new peace officer. Covers laws pertaining to controlled substances, crowd management, personal property, and crime scene investigation. This course taken in conjunction with Basic Peace Officer I, II, and IV will satisfy the TCLEOSE-approved Basic Peace Officer Training Academy.

CJLE 1024 Basic Peace Officer IV 148 clock hours

Basic preparation for a new peace officer. Covers laws directly related to police field work. Topics include Texas Transportation Code, intoxicated driver, Texas Penal Code, elements of crimes, Texas Family Code, Texas Alcoholic Beverage Code, and civil liability. Requires the demonstration and practice of the skills of a police officer including patrol, driving, traffic stop skills, use of force, mechanics of arrest, firearm safety, and emergency medical care. Also includes study of the techniques and procedures used by police officers on patrol. Includes controlled substance identification, handling abnormal persons, traffic collision investigation, note taking and report writing, vehicle operation, traffic direction, crowd control, and jail operations. This course taken in conjunction with Basic Peace Officer I, II, and III will satisfy the TCLEOSE-approved Basic Peace Officer Training Academy.

CJLE 1029 Basic Peace Officer V 113 clock hours

Supplemental course taken in conjunction with Basic Peace Officer Courses I, II, III, and IV. This course taken in conjunction with Basic Peace Officer I, II, III, and IV will satisfy the TCLEOSE – approved Basic Peace Officer Academy.

CJLE 1211 Basic Firearms 1-2-2

Instruction in firearm safety, cleaning and care techniques, proper shooting principles, and proficiency with a handgun and shotgun. Prerequisite: Department approval required.

CJLE 1329 Basic Peace Officer V 3-0-3

Supplemental course taken in conjunction with Basic Peace Officer Courses I, II, III, and IV. This course taken in conjunction with Basic Peace Officer I, II, III, and IV will satisfy the TCLEOSE – approved Basic Peace Officer Academy.

CJLE 1333 Traffic Law and Investigation 3-0-3

Instruction in the basic principles of traffic control, traffic law enforcement, court procedures, and traffic law. Emphasis on the need for a professional approach in dealing with traffic law violators and the police role in accident investigation and traffic supervision.

CJLE 1345 Intermediate Crime Scene Investigation 3-0-3

Topics include objectives, preparations, procedures, and methods of crime scene search; value of crime scene sketches and their relationship to crime scene photographs; fingerprints as physical evidence, fingerprint identification and classification, types of impressions and techniques for locating and developing impressions. Prerequisites: CRIJ 2314/CJSA 1342 or Police Academy.

CJLE 1358 Rights of Prisoners 3-0-3

Analysis of the legal rights of the convicted offender incarcerated in state and federal penal institutions. Emphasis on constitutional principles, case law, and federal and state statutes concerning prisoner rights.

CJLE 1370 Terrorism: Groups, Strategies and Responses 3-0-3

This course provides a foundation toward understanding and responding to the threat of terrorism. Topics include: major terrorist organizations operating throughout the world today; tactics terrorists utilize to terrorize the target population; police and governmental responses to the incidence of terrorism; and defending against the various munitions utilized by the terrorists.

Prerequisites: CRIJ 1301/CJSA 1322 or CRIJ 1307/CJSA 1312 and CRIJ 2314/CJSA 1342 for fire students FIRT 1301 and FIRT 1303.

CJLE 1506 Basic Peace Officer I 3-7-5

Introduction to fitness and wellness, history of Policing, professionalism and ethics, United States Constitution and Bill of Rights, criminal justice system, Texas Penal Code, Texas Code of Criminal Procedure, civil process, and stress management. This course, taken in conjunction with Basic Peace Officer II, III, and IV, will satisfy the TCLEOSE-approved Basic Peace Officer Training Academy.

CJLE 1512 Basic Peace Officer II 3-7-5

Basic preparation for a new peace officer. Covers field note taking, report writing, "use of force" law and concepts, problem solving, multiculturalism, professional policing approaches, patrol procedures, victims of crime, family violence, MHMR, crowd management, HAZMAT, and criminal investigation. This course, taken in conjunction with Basic Peace Officer I, III, and IV, will satisfy the TCLEOSE-approved Basic Peace Officer Academy.

CJLE 1518 Basic Peace Officer III 3-7-5

Basic preparation for a new peace officer. Covers laws pertaining to controlled substances, crowd management, personal property, and crime scene investigation. This course, taken in conjunction with Basic Peace Officer I, II, and IV, will satisfy the TCLEOSE-approved Basic Peace Officer Academy.

CJLE 1524 Basic Peace Officer IV 3-8-5

Basic preparation for a new peace officer. Covers laws directly related to police field work. Topics include Texas Transportation Code, intoxicated driver, Texas Penal Code, elements of crimes, Texas Family Code, Texas Alcoholic Beverage Code, and civil liability. Requires the demonstration and practice of the skills of a police officer including patrol, driving, traffic stop skills, use of force, mechanics of arrest, firearm safety, and emergency medical care. Also includes study of the techniques and procedures used by police officers on patrol. Includes controlled substance identification, handling abnormal persons, traffic collision investigation, note taking and report writing, vehicle operation, traffic direction, crowd control, and jail operations. This course, taken in conjunction with Basic Peace Officer I, II, and III, will satisfy the TCLEOSE-approved Basic Peace Officer Training Academy.

CJLE 2345 Vice and Narcotics Investigation 3-0-3

Study of various classifications of commonly used narcotics, dangerous drugs, gambling, sex crimes, fraud, gangs, and investigative techniques; and identify proper interdiction procedures and techniques. Prerequisite: CRIJ 2314/CJSA 1342.

CJLE 2486 Internship-Law Enforcement/Police Science 0-19-4

A basic or intermediate or advanced type of non-health professions work-based instruction that helps students synthesize new knowledge, apply previous knowledge, or gain experience managing the workflow. Practical experience is simultaneously related to theory. Direct supervision is provided by the faculty or the work supervisor. An internship may be paid or unpaid learning experience. Prerequisite: Consent of the Department Chair.

CJSA Criminal Justice see also CJCR, CSLE and SLPS

CJSA 1302 Private Security Officer Training 3-0-3

A critical study of the provisions of the Texas Private Investigators and Private Security Agencies Act. Topics include the impact of the code on procedures and policies, judicial interpretation of statutes and related procedures, and rules and regulations. Satisfies the requirements for Commissioned Security Officer Skill Certification. Prerequisite: Consent of Department Chair.

CJSA 1308 Criminalistics I 3-0-3

Introduction to the field of criminalistics. Topics include the application of scientific and technical methods in the investigation of crime including location, identification, and handling of evidence for scientific analysis. Prerequisites: CRIJ 2314/CJSA 1342.

CJSA 1312 Crime in America 3-0-3

The study of American crime problems in historical perspective, social and public policy factors affecting crime, impact and crime trends, social characteristics of specific crimes, and crime prevention.

CJSA 1313 Court Systems and Practices 3-0-3

The judiciary in the criminal justice system; structure of the American court system; prosecution; right to counsel; pre-trial release; grand juries; adjudication process; types and rules of evidence, sentencing.

CJSA 1317 Juvenile Justice System 3-0-3

A study of the juvenile justice process. Topics include specialized juvenile law, role of the juvenile law, role of the juvenile courts, role of police agencies, role of correctional agencies, and theories concerning delinquency.

CJSA 1318 Court Management 3-0-3

Exploration of operational issues in the administration of American courts. Topics include responsibilities of court personnel, records management, and organizational management topics.

CJSA 1322 Introduction to Criminal Justice 3-0-3

The study of the history and philosophy of criminal justice and ethical considerations; crime defined; its nature and impact; overview of criminal justice system; law enforcement, court system; prosecution and defense; trial process; corrections.

CJSA 1327 Fundamentals of Criminal Law 3-0-3

A study of the nature of criminal law; philosophical and historical development; major definitions and concepts; classification of crime; elements of crimes and penalties using Texas statutes as illustrations; criminal responsibility.

CJSA 1342 Criminal Investigation 3-0-3

Study of investigative theory, the collection and preservation of evidence, sources of information, concepts of interviewing and interrogation, the use of forensic sciences, case and trial preparation.

CJSA 1348 Ethics in Criminal Justice 3-0-3

Ethical philosophies and issues pertaining to the various professions in the criminal justice system. Includes ethical issues emanating from constitutional conflict with public protection and individual rights, civil liberties, and correctional policies.

CJSA 1351 Use of Force 3-0-3

A study of the use of force including introduction to and statutory authority for the use of force, force options, deadly force, and related legal issues. Fulfills the TCLEOSE Use of Force Intermediate Certificate requirement. Prerequisite: Consent of Department Chair.

CJSA 1359 Police Systems and Practices 3-0-3

Exploration of the profession of police officer. Topics include organization of law enforcement systems, the police role, police discretion, ethics, police-community interaction, and current and future issues.

CJSA 1393 Special Topics in Criminal Justice Studies 3-0-3

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student. Prerequisite: CRIJ 1301/CJSA 1322 and consent of Department Chair.

CJSA 2300 Legal Aspects of Law Enforcement 3-0-3
Exploration of police authority. Topics include responsibilities and constitutional constraints, law of arrest, search and seizure, and police liability.

CJSA 2302 Police Management, Supervision, and Related Topics 3-0-3
Techniques and theories regarding dealing with people, their performance and problems. Topics include basic supervision, leadership, time management, first-line supervision, and management by objectives.

CJSA 2331 Child Abuse, Prevention and Investigation 3-0-3
Forms of child abuse and neglect and the traits of typical abusers. Includes strategies to investigate abuse, interview victims and witnesses, document evidence in accordance with state law, and conduct case studies. Prerequisites: CRIJ 2314/CJSA 1342 or CRIJ 1313/CJSA 1317, or Police Academy.

CJSA 2334 Contemporary Issues in Criminal Justice 3-0-3
A series of lectures and class participation exercises presenting selected topics currently confronting criminal justice personnel and the public they serve. Prerequisite: Consent of Department Chair and CRIJ 1301/CJSA 1322 and either CRIJ 1307/CJSA 1312 or CRIJ 2314/CJSA 1342.

CJSA 2488 Internship-Criminal Justice Safety Studies 0-19-4
A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Prerequisite: Consent of the Department Chair.

CMSW Mental Health Services see also CHLT, DAAC, GERS and PSYT

CMSW 1167 Practicum (or Field Experience) - Clinical and Medical Social Work 0-10-1
This course provides the student with practical general training and experience in the workplace through assignment to a specific field placement site. The guided external experience is conducted under the supervision of professionals from the host agency. Liability insurance, transportation, physical exam, documentation of required immunizations, CPR/First Aid, and medical insurance will be provided by the student. This course is the Capstone Experience for students exiting the program with an Advanced Certificate or Associates in Applied Science (AAS) Degree in Mental Health Services with an At-Risk Youth Specialization, or an AAS with a Social Work Specialization. It provides a final external learning experience that allows the student to apply broad knowledge of the profession. Prerequisites: Departmental Approval, PSYT 1329, CMSW 1309, DAAC 1319, DAAC 2354 Recommended Prerequisites: (CMSW 1313, SOCW 2361 Depending on Specialization)

CMSW 1309 Problems of Children and Adolescents 2-4-3
This course will provide an examination of the particular problems of children and youth; and their implications for the delivery of social services. Emphasis is on social service institutions of a preventive and rehabilitative nature.

CMSW 1313 Assessment and Service Delivery 2-4-3
This course will provide a study of interviewing and assessment instruments and approaches for working with a multicultural population. There will be an emphasis in service delivery systems and those services which directly and indirectly affect children, adolescents and their caregivers.

CMSW 1319 Adolescent Development 3-0-3
The study of the development phases from adolescence through young adulthood will be explored. Identification of the task and goals to be achieved during these stages of development will be discussed. Topics include physical and psychological changes as well as the areas of interpersonal relationships and the individual's ability to relate to the social environment.

CNBT Maintenance Technology see also CBFM, CRPT, ELPT, MBST, PFPB and WDWK

CNBT 1446 Construction Estimating I 3-3-4
Fundamentals of estimating materials and labor costs in construction. Recommended prerequisite: All other technical courses in the program except CBFM 2487.

COSC Computer Science see also BCIS

COSC 1300 Introduction to Computing 3-1-3
Overview of computer information systems. Introduces computer hardware, software, procedures and human resources. Explores integration and applications in business and other segments in society. Fundamentals of computer problem solving and programming may be discussed and applied. Prerequisite: None.

COSC 2425 Computer Organization and Machine Language 3-3-4
A study of hardware and software characteristics of digital computers. Designed to give the student an understanding of how the fundamental principles by which computers work affect and govern programming techniques. Topics include data representation, machine instruction types, fetch and execution cycles, interrupt schemes, metaprograms, I/O handling and assembler concepts. Prerequisite: None.

CPMT Computer Electronics Technology see also CETT, EECT, ELMT, INTC and ITCC

CPMT 1403 Introduction to Computer Technology 3-3-4
A fundamental computer course that provides in-depth explanation of the procedures to utilize hardware and software. Emphasis on terminology, acronyms, and hands-on activities.

CPMT 1445 Computer Systems Maintenance 3-3-4
Examination of the functions of the components within a computer system. Development of skills in the use of test equipment and maintenance aids. Prerequisite CETT 1425 and CETT 1429

CPMT 1449 Computer Networking Technology 3-3-4
Networking fundamentals, terminology, hardware, software, and network architecture. Includes local and wide area networking concepts and networking installations and operations. Prerequisite: CETT 1421, CETT 1425, CETT 1403, and CPMT 1403.

CPMT 2350 Industry Certification Preparation 2-2-3
Overview of the objectives for industry specific certification exam(s). Prerequisite: ITCC 1342. Co-requisite: ITCC 1346.

CPMT 2445 Computer System Troubleshooting 3-3-4
Principles and practices involved in computer system troubleshooting techniques and repair procedures including advanced diagnostic test programs and the use of specialized test equipment. Prerequisite: CPMT 1445

CRIJ Criminal Justice

CRIJ 1301 Introduction to Criminal Justice 3-0-3
History, philosophy, and ethical considerations of criminal justice; the nature and impact of crime; and an overview of the criminal justice system, including law enforcement and court procedures.

CRIJ 1306 Court Systems and Practices 3-0-3

The study of the judiciary in the American criminal justice system and the adjudication processes and procedures.

CRIJ 1307 Crime in America 3-0-3

The study of American crime problems in historical perspective, social and public policy factors affecting crime, impact and crime trends, social characteristics of specific crimes, and prevention of crime.

CRIJ 1310 Fundamentals of Criminal Law 3-0-3

Study of criminal law, its philosophical and historical development, major definitions and concepts, classifications and elements of crime, penalties using Texas statutes as illustrations, and criminal responsibility.

CRIJ 1313 Juvenile Justice System 3-0-3

A study of the juvenile justice process. Topics include specialized juvenile law, role of the juvenile law, role of the juvenile courts, role of police agencies, role of correctional agencies, and theories concerning delinquency.

CRIJ 2301 Community Resources in Corrections 3-0-3

An introductory study of the role of the community in corrections, community programs for adults and juveniles; administration of community programs; legal issues; future trends in community treatment.

CRIJ 2313 Correctional Systems and Practices 3-0-3

A study of the role of corrections in the criminal justice system. Topics include organization of correctional systems, correctional role, institutional operations, alternatives to institutionalization, treatments and rehabilitation, and current and future issues.

CRIJ 2314 Criminal Investigation 3-0-3

Investigative theory; collection and preservation of evidence; sources of information; interview and interrogation; uses of forensic sciences; case and trial preparation.

CRIJ 2323 Legal Aspects of Law Enforcement 3-0-3

Exploration of police authority. Topics include responsibilities and constitutional restraints, law of arrest, search and seizure, and police liability.

CRIJ 2328 Police Systems and Practices 3-0-3

Exploration of the profession of police officer. Topics include organization of law enforcement systems, the police role, police discretion, ethics, police-community interaction, and current and future issues.

CRPT Maintenance Technology See also CBFM, CNBT, ELPT, MBST, PFPB and WDWK

CRPT 1411 Conventional Roof Systems 3-3-4

Principles of design and construction of a conventional roof system incorporating gable, hip, and intersections. Emphasis given to safe work practices and the selection, use, and maintenance of tools and equipment. Recommended prerequisite or co-requisite: CRPT 1429.

CRPT 1415 Conventional Wall Systems 3-3-4

Conventional wall systems with emphasis on wood frame construction. Includes identification of components; construction of a wall system; safe work practices; and the selection, use, and maintenance of tools and equipment. Recommended prerequisite or co-requisite: CRPT 1429.

CRPT 1423 Floor Systems 3-3-4

An introduction to common floor systems. Topics include component identification, construction of a floor system, safe work practices; and the selection, use, and maintenance of tools and equipment. Recommended prerequisite or co-requisite: CRPT 1429.

CRPT 1429 Introduction to Carpentry 3-3-4

An introduction to the carpentry trade including safety, tools, equipment, terminology, and methods.

DAAC Mental Health Services see also CHLT, CMSW and PSYT

DAAC 1167 Practicum (or Field Experience) - Alcohol/ Drug Abuse Counseling 0-10-1

This course provides the student with practical general training and experience in the workplace through assignment to a specific field placement site. The guided external experience is conducted under the supervision of professionals from the host agency. Liability insurance, transportation, physical exam, documentation of required immunizations, CPR/First Aid, and medical insurance will be provided by the student. This is the first of two required practicum courses for the advanced certificate and AAS in Chemical Dependency Counseling. Prerequisites: Departmental Approval; DAAC 1319, PSYT 1329, CMSW 1309, DAAC 1309, DAAC 2354.

DAAC 1304 Pharmacology of Addiction 2-4-3

This course will study the psychological, physiological, and sociological effects of mood altering substances and behaviors. The course emphasizes pharmacological effects of tolerance, dependency/withdrawal, cross addiction, and drug interaction.

DAAC 1309 Assessment Skill of Alcohol and other Drug Addictions 2-2-3

This course examines procedures and tools used to identify and assess a client's strengths, weaknesses, problems and needs in order to develop treatment strategies. Emphasis is on current tools in the field. Prerequisite: DAAC 1319.

DAAC 1311 Counseling Theories 2-2-3

This course provides an introduction to the major counseling theories and current treatment modalities used in working with individuals, families and groups.

DAAC 1319 Introduction to Alcohol and other Drug Addictions 2-4-3

Causes and consequences of drug abuse and addiction as they relate to the individual, family, community, and society are discussed. Overview of alternatives regarding prevention, intervention, treatment, education, and prevention are reviewed. Competencies and requirements for licensure in Texas are explained. Addiction issues related to diverse populations are presented.

DAAC 2307 Addicted Family Intervention 2-2-3

This course will explore the family as a dynamic system focusing on the effects of addiction on family roles, rules, and behavior patterns. The course will discuss the impact of mood altering substances, behaviors, and therapeutic alternatives as they relate to the family from a multicultural and transgenerational perspective.

DAAC 2330 Multicultural Counseling 2-4-3

Characteristics of minorities and diverse populations encountered by counselors will be explored. The primary focus will include issues among those groups which affect the counseling process including communication patterns. Prerequisites: CMSW 1309, DAAC 1304, DAAC 1319, DAAC 2354, PSYT 1329, PSYT 2321, PSYT 2331.

DAAC 2341 Counseling Alcohol and other Drug Addictions 2-4-3

Special skills and techniques in the application of counseling skills for the Alcohol and Other Drug (AOD) client will be explored. Development and utilization of advanced treatment planning and case management skills are surveyed. Prerequisites: Departmental Approval, DAAC 1167, DAAC 1304, DAAC 1309, DAAC 1319, DAAC 2354, CMSW 1309, PSYT 1329, PSYT 2321, PSYT 2331.

DAAC 2354 Dynamics of Group Counseling 2-4-3

This course provides for exploration of group counseling skills and techniques. Stages of group development and working with multicultural groups will be discussed. Prerequisites: Departmental Approval, CMSW 1309, DAAC 1304, DAAC 1319, PSYT 1329, PSYT 2321, PSYT 2331.

DAAC 2367 Practicum (or Field Experience) - Alcohol/Drug Abuse Counseling 0-22-3

This advanced placement helps students gain practical experience in the discipline, enhances skills, and integrates knowledge gained from the classroom. Direct supervision at an advanced level is provided by clinical professionals at the host agency. The guided external experiences may be paid or unpaid. Liability insurance, transportation, physical exam, documentation of required immunizations, CPR/First Aid, background check, drug screen and medical insurance will be provided by the student. This course is the Capstone Experience for the student exiting the program with an Advanced Certificate and the AAS Degree in Chemical Dependency Counseling. It provides a final external learning experience that allows the student to apply broad knowledge of the profession.

Prerequisites: Departmental Approval; CMSW 1309, DAAC 1167, DAAC 1304, DAAC 1309, DAAC 1319, DAAC 2307, DAAC 2341, DAAC 2354, PSYT 1329, PSYT 2321, PSYT 2331.

DFTG Computer-Aided Drafting and Design**DFTG 1405 Technical Drafting 3-3-4**

Introduction to the principles of drafting to include terminology and fundamentals, including size and shape descriptions, projection methods, geometric construction, sections, auxiliary views, and reproduction processes.

DFTG 1409 Basic Computer-Aided Drafting 3-3-4

An introduction to basic computer-aided drafting. Emphasis is placed on drawing setup; creating and modifying geometry; storing and retrieving predefined shapes; placing, rotating, and scaling objects, adding text and dimensions, using layers, coordinating systems; as well as input and output devices. Prerequisites: ENGR 1304 or DFTG 1409 or concurrent enrollment.

DFTG 1417 Architectural Drafting - Residential 3-3-4

Architectural drafting procedures, practices, and symbols, including preparation of detailed working drawings for a residential structure with emphasis on light frame construction methods. All drawing assignments will be computer generated. Prerequisite: Sophomore standing in the Drafting Program.

DFTG 1458 Electrical/Electronics Drafting 3-3-4

A study of the principles of layout of electrical and electronic drawings, stressing modern representation used for block diagrams, schematic diagrams, logic diagrams, wiring/assembly drawings, printed circuit board layouts, motor control diagrams, power distribution diagrams, and electrical one-line diagrams. All drawing assignments will be computer generated. Prerequisite: Sophomore standing in the Drafting Program.

DFTG 2402 Machine Drafting 3-3-4

Production of detail and assembly drawings of machines, threads, gears, cams, tolerances and limit dimensioning, surface finishes, and precision drawings. Prerequisites: ENGR 1304 or DFTG 1405, ENGR 1305 or DFTG 2417, or concurrent enrollment.

DFTG 2412 Technical Illustration and Presentation 3-3-4

Introduction to pictorial drawings as used in industrial catalogs, assembly sheets, new paper publications and promotional literature. Topics include pictorial drawing including isometrics, oblique, perspectives, charts, and graphs, shading, and use of different media including pencil and ink. Prerequisite: ENGR 1304 or DFTG 1405, or concurrent enrollment.

DFTG 2417 Descriptive Geometry 3-3-4

Examination of the graphical solution to problems involving points, lines, and planes in space. Prerequisite: ENGR 1304 or DFTG 1405.

DFTG 2421 Topographical Drafting 3-3-4

A course in map drafting. Emphasis is given to plotting of surveyors field notes, plotting elevations, contour drawings, plan and profiles, and laying out traverses. All drawing assignments will be computer generated. Prerequisite: Second semester Sophomore standing in the Drafting Program.

DFTG 2423 Pipe Drafting 3-3-4

A study of pipe fittings, symbols, specifications and their applications to a piping process system. This application will be demonstrated through the creation of symbols and their usage in flow diagrams, plans, elevations, and isometrics. All drawing assignments will be computer generated. Prerequisite: Sophomore standing in the Drafting Program.

DFTG 2438 Final Project - Advanced Drafting 3-3-4

A general drafting course in which students participate in a simulated project. The process from conception to conclusion is studied. All work done in this class will typify actual industrial projects. An employment resume, cover letter, and portfolio will be completed as part of the course requirements. All projects will be completed with the use of Computer-Aided Drafting (AutoCAD). Prerequisites: Second semester Sophomore standing in the Drafting program.

DFTG 2440 Solid Modeling/Design 3-3-4

A computer-aided modeling course. Development of three-dimensional drawings and models from engineering sketches and orthographic drawings and utilization of three-dimensional models in design work. Prerequisite: DFTG 1409 and consent of the Department Chair.

DS— Developmental Studies

The credit received from these courses is not transferable and cannot be applied towards degree completion.

DSED 0300 College Study Skills 3-0-3

This course is designed to provide an opportunity for students to develop, select, and use strategies necessary in becoming prepared and successful in college and life. Emphases in this particular course will be placed on the transference of high-level study skills to practical classroom situations and include the areas of time management, effective listening and note taking, concentration, learning through media, reading, retention of information, taking examinations, creativity, and leadership.

DSMA 0101 Basic Developmental Mathematics 1-1.5-1

This course helps students prepare to pursue college-level academic work. It uses varied instructional techniques to identify deficiencies and provide a review of fundamental operations in mathematics. (Fort Polk/Fort Hood only.)

DSMA 0300 Developmental Mathematics I 5-1-3

This developmental course includes adding, subtracting, multiplying, and dividing fractions, decimals, and integers; order of operations; percentages; line, bar, and pie graphs; pictographs; areas of plane figures; exponents; and an introduction to signed numbers and algebra. A laboratory is required. Offered on Central Campus, and Fort Hood.

DSMA 0301 Developmental Mathematics II 5-1-3

Designed for students who need a review of fundamental algebraic operations. Topics include operations on real numbers, polynomials, linear equations, linear inequalities, factoring, graphing, and selected application problems. A laboratory is required. Prerequisite: DSMA 0300 or appropriate test scores. Offered on Central Campus, and Fort Hood.

- DSMA 0303 Developmental Mathematics IV 5-1-3**
Topics include operations with rational expressions, exponential and logarithmic equations, systems of linear equations, radical expressions, complex numbers, quadratics, and functions. A laboratory is required. Prerequisite: DSMA 0301 or appropriate test scores. Offered on Central Campus, and Fort Hood.
- DSMA 0304 Fundamentals of Mathematics II 3-0-3**
This course includes operations with real numbers, variable expressions, simple equations, polynomials, algebraic applications, factoring polynomials, and an introduction to graphs and linear equations. Prerequisite: Appropriate test scores or equivalent. Offered at C&I locations.
- DSMA 0305 Pre-Algebra 4-0-3**
This course is designed for the student who requires a flexible schedule and possesses the commitment and self-discipline to benefit from interactive on-line learning. Topics include adding, subtracting, multiplying, and dividing fractions, decimals, and integers; order of operations; percentages; line, bar and pie graphs; pictographs; areas of plane figures; exponents; and an introduction to signed numbers and algebra. A computer, internet connection, and designated course software to facilitate interactive learning must be available.
- DSMA 0306 Intermediate Algebra I 3-0-3**
Topics include a review of factoring, rational and radical expressions, complex numbers, radical equations, quadratics and the study of the parabola. Prerequisite: DSMA 0300 or appropriate test scores. Offered at C&I locations.
- DSMA 0307 Intermediate Algebra II 3-0-3**
Topics include the straight line, systems of equations and inequalities, determinants, functions and relations, inverses and composite functions, and an introduction to exponential and logarithmic functions. Prerequisite: DSMA 0306 or DSMA 1301. Offered at C&I locations.
- DSMA 0308 Pre-College Math 3-1-3**
This developmental course includes arithmetic operations, basic algebraic concepts and notations, geometry, and real and complex number systems. The course also covers relations and functions; inequalities; factoring; polynomials; rational expressions; and quadratics. It also provides an introduction to complex numbers; exponential and logarithmic function; determinants, matrices, sequences, and series. Offered at C&I locations and Service Area Campus.
- DSMA 0309 Fundamentals of Algebra 4-0-3**
This course is designed for the student who requires a flexible schedule and possesses the commitment and self-discipline to benefit from interactive on-line learning. Topics include operations on real numbers, linear equations and inequalities, exponents and polynomials, systems of linear equations, factoring, rational expressions, graphing and an introduction to functions. A computer, internet connection, and designated course software to facilitate interactive learning must be available. Prerequisite: A course comparable to DSMA 0305 or appropriate test scores.
- DSMA 0310 Intermediate Algebra 4-0-3**
This course is designed for the student who requires a flexible schedule and possesses the commitment and self-discipline to benefit from interactive on-line learning. Topics include a continuation of rational expressions, radicals, rational exponents, quadratic equations and functions, exponential and logarithmic functions and complex numbers. A computer, internet connection, and designated course software to facilitate interactive learning must be available. Prerequisite: A course comparable to DSMA 0309 or appropriate test scores.
- DSRE 0300 Developmental Reading I 2-2-3**
Developmental Reading I is designed to aid students in establishing and developing fundamental reading skills necessary for college reading and for life. This course was developed specifically for those who scored below 50 percent on the reading section of the college's placement test. Focus is on word attack skills, vocabulary development, basic comprehension skills to include stated and implied main idea and details, and fluency. A computer lab where students practice reading skills is required. Offered on Central Campus.
- DSRE 0301 Developmental Reading II 2-2-3**
Developmental Reading II is designed to aid students in developing and reinforcing the skills necessary for reading college-level materials; specifically those who scored between 50-69 percent on the reading section of the college's placement test or passed DSRE 0300. This course emphasizes vocabulary development, literal comprehension skills, critical reading and thinking skills, and fluency. A computer lab where students practice reading skills is required. Offered on Central Campus.
- DSRE 0302 Fundamentals of Reading I 3-0-3**
Fundamentals of Reading I is designed to aid students in establishing and developing fundamental reading skills necessary for college reading and for life. This course was developed specifically for those who scored below 50 percent on the reading section of the college's placement test. Focus is on word attack skills, vocabulary development, basic comprehension skills to include stated and implied main idea and details, and fluency. Includes all the objectives of DSRE 0300 without the additional laboratory reinforcement.
- DSRE 0303 Fundamentals of Reading II 3-0-3**
Fundamentals of Reading II is designed to aid students in developing and reinforcing the skills needed for reading college-level materials; specifically those who scored between 50-69 percent on the college placement reading section or passed DSRE 0302. This course emphasizes vocabulary development, literal comprehension skills, critical reading and thinking skills, and fluency. Includes all the objectives of DSRE 0301 without the additional laboratory reinforcement.
- DSRE 0311 Developmental Reading II 4-0-3**
Developmental Reading II is designed for the student who requires a flexible schedule and possesses the commitment and self discipline to benefit from interactive on-line learning. This course's purpose is to aid students in developing and reinforcing the skills needed for reading college-level materials; specifically those who scored between 50-69 percent on the college placement reading section or passed DSRE 0300. This course emphasizes vocabulary development, literal comprehension skills, critical reading and thinking skills, and fluency. A computer, internet connection, and designated course software to facilitate interactive learning must be available. Prerequisite: A course comparable to DSRE 0300 or appropriate test scores. Offered on Central Campus.
- DSWR 0303 Fundamentals of Writing I 3-0-3**
Fundamentals of Writing I is a course in basic writing skills at the sentence and paragraph levels. The course includes instruction in basic grammar, sentence structure, punctuation, and other necessary skills leading to the proper construction of a paragraph.
- DSWR 0304 Fundamentals of Writing II 3-0-3**
This course is a continuation of DSWR 0303 and emphasizes composition skills at the paragraph and essay levels. The course includes a study of sentence-level grammar and punctuation and emphasizes the organizational skills needed to write a basic essay.
- DSWR 0305 Developmental Studies Basic Grammar Review 3-0-3**
Basic Grammar Review is an elective developmental studies course designed for native English speakers who want to improve their grammar and writing skills by specifically focusing on grammar, punctuation, and mechanics in the context of the utilization of standard English sentences and paragraphs through practice and revision.

DSWR 0311 Developmental Writing II 4-0-3

Developmental Writing II is designed for the student who requires a flexible schedule and possesses the commitment and self discipline to benefit from interactive on-line learning. This course's purpose is to aid students in developing and reinforcing the skills needed for college-level writing; specifically those who scored between 50-69 percent on the college placement writing section or passed DSWR-0301. This course emphasizes essay writing, with attention given to grammar, mechanical, and usage problems as they occur in the context of the essay. Intended for native English speakers or for those students who scored 550 or above on the Test of English as a Foreign Language (TOEFL). A computer, internet connection, and designated course software to facilitate interactive learning must be available. Prerequisite: A course comparable to DSWR-0301 or appropriate test scores.

ECON Economics**ECON 2301 Principles of Macroeconomics 3-0-3**

Introduction to economic analysis, price-level changes, the creation of money, the Federal Reserve System and monetary policy, the national accounts, the consumption function, taxation, fiscal policy, public debts, the theory of economic growth and population problems, and foreign economic policy.

ECON 2302 Principles of Microeconomics 3-0-3

Determination of relative prices, consumer demand analysis, the competitive firm; agricultural policy, the monopolistic firm, imperfect competition, business organization and government regulation, determinants of demand, the economic view of taxation and public expenditure, regional economics, international trade and finance.

EECT Communications Electronics see also CETT, CPMT, ELMT, INTC and ITCC**EECT 1474 Basic Communications Circuits 3-3-4**

An introduction to communications circuits used in both the two way and broadcast medium of transmission and reception with heavy emphasis on reception. Prerequisite: CETT 1429.

EECT 1476 Digital Communications 3-3-4

A broad coverage of digital communications including telephone data communications and voice synthesis. Prerequisite: CETT 1425 and CETT 1429.

EECT 2331 Wireless Data System 2-4-3

Principles of wireless data systems to include call processing, hand-off, site analysis, antenna radiation patterns, commonly used test/maintenance equipment and access protocol. Prerequisite: ITCC 1306.

EECT 2439 Communications Circuits 3-3-4

A study of communications systems with emphasis on amplitude modulation, frequency modulation, phase modulation, and digital pulse modulation. Discussion of several types of modulators, demodulators, receivers, transmitters, and transceivers. Prerequisite: EECT 1474.

ELMT Communications Electronics see also CETT, CPMT, EECT, INTC and ITCC**ELMT 2437 Electronic Troubleshooting, Service, and Repair 3-3-4**

In-depth coverage of electronic systems, maintenance, troubleshooting, and repair. Topics include symptom identification, proper repair procedures, repair checkout, and preventative maintenance. Emphasis on safety and proper use of test equipment. May be offered as a capstone course. Recommended prerequisite: CETT 1425, CETT 1429, CETT 2445.

ELPT Maintenance Technology see also CBFM, CNBT, CRPT, MBST, PFPB and WDWK**ELPT 1411 Basic Electrical Theory 3-3-4**

Basic theory and practice of electrical circuits. Includes calculations as applied to alternating and direct current.

ELPT 1429 Residential Wiring 3-3-4

Wiring methods for single family and multi-family dwellings. Includes load calculations, service entrance sizing, proper grounding techniques, and associated safety procedures. Recommended prerequisite: ELPT 1411.

EMSP Emergency Medical Technology**EMSP 1108 Emergency Vehicle Operations 0-2-1**

Instruction, demonstration, and driving range practice to prepare drivers of emergency vehicles to operate their vehicles safely in the emergency and non-emergency mode.

EMSP 1145 Basic Trauma Life Support 1-0-1

Intense skill development in emergency field management, systematic rapid assessment, resuscitation, packaging, and transportation of patients. Includes experience necessary to meet initial certification requirements.

EMSP 1147 Pediatric Advanced Life Support 1-0-1

A course in a system of protocols for management of the pediatric patient experiencing difficulties in medical and/or trauma related emergencies.

EMSP 1149 Pre-Hospital Trauma Life Support 1-0-1

The course is designed to provide the practicing pre-hospital provider with specific knowledge related to the pre-hospital assessment and care of the trauma patient. Advances in pre-hospital trauma intervention techniques, along with new combinations and applications of existing skills and knowledge are included. Offered at the Europe Campus only. Offered at Europe Campus only.

EMSP 1160 Clinical-Emergency Medical Technology/Technician 0-6-1

A basic, intermediate, or advanced type of health professions work-based instruction that helps students synthesize new knowledge, apply previous knowledge, or gain experience managing the workflow. Practical experience is simultaneously related to theory. Close and/or direct supervision is provided by the clinical professional (faculty or preceptor), generally in a clinical setting. Clinical education is an unpaid learning experience. Upon successful completion of this course and EMSP 1401, students are eligible to take the exam to be certified as an EMT-Basic. This course is only offered with EMSP 1401.

EMSP 1166 Practicum/Field Experience-Emergency Medical Technology/Technician 0-7-1

An intermediate or advanced type of health professions work-based instruction that helps students gain practical experience in the discipline, enhance skills, and integrate knowledge. The emphasis is on practical work experience for which the student has already acquired the necessary theoretical knowledge and basic skills. Direct supervision is provided by the clinical professional, generally a clinical preceptor. A health practicum may be a paid or unpaid learning experience. Upon successful completion of this course, EMSP 1441 and EMSP 1355, students are eligible to take the exam to be certified as an EMT-I. This course is only offered with EMSP 1441 and EMSP 1355.

EMSP 1167 Practicum/Field Experience-Emergency Medical Technology/Technician 0-8-1

An intermediate or advanced type of health professions work-based instruction that helps students gain practical experience in the discipline, enhance skills, and integrate knowledge. The emphasis is on practical work experience for which the student has already acquired the necessary theoretical knowledge and basic skills. Direct supervision is provided by the clinical professional, generally a clinical preceptor. A health practicum may be a paid or unpaid learning experience. This course is designed to meet Practicum requirements for EMSP 2444 and EMSP 2434. Prerequisites: Current CPR certification. co-requisites: EMSP 2444 and 2434. See also admission requirements.

EMSP 1191 Special Topics - Europe Only

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student. This course was designed to be repeated multiple times to improve student proficiency.

EMSP 1268 Practicum/Field Experience-Emergency Medical Technology/Technician 0-14-2

An intermediate or advanced type of health professions work-based instruction that helps students gain practical experience in the discipline, enhance skills, and integrate knowledge. The emphasis is on practical work experience for which the student has already acquired the necessary theoretical knowledge and basic skills. Direct supervision is provided by the clinical professional, generally a clinical preceptor. A health practicum may be a paid or unpaid learning experience. Upon successful completion of this course and EMSP 2143, students are eligible to take the exam to be certified as an EMT-P by the Texas Department of Health and/or National Registry of EMT. Prerequisites: Current CPR certification. co-requisite: EMSP 2143. See also admission requirements.

EMSP 1270 Emergency Medical Technician - Basic Refresher 1-2-2

The EMT-Basic refresher course is designed to provide training in skills and equipment necessary to help maintain basic life support. Instruction is given in basic Anatomy and Physiology, patient assessment, and the theory behind the procedures used in giving pre-hospital care to the sick and injured. This course will serve as a First Responder, Emergency Care Attendant and an Emergency Medical Technician-Basic refresher course. Emphasis of this course will be on the requirements of the national and state accrediting agencies.

EMSP 1291 Special Topics in Emergency Medical Technology/Technician 2-0-2

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student.

EMSP 1305 Emergency Care Attendant 2-3-3

Basic first responder course in basic emergency medical care. Emphasis on requirements of national and state accrediting agencies.

EMSP 1355 Trauma Management 2-3-3

A detailed study of the knowledge and skills necessary to reach competence in the assessment and management of patients with traumatic injuries. Upon successful completion of this course, EMSP 1441 and EMSP 1166, students are eligible to take the exam to be certified as an EMT-Intermediate. Prerequisites: Current CPR certification, EMSP 1401, EMSP 1160, or national registry certification, or any state certification as an EMT-Basic. See also admission requirements.

EMSP 1370 Emergency Medical Technician - Paramedic Refresher 2-4-3

This course is designed to provide training in skills and equipment necessary to help maintain basic life support. Instruction is given in basic Anatomy and Physiology, patient assessment, and the theory behind the procedures used in giving pre-hospital care to the sick and injured. Emphasis of this course will be on the requirements of the national and state accrediting agencies. Upon successful completion of the course, the student is eligible to take the exam to be certified as an Emergency Medical-Paramedic and/or to renew EMT -paramedic by the Texas Department of Health and/or National Registry EMT.

EMSP 1391 Special Topics

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student. This course was designed to be repeated multiple times to improve student proficiency.

EMSP 1401 Emergency Medical Technician - Basic 2-6-4

Introduction to the level of Emergency Medical Technician (EMT) - Basic. Includes all the skills necessary to provide emergency medical care at a basic life support level with an ambulance service or other specialized services. Upon successful completion of this course and EMSP 1160, students are eligible to take the exam to be certified as an EMT-Basic by the Texas Department of Health and/or National Registry of EMT. Prerequisite: Current CPR certification. See also admission requirements.

EMSP 1441 Emergency Medical Technician - Intermediate 2-6-4

Introduction to the advanced life support program. Emphasis on the Department of Transportation Emergency Medical Technician (EMT) - Intermediate guidelines in all aspects of pre-hospital emergency care. Upon successful completion of this course, EMSP 1166 and EMSP 1355, students are eligible to take the exam to be certified as an EMT-Intermediate by the Texas Department of Health and/or National Registry of EMT. Prerequisites: Current CPR certification, EMSP 1401 and, EMSP 1160, or national registry certification, or any state certification as an EMT-Basic. See also admissions requirements.

EMSP 2135 Advanced Cardiac Life Support 1-0-1

Skill development for professional personnel practicing in critical care units, emergency departments, and paramedic ambulances. Establishes a system of protocols for management of the patient experiencing cardiac difficulties.

EMSP 2143 Assessment Based Management 0-3-1

The capstone course of the EMSP program. Designed to provide for teaching and evaluating comprehensive, assessment-based patient care management. Upon successful completion of this course and EMSP 1268, students are eligible to take the exam to be certified as an EMT-P by the Texas Department of Health and/or National Registry of EMT. Prerequisites: Current CPR certification, EMSP 2330. co-requisite: EMSP 1268. See also admission requirements.

EMSP 2147 Pediatric Education for Pre-Hospital Providers 1-0-1

A course in a system of protocols for management of the pediatric patient experiencing difficulties in medical and/or trauma-related emergencies.

EMSP 2300 Methods of Teaching Emergency Medical Service 2-2-3

Instruction in teaching methodology for instructors of emergency medical services.

EMSP 2330 Special Populations 2-2-3
A detailed study of the knowledge and skills necessary to reach competence in the assessment and management of ill or injured patients in nontraditional populations. Upon successful completion of this course, EMSP 2444, EMSP 2434, EMSP 1167, EMSP 2143 and EMSP 1268, students are eligible to take the exam to be certified as an EMT-P by the Texas Department of Health and/or National Registry of EMT. Prerequisites: Current CPR certification, EMSP 1167. See also admission requirements.

EMSP 2338 EMS Operations 3-0-3
A detailed study of the knowledge and skills necessary to reach competence to safely manage the scene of an emergency. Prerequisites: Current CPR certification, EMSP 1401. See also admission requirements.

EMSP 2434 Medical Emergencies 3-3-4
A detailed study of the knowledge and skills necessary to reach competence in the assessment and management of patients with medical emergencies. Upon successful completion of this course, EMSP 2444, EMSP 1167, EMSP 2330, EMSP 2143 and EMSP 1268, students will be eligible to take the exam to be certified as an EMT-P by the Texas Department of Health and/or National Registry of EMT. Prerequisites: Current CPR certification, EMSP 1401 and EMSP 1160. See also admissions requirements.

EMSP 2444 Cardiology 3-3-4
A detailed study of the knowledge and skills necessary to reach competence in the assessment and management of patients with cardiac emergencies. Upon successful completion of this course, EMSP 2434, EMSP 1167, EMSP 2330, EMSP 2143 and EMSP 1268, students will be eligible to take the exam to be certified as an EMT-P by the Texas Department of Health and/or National Registry of EMT. Prerequisites: Current CPR certification, EMSP 1401 and EMSP 1160. See also admission requirements.

ENGL English

ENGL 1301 Composition I 3-0-3
A study of the principles and techniques of written compositions including sentence structure, paragraph development, and paper organization. Also stresses the development of critical thinking as it applies to the textual analysis of expository prose. Prerequisite: DSWR 0302 or equivalent with a grade of "C" or above or appropriate test score(s).

ENGL 1302 Composition II 3-0-3
A continuation of ENGL 1301, emphasizing in more depth the principles and techniques of written compositions. Focus of compositions is on the development of critical thinking as it relates to the textual analysis of literary genres: the short story, poetry, drama, and the novel. Formal research paper is required. Prerequisite: Completion of ENGL 1301, or equivalent, with a grade of "C" or above.

ENGL 1312 Business Writing 3-0-3
Instruction in grammar and diction, writing expository papers, writing effective business correspondence and reports, and oral presentations. Prerequisite: DSWR 0302 or equivalent with a grade of "C" or above or appropriate test score(s).

ENGL 2307 Creative Writing I 3-0-3
This course provides practical experience in the techniques of imaginative writing. It is designed to engage students in practical criticism and contemporary trends while emphasizing the development of creative skills. Students will receive guidance and instruction in the skills and craft necessary to construct successful fiction (short stories) and poetry. Prerequisite: ENGL 1301, or equivalent, with an earned course grade of "C" or above.

ENGL 2311 Technical and Business Writing 3-0-3
Study of technical, scientific, and business writing including reports, proposals, and other papers. The course also includes presentation of oral reports. Prerequisite: ENGL 1301 or ENGL 1312, or equivalent, with an earned course grade of "C" or above.

ENGL 2322 British Literature I 3-0-3
A survey of English literature from Beowulf to the major writers of the 18th Century. Although careful attention is given to the historical, social, and intellectual developments that gave rise to the literature, the emphasis of the course is on individual selections themselves as outstanding expressions of the English literary heritage. The course employs critical reading, thinking, and writing skills in the analysis of a wide variety of selected readings. Prerequisites: ENGL 1301 and 1302, or equivalent, with an earned course grade of "C" or above.

ENGL 2323 British Literature II 3-0-3
A survey of English literature from the early Romantic writers to the Twentieth Century. Although careful attention is given to the historical, social, and intellectual developments that gave rise to the literature, the emphasis of the course is on the individual selections themselves as outstanding expressions of the English literary heritage. The course employs critical reading, thinking, and writing skills in the analysis of a wide variety of selected readings. Prerequisites: ENGL 1301 and 1302, or equivalent, with an earned course grade of "C" or above.

ENGL 2327 American Literature I 3-0-3
A survey of American literature from selected Pre-Colonial and Colonial literature to selected major writers of the American Renaissance period. Although careful attention is given to the historical, social, and intellectual developments that gave rise to the literature, the emphasis of the course is on the individual selections themselves as outstanding expressions of our American literary heritage. The course employs critical reading, thinking, and writing skills in the analysis of a wide variety of selected readings. Prerequisites: ENGL 1301 and 1302, or equivalent, with an earned course grade of "C" or above.

ENGL 2328 American Literature II 3-0-3
A survey of American literature beginning with Walt Whitman and ending with selected major writers from the present. Although careful attention is given to the historical, social, and intellectual developments that gave rise to the literature, the emphasis is on the individual selections themselves as outstanding expressions of our American literary heritage. The course employs critical reading, thinking, and writing skills in the analysis of a wide variety of selected readings. Prerequisites: ENGL 1301 and 1302, or equivalent, with an earned course grade of "C" or above.

ENGL 2332 World Literature I 3-0-3
A survey of the major works of world writers from ancient epics to Renaissance poetry. Emphasis will be placed on individual selections of literature as outstanding examples of literary masterpieces and on significant themes represented across the literature. Social, intellectual and historical developments will be examined to highlight literary development through the ages. The course employs critical reading, thinking, and writing skills in an analysis of a wide variety of selected reading. Prerequisites: ENGL 1301 and ENGL 1302, or equivalent, with an earned course grade of "C" or above.

ENGL 2333 World Literature II 3-0-3
A survey of the major works of world writers from the Enlightenment to the Twenty-first Century. Emphasis will be placed on individual selections of literature as outstanding examples of literary masterpieces and on significant themes represented across the literature. Social, intellectual and historical developments will be examined to highlight literary development through the ages. The course employs critical reading, thinking, and writing skills in an analysis of a wide variety of selected readings. Prerequisites: ENGL 1301 and ENGL 1302, or equivalent, with an earned course grade of "C" or above.

ENGR Engineering

ENGR 1201 Introduction to Engineering 2-0-2
Introduction to engineering as a discipline and a profession. Includes instruction in the application of mathematical and scientific principles to the solution of practical problems for the benefit of society. Prerequisite: MATH 1314 or equivalent with a grade of "C" or above.

ENGR 1304 Engineering Graphics I 2-4-3
Freehand and instrument drawing, dimensioning, fastening, pictorial methods, charts and graphs, projections drawing, geometry of graphical construction and an introduction to Computer-Aided Drafting. Required for beginning engineering students.

ENGR 1305 Engineering Graphics II 2-4-3
Involves point, line, and plane relationships; auxiliary views; intersections; and flat-pattern development. Emphasis is placed on practical solutions to realistic engineering problems relating to aerospace, mining, and geology. Prerequisite: ENGR 1304.

ENGR 2301 Engineering Mechanics I – Statics 4-0-3
Calculus-based study of composition and resolution of forces, equilibrium of force systems, friction, centroids, and moments of inertia. Prerequisite: PHYS 2425. co-requisite: MATH 2414.

ENGR 2302 Engineering Mechanics II – Dynamics 4-0-3
Calculus-based study of dynamics of rigid bodies, force-mass-acceleration, work-energy, and impulse-momentum computation. Prerequisite: ENGR 2301 and MATH 2414.

ENVR Environmental Science

ENVR 1401 Environmental Science I 3-3-4
General interest course requiring a minimum of previous science background and relating scientific knowledge to problems involving energy and the environment. Emphasis is placed on a global approach to principles and problems in our environment. Topics include: the importance of biodiversity, population dynamics; pest control; human population demographics; land use and abuse; weather; air and water pollution; water use and management; and various forms of conventional and sustainable energy resources. Lab includes methods of measurement, analysis and interpretation of environmental data; and certification for the Texas Watch Program through the Brazos River Authority. Co-requisite: ENVX 1401.

ETMC Europe Microcomputer

ETMC 1103 Implementing a MS Windows Server 2003 Network Infrastructure: Network Host 1-0-1
The course is designed to prepare students for the MCSE exam. Students will be able to describe the Transmission Control Protocol/Internet Protocol (TCP/IP), convert Internet Protocol (IP) addresses between decimal and binary, calculate a subnet mask, and create subnets using Variable-length Subnet Mask (VLSM) and other networking issues. Prerequisite: Recommended that student has 6-12 months of experience as an administrator of client and network operating systems. Students must also have complete ETMC 1202 and be concurrently enrolled in ETMC 1204.

ETMC 1201 Managing and Maintaining a Windows Server 2003 Environment 2-0-2
This course provides students with the knowledge and skills that are required to manage accounts and resources, maintain server resources, monitor server performance, and safeguard data in a Microsoft Windows Server 2003 environment. Prerequisite: Recommended that student has 6-12 months of experience as an administrator of client and network operating systems, and completed ETMC 1103, ETMC 1202 and ETMC 1204.

ETMC 1202 Implementing and Supporting Microsoft Windows XP Professional 2-0-2
This course addresses the implementation and desktop support needs of customers that are planning to deploy and support Microsoft Windows XP Professional in a variety of stand-alone and network operating system environments. Prerequisite: Recommended that student has 6-12 months of experience as an administrator of client and network operating systems.

ETMC 1204 Implementing a MS Windows Server 2003 Network Infrastructure: Network Services 2-0-2

The course is designed to prepare students for the MCSE exam. Students will be able to describe implementation of routing; implementing managing and maintaining Dynamic Host Configuration Protocol (DHCP), Domain Name System (DNS), and Windows Internet Name Service (WINS); securing Internet Protocol (IP) traffic with Internet Protocol security, and other networking issues. Prerequisite: Recommended that student has 6-12 months of experience as an administrator of client and network operating systems. Students must also have completed ETMC 1201, ETMC 1202 and be concurrently enrolled in ETMC 1103.

ETMC 1205 Planning and Maintaining a MS Server 2003 Network Infrastructure 2-0-2

The course is designed to prepare students for the MCSE exam. Students will be able to plan a TCP/IP physical and logical network, plan and troubleshoot a routing strategy, plan a Dynamic Host Configuration Protocol (DHCP) strategy, optimize and troubleshoot DHCP, plan a Domain Name system (DNS) strategy, and other networking issues. Prerequisite: Recommended that student has 6-12 months of experience as an administrator of client and network operating systems. Students must also have completed ETMC 1201, ETMC 1202, ETMC 1103, and ETMC 1204.

ETMC 1206 Planning, Implementing & Maintaining a MS Window Server 2003 Active Directory Infrastructure 2-0-2

The course is designed to prepare students for the MCSE exam. Students will be able to plan, implement, and troubleshoot a Microsoft Windows Server 2003 Active Directory service infrastructure. Prerequisite: Recommended that student has 6-12 months of experience as an administrator of client and network operating systems. Students must also have completed ETMC 1201, ETMC 1202, ETMC 1103, ETMC 1204, and ETMC 1205.

ETMC 1207 Designing a MS Windows Server 2003 Active Directory and Network Infrastructure 2-0-2

The course is designed to prepare students for the MCSE exam. Students will be able to describe the process of designing an Active Directory Infrastructure, design a forest, and domain infrastructure, design a site infrastructure, design a group policy structure, and design an administrative structure and other networking issues. Prerequisite: Recommended that student has 6-12 months of experience as an administrator of client and network operating systems. Students must also have completed ETMC 1201, ETMC 1202, ETMC 1103, ETMC 1204, ETMC 1205, and ETMC 1206.

ETMC 1208 Updating Systems Administrator and Engineer Skills from MS Windows 2000 to Windows Server 2003

ETMC 1209 Implementing and Administering Security in a Microsoft Windows Server 2003 Network 2-0-2

The course is designed to prepare students for the MCSE exam. Students will be able analyze and evaluate technical requirements, determine security requirements, develop a security solution for a Windows network, design security for access between networks, and design security for communication channels. Prerequisite: Recommended that student has 6-12 months of experience as an administrator of client and network operating systems.

FIRT Fire Protection

FIRT 1301 Fundamentals of Fire Protection 3-0-3

Overview to fire protection, career opportunities in fire protection and related fields, philosophy and history of fire protection/service, fire loss analysis, organization and function of public and private fire protection services, fire departments as part of local governments, laws and regulations affecting the fire service, fire service nomenclature, specific fire protection functions, and basic fire chemistry and physics. Includes introduction to fire protection systems and introduction to fire strategy and tactics.

FIRT 1303 Fire and Arson Investigation I 3-0-3

In-depth study of basic fire and arson investigation practices. Emphasis on fire behavior principles related to fire cause and origin determination.

FIRT 1307 Fire Prevention Codes and Inspections 3-0-3

Study of local building and fire prevention codes. Emphasis on fire prevention inspections, practices, and procedures.

FIRT 1309 Fire Administration I 3-0-3

Introduction to the organization and management of a fire department and the relationship of government agencies to the fire service. Emphasis on fire service leadership from the perspective of the company officer.

FIRT 1311 Fire Service Hydraulics 3-0-3

Principles of the use of water in fire protection. Includes application of hydraulic principles to analyze and solve water supply problems. Not offered in Texas.

FIRT 1315 Hazardous Materials I 3-0-3

Study of the chemical characteristics and behavior of various materials. Topics include storage, transportation, handling hazardous emergency situations, and the most effective methods of hazard mitigation.

FIRT 1319 Firefighter Health and Safety 3-0-3

Study of firefighter occupational safety and health in emergency and non-emergency situations.

FIRT 1329 Building Codes and Construction 3-0-3

Examination of building codes and requirements, construction types, and building materials. Topics include walls, floorings, foundations, and various roof types and the associated dangers of each. Not offered in Texas.

FIRT 1331 Firefighting Strategies and Tactics I 3-0-3

Analysis of the nature of fire problems and selection of initial strategies and tactics including an in-depth study of efficient and effective use of manpower and equipment to mitigate the emergency.

FIRT 1333 Fire Chemistry I 3-0-3

Introduction to the chemical nature and properties of inorganic compounds as related to the fire service. Topics include fundamental laws of chemistry, states of matter, gas laws, chemical bonding, and thermodynamics with applications to various industrial processes. Not offered in Texas.

FIRT 1334 Fire Chemistry II 3-0-3

Introduction to the chemistry of carbon compounds as related to the fire service with primary emphasis on the hydrocarbons. Topics include alcohols, phenols, halogen compounds, and ethers with application to various industrial processes. Not offered in Texas.

FIRT 1338 Fire Protection Systems 3-0-3

Design and operation of fire detection and alarm systems, heat and smoke control systems, special protection and sprinkler systems, water supply for fire protection, and portable fire extinguishers.

FIRT 1345 Hazardous Materials II 3-0-3

In-depth study of mitigation practices and techniques to effectively control hazardous material spills and leaks. Not offered in Texas.

FIRT 1347 Industrial Fire Protection 3-0-3

Study of industrial emergency response teams and specific concerns related to business and industrial facilities. Not offered in Texas.

FIRT 1349 Fire Administration II 3-0-3

In-depth study of fire service management as pertaining to budgetary requirements, administration, organization of divisions within the fire service, and relationships between the fire service and outside agencies. Not offered in Texas.

FIRT 2331 Firefighting Strategies and Tactics II 3-0-3

Continuation of Firefighting Strategies and Tactics I. Emphasis on use of incident command in large scale command problems and other specialized fire problems. Not offered in Texas.

FREN French

FREN 1411 Beginning French I 4-2-4

This course includes basic grammar drill, pronunciation drill, simple reading, and conversation.

FREN 1412 Beginning French II 4-2-4

Elementary grammar is completed. Pronunciation drill and reading-based conversation are continued. Common conversational phrases are stressed. Prerequisite: FREN 1411 with a grade of "C" or above.

FREN 2311 Intermediate French I 3-0-3

This course includes grammar review, composition, and reading of French masterpieces, with conversation based on material read. Prerequisite: FREN 1411 and 1412, with a grade of "C" or above, or two years of French in an accredited high school.

FREN 2312 Intermediate French II 3-0-3

This course continues reading of French masterpieces; drill on syntax as needed for reading, composition, and conversation. Prerequisite: FREN 2311 with a grade of "C" or above.

GEOL Geology

GEOL 1403 Physical Geology 3-3-4

An introductory course about the materials and processes of the Earth. Topics included are: minerals, rocks, plate tectonics, continental evolution, earthquakes, seismology, volcanoes, weathering, running water, ground water, mass wasting, and others. The study of regional rocks and minerals and the opportunity for field observation and collection are provided. Co-requisite: GEOX 1403.

GEOL 1404 Historical Geology 3-3-4

The course involves a study of the record of life forms that have developed throughout geological time. It also covers the development of the Earth from its cosmic beginning to current land forms. Principles of stratigraphy, sedimentary processes, paleontology, geologic time, plate tectonics, and hypotheses of the Earth's origin are studied in the course. The study of local and regional fossil fauna and the opportunity for field observation and collection of rocks and the fossils are provided. Co-requisite: GEOX 1404.

GEOL 1405 Environmental Geology 3-2-4

An interdisciplinary course which includes an overview of Earth materials and processes, which then goes on to focus upon specific geologic problems and possible solutions. A major emphasis of this course is that of the relationship of geology with other academic and practical matters and studies.

GERM German

GERM 1411 Beginning German I 4-2-4
This course includes basic grammar drill, pronunciation drill, simple reading, and conversation.

GERM 1412 Beginning German II 4-2-4
Elementary grammar is completed. Pronunciation drill and reading-based conversation are continued. Common conversational phrases are stressed. Prerequisite: GERM 1411 with a grade of "C" or above, or a "passing" score on the CTC German placement test.

GERM 2311 Intermediate German I 3-0-3
This course includes grammar review, composition and practice in conversation, with readings in contemporary German writings. Includes short stories and some longer works, providing a conversational basis. Prerequisite: GERM 1411 and 1412 with a grade of "C" or above; or two years of high school German from an accredited high school; or a "high passing" score on the CTC German placement test.

GERM 2312 Intermediate German II 3-0-3
This course continues reading in contemporary German writings; drill on syntax as needed for reading, composition, and conversation. Prerequisite: GERM 2311 with a grade of "C" or above.

GERS Mental Health Services See also CMSW, DAAC, CHLT, and PSYT

GERS 1343 Psychology of Adult Development and Aging 3-0-3
This course is the scientific study of a lifelong process of development with specific focus on the physical, cognitive, and psychosocial aspects of adult development and aging. The course includes a study of common cognitive disorders that affect the elderly with emphasis on mental health and optimum development.

GOVT Government

GOVT 2301 American Government I 3-0-3
An introductory, survey course on various United States, Texas, and local government topics. This course includes study of the U.S. and Texas constitutions, federalism, local governments, national elections (state and local), civil liberties, interest groups, and political parties.

GOVT 2302 American Government II 3-0-3
An introductory, survey course on various United States, Texas, and local government topics. This course includes studying institutions of national and Texas governments including the executive, legislative, and judicial branches; the bureaucracy; and public policy including defense and foreign relations.

GOVT 2304 Introduction to Political Science 3-0-3
This course is designed to introduce the student to the general area of political science and to provide knowledge and understanding of political fundamentals, public law, political dynamics, public policy, theory and organization of the modern state, and international relations.

GRPH Graphics and Printing Technology
see also ARTC

GRPH 1309 Press Operations I 2-4-3
Introduction to offset printing. Includes knowledge and skills for operating a small offset press. Emphasizes parts of the press and operation procedures, printing terminology, paper and ink type uses, make ready and cleanup. Recommended prerequisite or co-requisite: GRPH 1405.

GRPH 1374 Press Operations III 2-4-3
Covers the press transport system, preparation of water and ink system and end of press run activities to include clean up of AB Dick 360 press. Recommended prerequisite: GRPH 2338.

GRPH 1405 Introduction to Graphic Arts and Printing 3-3-4
History of printing and techniques involved in the production and distribution of printed materials. Includes methods of printing, printing terminology, and identification of career opportunities in the graphics and printing industry.

GRPH 1408 Darkroom Techniques for Plate Development 3-3-4
Basic camera operations and darkroom procedures. Includes percentage size calculations, simple line shots, film processing and basic techniques in the precise layout of simple line negative. Selection of proper plates for specific jobs and the exposing and developing of plates. Recommended prerequisite or co-requisite: GRPH 1405.

GRPH 1419 Bindery and Finishing Operations 3-3-4
An overview of bindery and finishing equipment and techniques. Emphasis on parts and operation. Demonstration of sorting, folding, cutting, labeling, wrapping, packaging, and binding methods. Recommended prerequisites or co-requisites: GRPH 1405 and GRPH 1474.

GRPH 1472 Graphics and Printing Applications 3-3-4
Allows the student to put all the skills learned in previous courses to practice by performing the function of a print shop employee. Includes paper selection and cutting, darkroom functions, platemaking, ink selection, press operations, bindery operation, storing flats and plates and equipment maintenance and repair. Recommended prerequisite: All other technical courses in the program except GRPH 2488.

GRPH 1474 Preventive Maintenance 3-3-4
This course covers preventive maintenance of the offset printing press. It also includes bindery operations such as paper characteristics and identification, proper paper jogging and padding procedures, figuring paper cuts, and paper cutter operations. A thorough study of the adjustments, preventive maintenance and simple repair on darkroom, composing room, press room, and bindery equipment. Recommended prerequisites: (GRPH 1405 and GRPH 2338) or (GRPH 1405 and GRPH 1374).

GRPH 2336 Prepress Techniques 2-4-3
Hands-on experience in both electronic file imaging and/or traditional graphics camera use. Electronic file output and troubleshooting, graphics camera knowledge, traditional film assembly, and proofing process. High-end color scanning. Recommended prerequisite: GRPH 1471.

GRPH 2338 Press Operations II 2-4-3
Maintenance and operation of sheet-fed offset press systems. Includes production of process-color jobs with close registration. Recommended prerequisite: GRPH 1309.

GRPH 2488 Internship - Graphics & Printing Equipment Operator, General Production 0-19-4
A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and employer. Recommended prerequisite: Satisfactory completion of all other technical courses in the program.

HAMG Hospitality Management see also CHEF, IFWA, PSTR, RSTO and TRVM

HAMG 1308 Introduction to the Hospitality Industry 3-0-3

An introduction to lodging and food service operations. Topics include growth, development and organization of the lodging industry; growth, development, organization, structure, and management of food service operations; human resources, marketing, security, engineering, and maintenance of hospitality operations; and opportunities within the travel and tourism industry. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

HAMG 1313 Front Office Procedures 3-0-3

A study of the flow of activities and functions in today's lodging operation. Topics include a comparison of manual, machine-assisted, and computer-based methods for each front file function. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

HAMG 1319 Computers in Hospitality 2-4-3

An introduction to computers and their relationship as an information system to the hospitality industry. This course addresses essential aspects of computer systems, such as hardware and generic applications; focuses on computer-based property management systems for both front and back office functions; and on computer-based restaurant management.

HAMG 1324 Hospitality Human Resource Management 3-0-3

A study of the principles and procedures of managing people in the hospitality workplace. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

HAMG 1340 Hospitality Legal Issues 3-0-3

A course in legal and regulatory requirements that impact the hospitality industry. Topics include Occupational Safety and Health Administration (OSHA), labor regulations, tax laws, tip reporting, franchise regulations, and product liability laws. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

HAMG 1342 Guest Room Maintenance 3-0-3

Demonstrates the working relationship in the lodging industry between housekeeping and maintenance. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

HAMG 2301 Principles of Food and Beverage Operations 3-0-3

An introduction to food, beverage, and labor cost controls with an overview of the hospitality industry from procurement to marketing. Examination of cost components including forecasting, menu planning and pricing, logistical support, production, purchasing, and quality assurance. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

HAMG 2307 Hospitality Marketing and Sales 3-0-3

Identification of the core principles of marketing and their impact on the hospitality industry.

HAMG 2332 Hospitality Financial Management 3-0-3

Methods and application of financial management within the hospitality industry. Primary emphasis on sales accountability, internal controls, and report analysis. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

HAMG 2337 Hospitality Facilities Management 1-5-3

Identification of building systems, facilities management, security and safety procedures. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

HAMG 2370 Hospitality Financial Management II 3-0-3

This course serves as a bridge between basic accounting and managerial accounting courses. Covers such areas as specialized accounting for hotel revenue and expenses; periodic inventory accounting for food and beverage areas; hospitality payroll accounting; intangible assets; accounting for inventory, property and equipment; financial information systems; hotel departmental financial statements; the income statement, balance sheets and statement of cash flow; the analysis of financial statements; and interim and annual reports. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification. Prerequisite: HAMG 2332.

HAMG 2372 Hospitality Industry Training 3-0-3

This course provides a thorough look at training by addressing how to assess and analyze the training needs of new and established operations; design, implement, and evaluate training programs for non-management employees; manage the basic training functions; and train the trainer programs.

HAMG 2388 Internship - Hospitality Administration and Management 0-17-3

A basic, intermediate, or advanced type of non-health professions work-based instruction that helps students synthesize new knowledge, apply previous knowledge, or gain experience managing the workflow. Practical experience is simultaneously related to theory. Direct supervision is provided by the faculty or the work supervisor. An internship may be a paid or unpaid learning experience. Prerequisite: Consent of the Program Director.

HART Heating, Air Conditioning and Refrigeration

HART 1401 Basic Electricity for HVAC 3-3-4

Principles of electricity as required by HVAC, including proper use of test equipment, electrical circuits, and component theory and operation.

HART 1403 A/C Control Principles 3-3-4

A basic study of HVAC and refrigeration controls; troubleshooting of control components; emphasis on use of wiring diagrams to analyze high and low voltage circuits; a review of Ohm's law as applied to air conditioning controls and circuits. Recommended prerequisite: HART 1401.

HART 1407 Refrigeration Principles 3-3-4

An introduction to the refrigeration cycle, heat transfer theory, temperature/pressure relationship, refrigerant handling, refrigeration components and safety.

HART 1441 Residential Air Conditioning 3-3-4

A study of components, applications, and installation of mechanical air conditioning systems including operating conditions, troubleshooting, repair, and charging of air conditioning systems. Recommended prerequisite or co-requisite: HART 1407.

HART 1445 Gas and Electric Heating 3-3-4

Study of the procedures and principles used in servicing heating systems including gas fired furnaces and electric heating systems.

HART 2431 Advanced Electricity 3-3-4

Advanced electrical instruction and skill building in installation and servicing of air conditioning and refrigeration equipment including detailed instruction in motors and power distribution, motors, motor controls, and application of solid state devices. Recommended prerequisites: HART 1401 and HART 1403.

HART 2436 Air Conditioning Troubleshooting 3-3-4
An advanced course in application of troubleshooting principles and use of test instruments to diagnose air conditioning and refrigeration components and system problems including conducting performance tests. Recommended prerequisites: HART 1401, 1403, 1407, 1441, and 2442.

HART 2441 Commercial Air Conditioning 3-3-4
A study of components, applications, and installation of air conditioning systems with capacities of 25 tons or less. Recommended prerequisites: HART 1401 and HART 1407.

HART 2442 Commercial Refrigeration 3-3-4
Theory and practical application in the maintenance of commercial refrigeration; medium and low temperature applications and ice machines. Recommended prerequisites: HART 1401 and HART 1407.

HART 2445 Residential Air Conditioning System Design 3-3-4
Study of the properties of air and results of cooling, heating, humidifying or dehumidifying; heat gain and heat loss calculations including equipment selection and balancing the air system. Recommended prerequisite: HART 1407.

HART 2449 Heat Pumps 3-3-4
A study of heat pumps, heat pump control circuits, defrost controls, auxiliary heat, air flow, and other topics related to heat pump systems. Recommended prerequisites: HART 1403 and HART 1441.

HART 2471 Advanced Heat Pumps 3-3-4
An introduction to geothermal heat pumps, polyethylene butt and socket fusion, geothermal applications, ground heat exchangers (vertical, horizontal and slinky loops), flow controls, system design, troubleshooting, repair and system service. Recommended prerequisites: HART 2449 and 2431.

HART 2488 Internship - Heating, A/C, Ventilation and Refrigeration Maintenance Technology/ Technician (HAC, HACR) 0-19-4
A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and employer. Recommended prerequisite: Satisfactory completion of all other technical courses in the program.

HIST History

HIST 1301 United States History I 3-0-3
English colonization, the Revolution, adoption of the Constitution, growth of nationalism, cotton and the slavery problem, civil war, and reconstruction.

HIST 1302 United States History II 3-0-3
New social and industrial problems, rise of the progressive movement, United States' emergence as a world power, World War I, reaction and the New Deal, World War II, and contemporary America.

HIST 2301 Texas History 3-0-3
A survey of Texas from the Spanish exploration to the present.

HIST 2311 Western Civilization I 3-0-3
A survey course examining social, political, economic, and technological developments of early civilizations of the Near East through European exploration and conquests of the Far East and the New World. Additional topics include examination of the Greek and Roman civilizations, the European Medieval Period, the rise and spread of Islam, the Middle Ages, and the European Renaissance and Reformation.

HIST 2312 Western Civilization II 3-0-3
A survey course examining social, political, economic, and technological developments of Europe from the Seventeenth through Twentieth centuries. Particular topics include the formation of modern nation-states, the Enlightenment, the scientific and industrial revolutions, political upheavals in Europe and the New World, the clash of ideologies, imperialism, and nationalism, the world wars, and the Cold War.

HIST 2381 African-American History 3-0-3
The purpose of this course is to familiarize students with the general study of African-American history from the early days of West Africa to American slavery and freedom and ending with the modern civil-rights movement of the 1950s and 1960s.

HRPO Business Administration and Management see also BMGT, BUSG and MRKG

HRPO 1311 Human Relations 3-0-3
Practical application of the principles and concepts of the behavioral sciences to interpersonal relationships in the business and industrial environment.

HRPO 2301 Human Resources Management 3-0-3
Behavioral and legal approaches to the management of human resources in organizations.

HUMA Humanities

HUMA 1315 Fine Arts Appreciation 3-0-3
This is an introductory course designed to give the student a fundamental understanding of the creation and appreciation of diverse modes of expression through the visual arts, within the context of Fine and Applied Arts. Prerequisite: None

IFWA Hospitality Management see also CHEF, HAMG, PSTR, RSTO and TRVM

IFWA 1318 Nutrition for the Food Service Professional 3-0-3
An introduction to nutrition including nutrients, digestion and metabolism, menu planning, recipe modification, dietary guidelines and restrictions, diet and disease, and healthy cooking techniques.

IMED Computer Science see also ITNW, ITSC, ITSE, ITSW, ITSY

IMED 1416 Web Page Design I 3-3-4
Instruction in web page design and related graphic design issues including mark-up languages, web sites, and browsers. Prerequisite: ITSC 1409

IMED 2409 Internet Commerce 3-3-4
An overview of the Internet as a marketing and sales tool with emphasis on developing a prototype for electronic commerce. Topics include database technology, creating web sites in order to collect information, performing on-line transactions, and generating dynamic content. Prerequisite: ITNW 1437, or ITSC 1409, or BCIS 1405.

INTC Computer Electronics Technology see also CETT, CPMT, EECT, ELMT and ITCC

INTC 1307 Electronic Test Equipment 2-4-3
A study of the theory and application of analog and digital meters, oscilloscopes, frequency generation, frequency measurements, and special measuring instruments. Emphasis on accuracy and limitations of instruments and calibration techniques.

ITAL Italian

ITAL 1311 Beginning Italian I 3-0-3

This course is designed to help learners build proficiency in Italian and appreciation for the Italian language. It will also help students to develop an understanding of the Italian culture while providing contexts that reinforce the usefulness of the Italian language while living and traveling in Italy. This course is only available, under contract, to the Navy Pace Campus.

ITAL 1312 Beginning Italian II 3-0-3

This course is a continuation of ITAL 1311, Beginning Italian I. This course will build upon skills developed in Beginning Italian I, with continued emphasis on understanding Italian culture. Prerequisite: ITAL 1311. This course is only available, under contract, to the Navy Pace Campus.

ITNW Computer Science see also IMED, ITSC, ITSE, ITSW, ITSY

ITNW 1273 MS Windows 2000 Network and Operating System Essentials II (Fort Hood)

ITNW 1358 Network+ 2-2-3

Prepares individuals for a career as a Network Engineer in the Information Technology support industry. Includes the various responsibilities and tasks required for service engineer to successfully perform in a specific environment. Prepares individual to pass the Computing Technology Industry Association (CompTIA) Network+ certification exam. (Fort Hood Microsoft System Administrator)

ITNW 1372 Managing a Microsoft Windows 2000 Network Environment II (Fort Hood)

ITNW 1425 Fundamentals of Networking Technologies 3-3-4

Instruction in networking technologies and their implementation. Topics include the OSI reference model, network protocols, transmission media, and networking hardware and software. Prerequisite: ITSC 1405 or ITSC 1409.

ITNW 1437 Introduction to the Internet 3-3-4

Introduction to the Internet with emphasis on using the World Wide Web to locate, transfer, and publish information. Survey of emerging technologies on the Internet. Prerequisite: None.

ITNW 2405 Network Administration 3-3-4

Topics include network components, user accounts and groups, network file systems, file system security, and network printing. Prerequisite: ITSC 1405.

ITNW 2435 Troubleshooting and Support 3-3-4

Troubleshoot and support networks with emphasis on solving real world problems in a hands-on environment. Topics include troubleshooting and research techniques, available resources, and network management hard/software. Prerequisite: ITNW 2405 and ITNW 1425.

ITNW 2435 Network Troubleshooting and Support (A+ Training) 3-3-4

Troubleshoot and support networks with emphasis on solving real world problems in a hands-on environment. Topics include troubleshooting and research techniques, available resources, and network management hard/software. (Fort Hood Microsoft System Administrator)

ITSC Computer Science see also IMED, ITNW, ITSE, ITSW, ITSY

ITSC 1301 Introduction to Computers 3-1-3

Overview of computer information systems. Introduces computer hardware, software, procedures, and human resources. Explores integration and applications in business and other segments in society. Fundamentals of computer problem-solving and programming may be discussed and applied. Examines applications and software relating to a specific curricular area. Prerequisite: None

ITSC 1405 Introduction to PC Operating Systems 3-3-4

A study of personal computer operating systems. Topics include installation and configuration, file management, memory and storage management, control of peripheral devices, and use of utilities. Prerequisite: eight hours of computer science courses.

ITSC 1409 Integrated Software Applications I 3-3-4

Integration of applications from popular business productivity software suites. Instruction in embedding data, linking and combining documents using word processing, spreadsheets, databases, and/or presentation media software. Prerequisite: None.

ITSC 1411 AS/400 Operating System I 3-3-4

A study of the AS/400 operating system including multi-user concepts, terminal emulation, use of system editor, basic AS/400 menus, commands, and help screens. Topics include introductory system management concepts and file management. Prerequisite: 8 semester hours in computer science courses.

ITSC 1492 Special Topics in Management Information Systems and Business Data Processing, General 1-6-4

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student. Prerequisite: 8 semester hours of computer science courses and consent of the Department Chair.

ITSC 2439 Personal Computer Help Desk 3-3-4

Diagnosis and solution of user hardware and software related problems with on-the-job projects in either a Help Desk lab or in short-term assignments for local business. Prerequisite: 12 semester hours of computer science courses.

ITSC 2486 Internship - Computer and Information Sciences, General 0-19-4

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Prerequisite: 24 semester hours of computer science courses.

ITSE Computer Science see also IMED, ITNW, ITSC, ITSW, ITSY

ITSE 1414 Introduction to RPG Programming 3-3-4

Introduction to computer programming using RPG. Emphasis on the fundamentals of structured design, development, testing, implementation, and documentation. Includes language syntax, data and file structures, input/output devices, and files. Prerequisites: ITSE 1431 and ITSC 1411.

ITSE 1422 Introduction to C Programming 3-3-4

Introduction to programming using C. Emphasis on the fundamentals of structured design, development, testing, implementation, and documentation. Prerequisite: None.

ITSE 1431 Introduction to Visual BASIC Programming 3-3-4

Introduction to computer programming using Visual BASIC. Emphasis on the fundamentals of structured design, development, testing, implementation, and documentation. Prerequisite: None.

ITSE 1450 System Analysis and Design 3-3-4

Comprehensive introduction to the planning, design, and construction of computer information using the systems development life cycle and other appropriate design tools. Prerequisites: Must have 16 semester hours of computer science courses.

ITSE 1491 Special Topics in Computer Programming 1-6-4

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student. Prerequisites: 8 semester hours of computer science course work and departmental approval.

ITSE 2413 Web Authoring 3-3-4

Instruction in designing and developing web pages that incorporate text, graphics, and other supporting elements using current technologies and authoring tools. Prerequisites: (ITSC-1409 and ITSC-1413) OR (ITSC-1409 and ITNW-1437).

ITSE 2417 JAVA Programming 3-3-4

Introduction to JAVA programming with object-orientation. Emphasis on the fundamental syntax and semantics of JAVA for applications and web applets. Prerequisite: ITSE 1431

ITSE 2431 Advanced C++ Programming 3-3-4

Further application of C++ programming techniques including subjects such as file access, abstract data structures, class modeling, and other object oriented programming. Prerequisite: ITSE 1422.

ITSE 2451 Advanced COBOL Programming 3-3-4

Further applications of programming techniques using COBOL, including file access methods, data structures and modular programming, program testing and documentation. Prerequisites: ITSE 1418.

ITSE 2486 Internship - Computer Programming 0-19-4

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Prerequisites: 24 hours in computer science courses.

ITSW Computer Science see also IMED, ITNW, ITSC, ITSE, ITSY

ITSW 1401 Introduction to Word Processing 3-3-4

An overview of the production of documents, tables, and graphics. Prerequisites: none.

ITSW 1404 Introduction to Spreadsheets 3-3-4

Instruction in the concepts, procedures, and importance of electronic spreadsheets. Prerequisites: none.

ITSW 1407 Introduction to Database 3-3-4

Introduction to database theory and the practical applications of a database. Prerequisites: ITSW 1401 OR ITSW 1404 OR ITSC 1409.

ITSW 2486 Internship - Data Processing Technology/ Technician 0-19-4

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Prerequisites: 24 hours in computer science courses.

ITSY Computer Science see also IMED, ITNW, ITSC, ITSE, ITSW

ITSY 2400 Operating System Security 3-3-4

Safeguard computer operating systems by demonstrating server support skills, and designing and implementing a security system. Identify security threats and monitor network security implementations. Use best practices to configure operating systems to industry security standards. Prerequisite: 15 semester credit hours of computer science courses or ITSC 1405.

JAPN Japanese

JAPN 1311 Beginning Japanese I 3-0-3

Introduction to Japanese with emphasis on conversation, grammar, and the written forms. There will also be readings of simple texts dealing with Japanese life and culture.

JAPN 1312 Beginning Japanese II 3-0-3

Continuation of Japanese conversation, grammar and the written forms. Emphasis is on reading texts dealing with Japanese life and culture. Prerequisite: JAPN 1311 with a grade of "C" or above.

JAPN 1411 Beginning Japanese I 4-2-4

This course includes basic grammar drill, pronunciation drill, simple reading, and conversation.

JAPN 1412 Beginning Japanese II 4-2-4

Elementary grammar is completed. Pronunciation drill and reading-based conversation are continued. Common conversational phrases are stressed. Prerequisite: JAPN 1411 with a grade of "C" or above.

JAPN 2311 Intermediate Japanese I 3-0-3

Review and application of skills in listening, comprehension, and speaking; introduction to advanced grammar patterns; and acquisition of additional Japanese characters. Prerequisite JAPN 1411 and 1412 with a grade of "C" or above.

LGLA Paralegal/Legal Assistant

LGLA 1300 Elder Law 3-0-3

Students will be introduced to topics in the law affecting older persons. Such topics as financial and estate planning, health care, personal planning and protection, and consumer protection will be covered in the course.

LGLA 1303 Legal Research 3-0-3

This course provides a working knowledge of the fundamentals of effective legal research. Topics include law library techniques, computer assisted legal research, briefs, and legal memoranda.

LGLA 1304 Military and National Security Legal Issues 3-0-3

The United States military legal system. Includes an introduction to the Uniform Code of Military Justice, military regulations, and court decisions involved in military law. Emphasizes emerging issues of national security laws including the U.S.A. Patriot Act, terrorism and national security crimes, national security detentions and trials, military tribunals, and clandestine operations.

LGLA 1307 Introduction to Law and the Legal Profession 3-0-3

This course provides an overview of the law and the legal professions. Topics include legal concepts, systems, and terminology; ethical obligations and regulations; professional trends and issues with particular emphasis on the paralegal.

LGLA 1317 Law Office Technology 2-2-3

This course introduces computer technology and its applications within the law office. Topics include the use of computer technology in the delivery of legal services with particular emphasis on the paralegal's role. Lab included. Recommended co-requisite: ITSW 1401.

LGLA 1343 Bankruptcy 3-0-3

This course presents fundamental concepts of bankruptcy law and procedure with emphasis on the paralegal's role. Topics include individual and business liquidation and reorganization.

LGLA 1345 Civil Litigation 3-0-3

This course presents fundamental concepts and procedures of civil litigation with emphasis on the paralegal's role. Topics include pretrial, trial, and post trial phases of litigation. Prerequisites: LGLA 1307 (LGLA 1317 is also recommended for students taking this course through online delivery).

LGLA 1349 Constitutional Law 3-0-3

This course provides an overview of the United States Constitution and its articles, amendments, and judicial interpretations. Topics include separation of powers, checks and balances, governmental structures and process, and individual rights in relation to government.

LGLA 1351 Contracts 3-0-3

This course presents fundamental concepts of contract law with emphasis on the paralegal's role. Topics include formation, performance, and enforcement of contracts under the common law and the Uniform Commercial Code. Prerequisite: LGLA 1307 (LGLA 1317 is also recommended for students taking this course through online delivery).

LGLA 1353 Wills, Trust and Probate Administration 3-0-3

This course presents fundamental concepts of the law of wills, trusts, and probate administration with emphasis on the paralegal's role. Recommended co-requisite: LGLA 1345.

LGLA 1355 Family Law 3-0-3

This course presents fundamental concepts of family law with emphasis on the paralegal's role. Topics include formal and informal marriages, divorce, annulment, marital property, and the parent-child relationship.

LGLA 1357 Juvenile Law 3-0-3

This course presents fundamental concepts of juvenile law with emphasis on the paralegal's role. Topics include differences between the criminal and juvenile justice systems, detention, adjudication and certification procedures, and related issues within the public education system. Prerequisites: LGLA 1307 and LGLA 1355.

LGLA 1391 Special Topics in Paralegal/Legal Assistance 3-0-3

Topics address recently identified current events, skills, knowledge, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student.

LGLA 2303 Tort and Personal Injury Law 3-0-3

This course presents fundamental concepts of tort law with emphasis on the paralegal's role. Topics include intentional torts, negligence, and strict liability.

LGLA 2307 Law Office Management 3-0-3

This course presents the fundamentals of law office management and organization including basic principles and structure of management, administrative and substantive systems in the law office, and law practice technology. Recommended prerequisite: LGLA 1307.

LGLA 2309 Real Property 3-0-3

This course presents fundamental concepts of real property law with emphasis on the paralegal's role. Topics include the nature of real property, rights and duties of ownership, land use, voluntary and involuntary conveyances, and the recording of and searching for real estate documents.

LGLA 2311 Business Organizations 3-0-3

This course presents basic concepts of business organizations with emphasis on the paralegal's role. Topics include law of agency, sole proprietorships, forms of partnerships, corporations, and other emerging business entities. Recommended prerequisite LGLA 1351.

LGLA 2313 Criminal Law and Procedure 3-0-3

This course introduces the criminal justice system including procedures from arrest to final disposition, principles of federal and state law, and the preparation of pleadings and motions. Prerequisite: LGLA 1307.

LGLA 2321 Military Law II 3-0-3

This course presents an in-depth look at the operation and management of military law. Topics include detailed coverage of criminal law, claims, military administrative law, legal assistance, and civil law as it applies to the military.

LGLA 2331 Advanced Legal Research and Writing 3-2-3

This course builds upon the skills acquired in prior legal research and writing courses including computerized research techniques and preparation of complex legal documents such as briefs, legal office memoranda, and citation forms. Prerequisite: LGLA 1303.

LGLA 2433 Advanced Legal Document Preparation 3-3-4

Preparation of legal documents based on hypothetical fact situations drawn from various areas including real estate, family law, contracts, litigation, and business organizations (lab included). This is a capstone course for advanced students and requires department consent.

LGLA 2480 Cooperative Education - Paralegal/Legal Assistant 0-22-4

An advanced course with lecture and work-based instruction that helps students gain practical experience in the discipline, enhance skills, and integrate knowledge. Indirect supervision is provided by the work supervisor while the lecture is provided by the college faculty or by other individuals under the supervision of the educational institution. This is a paid experience. This is a capstone course for advanced students and requires departmental consent.

LGLA 2488 Internship- Paralegal/Legal Assistant 0-19-4

A basic, intermediate, or advanced type of non-health professions work-based instruction that helps students synthesize new knowledge, apply previous knowledge, or gain experience managing the workflow. Practical experience is simultaneously related to theory. Direct supervision is provided by the faculty or the work supervisor. An internship may be a paid or unpaid learning experience. This is an unpaid experience. This is a capstone course for advanced students and requires department consent.

MATH Mathematics**MATH 1314 College Algebra 3-0-3**

A study of relations and functions, polynomial functions and equations of degree higher than two, exponential and logarithmic functions and equations, matrices, and determinants, sequences and series, the binomial theorem, and mathematical induction. This course meets the college core requirement and is recommended for students planning to transfer to bachelor's degree programs. Prerequisites: DSMA 0303 or equivalent with a grade of "C" or better or acceptable evaluation scores. NAVY AND PACIFIC FAR EAST CAMPUSES ONLY.

- MATH 1316 Plane Trigonometry** 3-0-3
Topics include trigonometric functions, radian and degree measure, circular functions, solving right and oblique triangle problems, deriving and verifying trigonometric identities, inverse trigonometric functions, and solving conditional equations. Prerequisites: DSMA 0303 or equivalent with a grade of "C" or above or acceptable evaluation scores.
- MATH 1324 Mathematics for Business and Social Sciences I (Finite Mathematics)** 3-0-3
Topics include systems of linear equations, linear programming, and the simplex method, set theory, counting techniques, combinatorics, probability, statistics, and functions. Prerequisites: A score on the CTC approved assessments that is equivalent to a 250 on the THEA, or DSMA 0303 or MATH 1342 or equivalent with a grade of "C" or above. This course is not above the level of College Algebra and does not satisfy the CTC Core Curriculum mathematics (020) requirements for AA or AS degrees.
- MATH 1325 Mathematics for Business and Social Sciences II (Business Calculus)** 3-0-3
Topics include elementary, differential and integral calculus that apply to business and economics. Prerequisites: MATH 1314 or MATH 1324 with a grade of "C" or above.
- MATH 1332 Contemporary Mathematics I** 3-0-3
Topics include sets, logic, number theory, geometric concepts, consumer finance, and an introduction to probability and statistics. Prerequisite: Minimum passing score on the CTC approved assessments or DSMA 0301 or equivalent with a grade of "C" or above. This course is for non-mathematics, non-science, and non-business students seeking mathematics credit for an AAS degree only. This course is not above the level of College Algebra and does not satisfy the CTC Core Curriculum mathematics (020) requirements for AA or AS degrees.
- MATH 1342 Elementary Statistical Methods** 3-0-3
Topics include the collecting, organizing, and displaying of data; measures of central tendency, measures of variation, histograms, probability; probability distributions, binomial distributions, normal distributions, linear regression and their applications. Prerequisites: A score on the CTC approved assessments that is equivalent to a 240 on the THEA, or DSMA 0301 or equivalent with a grade of "C" or above. This course is not above the level of College Algebra and does not satisfy the CTC Core Curriculum mathematics (020) requirements for AA or AS degrees.
- MATH 1414 College Algebra** 4-0-4
A study of relations and functions, polynomial functions and equations of degree higher than two, exponential and logarithmic functions and equations, matrices, and determinants, sequences and series, the binomial theorem, and mathematical induction. This course meets the college core requirement and is recommended for students planning to transfer to bachelor's degree programs. Graded exercises, guided practice, and graded quizzes will be completed in a non-lecture, lab environment requiring a minimum of one contact hour per week of activity. Prerequisites: DSMA 0303 or equivalent with a grade of "C" or better or acceptable evaluation scores.
- MATH 2318 Linear Algebra** 3-0-3
An introductory course in linear algebra covering vector spaces, linear transformations, matrices, systems of linear equations. Prerequisite: MATH 2414 with a grade of "C" or above.
- MATH 2320 Differential Equations** 3-0-3
First and second order differential equations and their applications. Laplace Transforms, Fourier Series, and their applications. Prerequisite: MATH 2414 with a grade of "C" or above.
- MATH 2412 Precalculus Math** 4-0-4
Topics include applications of algebra and trigonometry to the study of elementary functions and their graphs including polynomial, rational, exponential, logarithmic, and trigonometric functions. Prerequisite: MATH 1314 with a grade of "C" or above. (A previous study of trigonometry is helpful but not required.)
- MATH 2413 Calculus I** 3-1-4
A first course in differential calculus with emphasis on the limit definitions of derivatives and integrals, applications of derivatives. Derivatives and integrals of the trigonometric functions and their inverses, the hyperbolic functions, exponential, logarithmic, and inverse functions. Prerequisites: MATH 1314 and MATH 2412 with a grade of "C" or above.
- MATH 2414 Calculus II** 3-1-4
A second course in differential and integral calculus. Topics include applications of integration, techniques of integration, infinite series, conics, parametric equations, polar coordinates, vectors, and the geometry of spaces. Prerequisites: MATH 2412 and MATH 2413 with a grade of "C" or above.
- MATH 2415 Calculus III** 3-1-4
A third course in differential and integral calculus. Topics include vector-valued functions, functions of several variables, multiple integrations, and vector analysis. Prerequisites: MATH 2414 with a grade of "C" or above.
- MBST Maintenance Technology** see also CBFM, CBPT, ELPT, PFPB and WDWK
- MBST 1507 Masonry I** 2-7-5
Introduction to masonry including safety, tools and equipment, masonry materials, theory, terminology, federal and state guidelines, building plans, mortar mixing and spreading. Emphasis on the fundamentals of laying bricks and/or block. Recommended prerequisite or co-requisite: CRPT 1429.
- MGMT Military Contract Courses (Air Force Reserve)**
- MGMT 2172 Introduction to Management Theory 1-0-1**
This course examines management theories and also covers management functions, problem solving, and decision making. Air Force Reserve Contract Only
- MGMT 2173 Leadership Communications in Management** 1-0-1
The major objective of the course is to improve professional managerial capabilities through the enhancement of supervisor-worker communications skills. Air Force Reserve Contract Only
- MRKG Business Administration and Management** see also BMGT, BUSG and HRPO
- MRKG 1302 Principles of Retailing** 3-0-3
Introduction to the retailing environment and its relationship to consumer demographics, trends, and traditional/nontraditional retailing markets. The employment of retailing techniques and the factors that influence modern retailing.
- MRKG 1311 Principles of Marketing** 3-0-3
Introduction to basic marketing functions; identification of consumer and organizational needs; explanation of economic, psychological, sociological, and global issues; and description and analysis of the importance of marketing research.

MRKG 2333 Principles of Selling 3-0-3
 Overview of the selling process. Identification of the elements of the communication process between buyers and sellers and examination of the legal and ethical issues of organizations which affect salespeople.

MT- Military Technology

MTHO 1370 Historical Principles of War 3-0-3
 This course focuses on the history of the United States Military and the professional values and ethics of the military profession. Strategies and tactics used by the United States Military in selected engagements throughout its history will be covered. (Military Science Management-AAS)

MTMS Military Science Management

MTMS 1170 Military Science I 1-0-1
 A study of first-line to mid-level supervision. The course reviews procedures in the context of the standard supervisory roles of directing, problem solving, decision-making, and personal relations at the primary leader level.

MTMS 1270 Military Science II 2-0-2
 A fundamental course on the basics of applied management in the context of the military, its missions, organization, and operations. The course concentrates on the basic leadership level of employing personnel and equipment. Prerequisite: MTMS 1170 or consent of the instructor.

MTMS 1271 Setting Goals, and Objectives 2-0-2
 Combination of formal instruction and practical exercises in establishing objectives under conditions of constrained resources. An in-depth look at the military mission essential task list approach for defining training goals, setting strategies, and assessing effectiveness.

MTMS 1272 Job Performance and Motivation 2-0-2
 An in-depth personnel management study of motivational theories and their application to the military. Includes both older needs theory and more current equity and group behavior models and their implications for leaders in today's environments.

MTMS 1273 Fundamentals of Leadership 2-0-2
 An introduction to the theories of motivation, with a focus on their practical application reflected in current military leadership fundamentals. This course includes an overview of the traits, techniques, and styles common to all effective leaders.

MTMS 1274 Professionalism and Responsibility 2-0-2
 An organizational behavior approach that examines the beliefs, values, and norms of the organization; how they impact on the individual; and implications for managers. Military culture is used throughout the course to illustrate how professionalism and responsibility are defined and measured by the degree of similarity between the individual and the organization.

MTMS 1275 Personnel Counseling 2-0-2
 Personnel Counseling is intended to provide managers and other professionals with a systematic set of skills to help them and their subordinates cope effectively with the challenges and problems of the organization, the job, and the people.

MTMS 2270 Professional Development of the Manager 2-0-2
 Course explores effective training of junior-level leaders. Studies the tools of proper delegation of tasks and assistance to subordinates in problem solving. Emphasis will be placed on the effectiveness of active and passive styles of leadership in reinforcing good performance and motivating towards excellence.

MTMS 2271 Military Science III 2-0-2
 An applied management course at the advanced leadership level, concentrating on the mid-level management skills required to employ assets at higher levels of command. Course covers situational analysis, staffing procedures, communications, planning and controlling operations, and evaluations.

MTMS 2272 Management and Learning Strategies 2-0-2
 A course for leaders who want to explore further into the arena of training in organizations, including needs assessment, instruction techniques, and evaluation procedures. Also addressed is training for career changes, cross training, and the implications of fair labor standards.

MTMS 2370 Advanced Leadership 3-0-3
 Advanced management study with an in-depth look at the differences and similarities of leadership and management. This course includes all elements of the management function, leadership styles, and communication.

MTMS 2371 Management Problems 3-0-3
 Case study approach in practical application of management theory to the everyday problems of managers. Study groups work out their own solutions and exchange ideas with other groups in presentation and critique forums.

MTMS 2372 Ethics in Management 3-0-3
 The purpose of this course is to study the major ethics theories and their relationship to business management. The course provides actual case studies in which ethical principles are used in solving today's business management problems.

PFPB Maintenance Technology see also CBFM, CNBT, CRPT, ELPT, MBST and WDWK

PFPB 2409 Residential Construction Plumbing I 3-3-4
 Skill development in the procedures and techniques employed by a plumber in the rough-in and top-out stages of a new home or the remodeling of an older home. Recommended prerequisite or co-requisite: CRPT 1429.

PFPB 2445 Residential Construction Plumbing II 3-3-4
 Installation of commonly used residential bathroom and kitchen plumbing fixtures in single- and multi-family housing. Recommended prerequisite: PFPB 2409.

PHED Physical Education

PHED 1101 Softball 0-3-1

PHED 1102 Beginning Badminton 0-3-1

PHED 1103 Beginning Bowling 0-3-1

PHED 1104 Soccer 0-3-1

PHED 1106 Swimming: Beginner I 0-3-1

Water adjustment skills will be taught including: intro to rhythmic breathing, front and back float, front and back glide, crawl stroke, elementary backstroke, backstroke, sidestroke, and breaststroke. Treading water, survival floating and personal safety, and beginning diving skills will also be discussed.

PHED 1107 Beginning Tennis 0-3-1

PHED 1108 Beginning Golf 0-3-1

PHED 1110 Karate I 0-3-1

PHED 1114 Volleyball 0-3-1

PHED 1115 Basketball 0-3-1

PHED 1116 Fitness Walking 0-3-1

PHED 1118 Jogging 0-3-1

PHED 1120 Body Building 0-3-1

PHED 1123 Advanced Bowling 0-3-1

PHED 1124	Advanced Swimming	0-3-1	PHED 1153	Lifeguard Training	0-3-1
PHED 1125	Intermediate Tennis	0-3-1	A complete course in lifesaving techniques. Students have the opportunity to earn American Red Cross Certification in CPR, standard first aid, lifeguard training, AED and oxygen administration. Lifeguard techniques taught include how to carry a victim to safety, how to manage a suspected spinal injury in the water, and how to use water rescue equipment, how to use an AED, and how to administer oxygen. An additional fee will be charged in this course for Red Cross books and supplies. To enroll in this course, a student must pass a skills test requiring performance of the following skills: (1) swim 500 yards continuously using each of the following strokes for at least 50 yards: crawl, breaststroke, elementary backstroke, and sidestroke, (2) surface dive to a minimum of 9 feet and bring a 10 pound diving brick to the surface, (3) surface dive to a minimum of 5 feet and swim underwater for a minimum of 15 yards, and (4) tread water for one minute.		
PHED 1126	Advanced Golf	0-3-1	PHED 1158	Aquatic Fitness	0-3-1
PHED 1129	Advanced Badminton	0-3-1	This course is designed to promote fitness through the use of water-related activities compatible with a pool environment. Emphasis is on water resistance exercises, cardiovascular fitness, and a variety of aquatic games. The class is open to both swimmers and non-swimmers.		
PHED 1130	Physical Conditioning	0-3-1	PHED 1159	Water Aerobics	0-3-1
A course which introduces the student to the health-related components of physical fitness. Emphasis is on developing a personal fitness program based on sound physiological principles.			This is a complete fitness workout for swimmers and non-swimmers exercising to music in the shallow and deep ends of the pool. There is an emphasis on cardiovascular conditioning, but exercises that develop flexibility, muscular strength, and endurance are also included. Waling, jogging, aerobics, water-resistance exercises, and aquatic games will be used to promote fitness.		
PHED 1131	Aerobics	0-3-1	PHED 1301	Introduction Physical Fitness and Sport	3-0-3
PHED 1133	Weight Training	0-3-1	A course which introduces the student to the fields of health, physical education, and recreation. Emphasis on the scope and organization of professional activities, opportunities and qualifications of the professional physical educator. This course does not replace the physical activity course(s) requirement for the award of the Associate of Arts, Associate of Science, Associate of Applied Science, Associate of General Studies nor the Associate of Applied Science of Applied Technology degrees.		
PHED 1136	Lifetime Fitness	0-3-1	PHED 1306	First Aid	3-0-3
PHED 1138	Rhythmic Aerobics	0-3-1	First aid topics include how to assess and act in the event of injuries (including cuts, burns, joint injuries, and temperature-related illnesses). Splinting and bandaging techniques are covers. CPR topics include how to recognize an emergency, caring for conscious and unconscious choking victims, recognizing signs of a heart attack, rescue breathing, and cardiopulmonary resuscitation, and provides an introduction to Automatic External Defibrillation. American Red Cross certification in Standard First Aid Responding to an Emergency as well as Adult/Child/Infant CPR certifications may be earned. An additional fee will be charged in this course for Red Cross books and supplies. This course does not replace the physical activity course(s) requirement for the award of the Associate of Arts, Associate of Science, Associate of Applied Science, Associate of General Studies nor the Associate of Applied Science of Applied Technology degrees.		
This course is designed to improve cardiovascular conditioning through the use of musical movement. Both low-impact aerobic dance and step-aerobics will be used to improve cardiorespiratory functioning.			PHED 1308	Sports Officiating I	3-0-3
PHED 1140	Karate II	0-3-1	Theory and practice in techniques of officiating. This course does not replace the physical activity course(s) requirement for the award of the Associate of Arts, Associate of Science, Associate of Applied Science, Associate of General Studies nor the Associate of Applied Science of Applied Technology degrees.		
PHED 1141	Swimming: Beginner II	0-3-1	PHED 1321	Coaching/Sports/Athletics I	3-0-3
This class will work on perfecting all five major strokes: sidestroke, backstroke, crawl, breaststroke, and butterfly; diving and swimming underwater, work on turns, and competent lap swimming. Prerequisite: PHED-1106, or ability to swim 500 yards.			Techniques and theories underlying the coaching of men's and women's sports. Special emphasis upon AIDS, equipment, organization, and administration of the program. This course does not replace the physical activity course(s) requirement for the award of the Associate of Arts, Associate of Science, Associate of Applied Science, Associate of General Studies nor the Associate of Applied Science of Applied Technology degrees.		
PHED 1142	Beginning Ballet	0-3-1	PHED 2155	Water Safety	0-3-1
Introductory course designed for the student with little or no previous training. Emphasis is on ballet dance technique, placement and alignment of the body, stretches, footwork, musicality and other preparatory work necessary for the establishment of a basic technical foundation.			Participation and instruction in advanced aquatic activities. Prerequisite: Demonstrated swimming skills.		
PHED 1143	Jazz Dance	0-3-1			
Introductory course designed for the student with little or no previous training. Emphasis is on Jazz dance technique, placement and alignment of the body, stretches, footwork, musicality and other preparatory work necessary for establishment of a basic technical foundation.					
PHED 1144	Yoga I	0-3-1			
PHED 1145	Jujutsu	0-3-1			
PHED 1146	Indoor Cycling	0-3-1			
PHED 1147	Kickboxing/Aerobics	0-3-1			
PHED 1148	Intermediate Jazz Dance	0-3-1			
Practice dance sequences emphasizing articulation and coordination of body parts, rhythm, musicality, and expressive qualities of movement. Emphasis also on stretching, jazz technique, turns, jumps and choreography. Prerequisites: PHED 1143 or consent of the instructor.					
PHED 1149	Jazzercise	0-3-1			
This comprehensive course is designed to increase and enhance cardiovascular endurance, strength and flexibility. Elements of jazz dance, resistance training, Pilates, yoga, kick-boxing, and more are combined to create an effective workout for people of all ages and fitness levels. Participants will reap the benefits of exercise and improve their well-being.					
PHED 1151	Scuba Diving I	0-3-1			
PADI open-water, level-one certification may be earned.					
PHED 1152	Scuba Diving II	0-3-1			
Advanced open-water certification may be earned.					

PHIL Philosophy

PHIL 1301 Introduction to Philosophy 3-0-3

A general introduction to critical and reflective thinking as applied to the basic problems of existence and the meaning of human life and institutions; study of methods and types of evidence utilized by authority, intuition, revelation, reason and scientific methods, and a study of the nature of philosophy, including its relation to religion, science, and art.

PHIL 1304 Introduction to World Religions 3-0-3

A survey course dealing with the origins, tenets, and development of the major world religions. Deductive method used to understand religion as a phenomenon in man's life. Discussion of Hinduism, Buddhism, Confucianism, Taoism, Judaism, Christianity, and Islam.

PHIL 1316 History of Religions I 3-0-3

In a historical survey of major religions, this course focuses on the history and literature of Ancient Judaism during the Old Testament period emphasizing its development of social, political, and religious institutions and ideas.

PHIL 1317 History of Religions II 3-0-3

In a historical survey of major religions, this course focuses on the history and literature of Early Christianity during the New Testament period emphasizing its origin, development, and expansion of religious institutions and ideas.

PHIL 2303 Introduction to Logic 3-0-3

Nature and methods of correct reasoning, deductive proof, inductive proof, fallacies, and arguments.

PHIL 2306 Introduction to Ethics 3-0-3

Study of basic principles of the normal life, with critical examination of traditional and current theories of the nature of goodness, happiness, duty, and freedom.

PHIL 2307 Introduction to Social and Political Philosophy 3-0-3

Critical examination of the major philosophical theories concerning the organization of societies and the role and scope of government.

PHYS Physical Science

PHYS 1305 Survey of Physics 3-0-3

A survey of the fundamental principles of physics designed to acquaint students with the basic concepts of classical and modern physics, which are the foundation of everyday phenomena. This course is only available, under contract, to the Navy Pace Campus.

PHYS 1311 Survey of Astronomy 3-0-3

A non-mathematical approach to the solar system. Beginnings of astronomy, motions of celestial bodies, members of the solar system, atoms and light are studies. Only offered as a telecourse.

PHYS 1411 Stars and Galaxies 3-2-4

This course is designed to give an overview of the visible universe. The objective throughout this course is to explain how astronomers know the many curious things they have learned about our universe. It brings the universe alive, in a sense, by showing the drama of the birth, evolution, and death of stars. What is the universe? Did the universe have a beginning? Will the universe last forever? These cosmological questions are answered in a qualitative way. The chances of life elsewhere in the universe, and how we might know about it are discussed. Planetarium and Observatory are used extensively. Methods of instruction include practical laboratory experiments, application of modern technology, and guided discussions. The course is structured around the lecture-lab format (i.e., depending on the topic, it may be necessary to do a hands-on activity before lecturing on the concept). The class meets twice a week, three hours per day. Prerequisite: None. Co-requisite: PHYX 1411.

PHYS 1412 Solar System 3-2-4

This course is an introduction to Astronomy. The approach is very qualitative, but simple mathematics skills are required. The course is designed to explain the origin of the Solar System including the Sun and its nine planets, and smaller bodies - satellites (moon) orbiting the planets, asteroids, and comets. The students are also exposed to the basic idea of the function of a telescope. Planetarium and Observatory are used extensively. Methods of instruction include practical laboratory experiments, application of modern technology, and guided discussions. The course is structured around the lecture-lab format (i.e., depending on the topic, it may be necessary to do a hands-on activity before lecturing on the concepts). The class meets twice a week, three hours per day. Prerequisite: None. Co-requisite: PHYX 1412.

POFI Office Technology see also HITT, MRMT, POFM and POFT

POFI 1301 Computer Applications I 2-4-3

Overview of computer office applications including current terminology and technology. Introduction to computer hardware, software applications, and procedures.

POFI 1349 Spreadsheets 2-4-3

Spreadsheet software for business applications. Prerequisite: An introduction to a computer application course or equivalent recommended.

POFI 1481 Cooperative Education - Business/Office Automation/Technology/Data Entry 0-22-4

Career-related activities encountered in the student's area of specialization offered through an individualized agreement among the college, employer, and student. Under the supervision of the college and the employer, the student combines classroom learning with work experience. Includes a lecture component. Department Approval required.

POFI 2301 Word Processing 2-4-3

Word processing software focusing on business applications. Prerequisite: Keyboarding proficiency recommended.

POFI 2331 Desktop Publishing 2-4-3

In-depth coverage of desktop publishing terminology, text editing, and use of design principles. Emphasis on layout techniques, graphics, multiple page displays, and business applications. Keyboarding and word processing skills or concurrent enrollment in word processing course recommended.

POFI 2340 Advanced Word Processing 2-4-3

Advanced applications in merging, macros, graphics, and desktop publishing. Includes extensive formatting for technical documents. Emphasis on business applications. Prerequisites: Keyboarding and word processing skills recommended.

POFI 2386 Internship - Business/Office Automation/Technology/Data Entry 2-7-3

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Completion of course requires 144 contact hours as well as strong keyboarding/word processing proficiency and written communication skills. Concurrent enrollment in or completion of first year Office Technology courses recommended. Departmental approval required.

POFI 2387 Internship - Business/Office Automation/Technology/Data Entry 2-7-3

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Completion of course requires 144 contact hours as well as strong keyboarding/word processing proficiency and written communication skills. Concurrent enrollment in or completion of second year Office Technology courses recommended. Departmental approval required.

POFI 2481 Cooperative Education - Business/Office Automation/Technology/Data Entry 0-22-4

Career-related activities encountered in the student's area of specialization offered through an individualized agreement among the college, employer, and student. Under the supervision of the college and the employer, the student combines classroom learning with work experience. Includes a lecture component. Prerequisite: POFI 1481 or equivalent. Departmental approval required.

POFT Office Technology see also HITT, MRMT, POFI and POFM

POFT 1301 Business English 2-4-3

Introduction to a practical application of basic language usage skills with emphasis on fundamentals of writing and editing for business. Keyboarding skills recommended.

POFT 1309 Administrative Office Procedures I 2-4-3

Study of current office procedures, duties, and responsibilities applicable to an office environment. Keyboarding skills or current enrollment in a keyboarding course required.

POFT 1319 Records and Information Management I 2-4-3

Introduction to basic records and information management. Includes the life cycle of a record, manual and electronic records management, and basic filing procedures and rules. Keyboarding skills or other computer literacy course recommended.

POFT 1325 Business Math and Machine Applications 2-4-3

Skill development in the use of electronic calculators and business mathematical functions. Emphasis on business problem-solving skills using spreadsheet software and/or electronic calculator/keyboard.

POFT 1329 Beginning Keyboarding 2-4-3

Skill development in the operation of the keyboard by touch applying proper keyboarding techniques. Emphasis on development of acceptable speed and accuracy levels and formatting basic documents.

POFT 1349 Administrative Office Procedures II 2-4-3

In-depth coverage of office applications with special emphasis on decision making, goal setting, management theories, and critical thinking. Concurrent enrollment in or completion of second year office technology courses recommended. Departmental approval required.

POFT 1481 Cooperative Education - Administrative Assistant/Secretarial Science, General 0-22-4

Career-related activities encountered in the student's area of specialization offered through an individualized agreement among the college, employer, and student. Under the supervision of the college and the employer, the student combines classroom learning with work experience. Includes a lecture component. Department approval required.

POFT 1482 Cooperative Education - General Office/Clerical and Typing Services 0-22-4

Career-related activities encountered in the student's area of specialization offered through an individualized agreement among the college, employer, and student. Under the supervision of the college and the employer, the student combines classroom learning with work experience. Includes a lecture component. Department approval required.

POFT 2312 Business Correspondence and Communication 2-4-3

Development of writing and presentation skills to produce effective business communications. Prerequisites: Keyboarding and document formatting skills recommended. POFT 1301 recommended

POFT 2333 Advanced Keyboarding 2-4-3

Study of advanced concepts in a variety of office-simulated correspondence activities with emphasis on organization, prioritizing, decision making, composition, placement, accuracy, and speed development. Keyboarding and word processing skills recommended.

POFT 2386 Internship - Administrative Assistant/Secretarial Science, General 0-9-3

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Completion of course requires 144 contact hours as well as strong keyboarding/word processing proficiency and written communication skills. Concurrent enrollment in or completion of first year Office Technology courses recommended. Departmental approval required.

POFT 2387 Internship - Administrative Assistant/Secretarial Science, General 0-9-3

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Completion of course requires 144 contact hours as well as strong keyboarding/word processing proficiency and written communication skills. Concurrent enrollment in or completion of second year Office Technology courses recommended. Departmental approval required.

POFT 2388 Internship - General Office Occupations and Clerical Services 0-9-3

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Completion of course requires 144 contact hours as well as strong keyboarding/word processing proficiency and written communication skills. Concurrent enrollment in or completion of first year Office Technology courses recommended. Departmental approval required.

POFT 2389 Internship - General Office Occupations and Clerical Services 0-9-3

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Completion of course requires 144 contact hours as well as strong keyboarding/word processing proficiency and written communication skills. Concurrent enrollment in or completion of second year Office Technology courses recommended. Departmental approval required.

POFT 2481 Cooperative Education - Administrative Assistant/Secretarial Science, General 0-22-4

Career-related activities encountered in the student's area of specialization offered through an individualized agreement among the college, employer, and student. Under the supervision of the college and the employer, the student combines classroom learning with work experience. Includes a lecture component. Departmental approval required.

POFT 2482 Cooperative Education - General Office Occupations and Clerical Services 0-22-4

Career-related activities encountered in the student's area of specialization offered through an individualized agreement among the college, employer, and student. Under the supervision of the college and the employer, the student combines classroom learning with work experience. Includes a lecture component. Departmental approval required.

PSTR Hospitality Management see also CHEF, HAMG, IFWA, RSTO and TRVM

PSTR 1301 Fundamentals of Baking 2-4-3

Fundamentals of baking including dough, quick breads, pies, cakes, cookies, tarts, and doughnuts. Instruction in flours, fillings, and ingredients. Topics include baking terminology, tool and equipment use, formula conversions, functions of ingredients, and the use of proper flours.

PSTR 2331 Advanced Pastry 2-4-3

A study of classical desserts, French and international pastries, hot and cold desserts, ice creams and ices, chocolate work, and decorations. Emphasis on advanced techniques. Prerequisite: PSTR 1301.

PSYC Psychology

PSYC 2301 General Psychology 3-0-3

Basic principles of human experience and behavior involving biological, environmental and sociocultural studies. An overview course including an introduction to the major studies of psychology.

PSYC 2308 Child Psychology 3-0-3

The purpose of this course is to develop an understanding of children and to engender a real interest in them. Consideration is given to the human organism as it develops physically, mentally, emotionally, and socially from birth through adolescence.

PSYC 2314 Life Span Growth and Development 3-0-3

This course will study the relationship of the physical, emotional, social and mental factors of growth and development of children and adults through the life span.

PSYC 2315 Psychology of Adjustment 3-0-3

A study of psychological concepts and principles related to healthy personality and social adjustments.

PSYC 2316 Psychology of Personality 3-0-3

The study of various approaches to determinants, development, and assessment of personality. Prerequisite: PSYC 2301.

PSYT Mental Health Services see also CHLT, CMSW, DAAC and GERS

PSYT 1309 Health Psychology 2-2-3

This course provides for an exploration of behavioral medicine and the interdependence of mind, body, and spirit. Topics include stress and its effect on body systems, mind/body interactions, and techniques for improving and maintaining health.

PSYT 1313 Psychology of Personal Adjustment 2-2-3

This course focuses on the development of personal, social, and work adjustment skills. Students will explore a variety of issues relevant to health social interactions.

PSYT 1325 Death and Dying 2-2-3

This course is a study of the cultural and social norms, values, beliefs, and activities associated with the dying and their survivors. Topics include theories, communication skills, and activities to assist with coping for the dying and their survivors.

PSYT 1329 Interviewing and Communication Skills 2-4-3

This course provides instruction for the development of interviewing and communication skills in professional relationships. Students are encouraged to explore personal issues which may affect their ability to remain objective in the clinical setting. Demonstration of skills learned serves as an integral part of the lab process.

PSYT 1345 Principles of Behavior Management and Modification 2-2-3

This course provides for the study of behavior management and cognitive theories and techniques with emphasis on their applications. Recommended prerequisite: PSYC 2301.

PSYT 1393 Special Topics in Clinical Psychology 2-2-3

Topics address recently identified current events, skills, knowledges, and/or attitudes and behaviors pertinent to the technology or occupation and relevant to the professional development of the student. This course was designed to be repeated multiple times to improve student proficiency.

PSYT 2303 Social Psychology 2-2-3

This course will focus on the study of social perception, social influence, and social relations on individual and group interactions. Recommended prerequisite: PSYC 2301

PSYT 2321 Crisis Intervention 2-2-3

This course is a study of the principles and theories of assisting the individual in a crisis situation. Topics include coping skills to increase potential reinstatement of equilibrium to an individual's lifestyle and suicide prevention.

PSYT 2331 Abnormal Psychology 2-2-3

This course provides for the study of the theories and processes involved in the diagnosis and treatment of mental disorders. Recommended prerequisite: PSYC 2301

RELE Real Estate

RELE 1303 Real Estate Appraisal 3-0-3

A study of the central purposes and functions of an appraisal, social and economic determinants of value, appraisal case studies, cost, market data and income approaches to value estimates, final correlations, and reporting.

RELE 1311 Law of Contracts 3-0-3

A review of real estate contracts required by Section 6A (3) of the Real Estate License Act with emphasis on general contract law requirements. Also covers the purpose, history, and working process of the Broker-Lawyer Committee. Includes preparation of real estate contract forms with emphasis on the most commonly used forms. Includes the elements of a contract, offer and acceptance, the statute of frauds, specific performance and remedies for breach, unauthorized practice of law, commission rules relating to use of adopted forms and owner disclosure requirements. This course meets the Texas Real Estate Licensing Act (TRELA) requirement for a core course on Real Estate contract law.

RELE 1315 Property Management 3-0-3

A study of the role of the property manager, landlord policies, operational guidelines, leases, lease negotiations, tenant relations, maintenance, reports, habitability laws, and the Fair Housing Act.

RELE 1325 Real Estate Mathematics 3-0-3

Mathematical logic and basic arithmetic skills including percentages, interest, time values of money, depreciation, amortization, proration, and estimation of closing statement.

RELE 1406 Real Estate Principles 4-0-4

An overview of licensing as a real estate broker and salesperson, ethics of practice as a license holder, titles to and conveyance of real estate, legal descriptions, law of agency, deeds, encumbrances and liens, distinctions between personal and real property, contracts, appraisal, finance and regulations, closing procedures, and real estate mathematics. Also covers at least three hours of classroom instruction on federal, state, and local laws relating to housing, discrimination, housing credit discrimination, and community reinvestment. This course meets the Texas Real Estate Licensing Act (TRELA) requirements for a core course on Real Estate principles. Fulfills the 60 hour requirement for salespersons license.

RELE 2301 Law of Agency 3-0-3
A study of law agency including principal-agent and master-servant relationships, the authority of an agent, the termination of an agent's authority, the fiduciary and other duties of an agent, employment law, deceptive trade practices, listing or buying procedures, and the disclosure of an agency. This course meets the Texas Real Estate Licensing Act (TRELA) requirement for a core course on Real Estate Agency Law.

RELE 2488 Internship- Real Estate 0-19-4
A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Prerequisites: RELE 1311, 1406, 2301, and consent of the Department Chair.

RELE 2489 Internship- Real Estate 0-19-4
A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Prerequisite: RELE 2488, BMGT 2488 or BMGT 2370 and consent of the Department Chair.

RNSG Nursing

RNSG 1209 Introduction to Nursing 2-0-2
Overview of nursing and the role of the associate degree nurse as a provider of care, coordinator of care, and member of a profession. Topics include knowledge, judgment, skills and professional values within a legal/ethical framework. The use of medical terminology and study and test-taking skills for technical courses and computer competency are included. This course lends itself to a blocked approach. The concepts of communications, caring, community and critical thinking are used throughout the course. Prerequisite: Admissions to Central Texas College.

RNSG 1301 Pharmacology 3-0-3
Introduction to the science of pharmacology with emphasis on the actions, interactions, adverse effects, and nursing implications of each drug classification. Topics include the roles and responsibilities of the nurse in safe administration of medications within a legal/ethical framework. This course lends itself to a blocked or integrated approach. The concepts of communication, caring, community, and critical thinking will be included throughout the course. Prerequisites: Admission to Central Texas College.

RSTO Hospitality Management see also CHEF, HAMG, IFWA, PSTR and TRVM

RSTO 1204 Dining Room Service 1-3-2
Introduces the principles, concepts, and systems of professional table service. Topics include dining room organization, scheduling, and management of food service personnel.

RSTO 1221 Menu Management 2-0-2
A study of the food service principles involved in menu planning, layout, and evaluation for a variety of types of facilities and service methods. Emphasis on analysis of menu profitability, modification, commodity use, and other activities generated by the menu.

RSTO 1301 Beverage Management 3-0-3
A study of the beverage service of the hospitality industry including spirits, wines, beers, and non alcoholic beverages. Topics include purchasing, resource control, legislation, marketing, physical plant requirements, staffing, service, and the selection of wines to enhance foods. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

RSTO 1313 Hospitality Supervision 3-0-3
Fundamentals of recruiting, selection, and training of food service and hospitality personnel. Topics include job descriptions, schedules, work improvement, motivation, and applicable personnel laws and regulations. Emphasis on leadership development. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

RSTO 1325 Purchasing for Hospitality Operations 3-0-3
Study of purchasing and inventory management of foods and other supplies to include development of purchase specifications, determination of order quantities, formal and informal price comparisons, proper receiving procedures, storage management, and issue procedures. Emphasis on product cost analysis, yields, pricing formulas, controls, and record keeping at each stage of the purchasing cycle. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

RSTO 2301 Principles of Food and Beverage Controls 3-0-3
A study of financial principles and controls of food service operation including review of operation policies and procedures. Topics include financial budgeting and cost analysis emphasizing food and beverage labor costs, operational analysis, and international and regulatory reporting procedures. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

RSTO 2307 Catering 2-2-3
Principles, techniques, and applications for both on-premises, off-premises, and group marketing of catering operations including food preparation, holding, and transporting techniques.

RSTO 2380 Cooperative Education - Food and Beverage/Restaurant Operations Manager 0-17-3
An intermediate or advanced course with lecture and work-based instruction that helps students gain practical experience in the discipline, enhance skills, and integrate knowledge. Indirect supervision is provided by the work supervisor while the lecture is provided by the college faculty or by other individuals under the supervision of the educational institution. Cooperative education may be a paid or unpaid learning experience.

RSTO 2405 Management of Food Production and Service 2-4-4
A study of quantity cookery and management problems pertaining to commercial and institutional food service, merchandising and variety in menu planning, and customer food preferences. Includes laboratory experiences in quantity food preparation and service.

SLPS Criminal Justice see also CJCR, CJLE and CJSA

SLPS 2488 Internship-Security and Loss Prevention Services 0-19-4
A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Prerequisite: Consent of the Department Chair.

SMER Small Gas Engine

SMER prefix courses are not offered on the Texas Campus.

SMER 1372 Shop Organization and Management 3-0-3

This course is designed to provide the student with an understanding of small engine repair business management. Areas of study include customer relations, warranty provisions, service, salesmanship, organization and shop lay-out, and the financial and operational aspects of managing a small engine repair business. Recommended prerequisite: Sophomore standing.

SMER 1404 Marine Equipment Service Principles 3-3-4

Principles of operation of two and four stroke marine engines and associated systems. Emphasis on troubleshooting and analysis of faulty systems and their individual components. Recommended prerequisites: SMER 1471 and SMER 1428.

SMER 1428 Small Engine Service Principles 3-3-4

Principles of operation of small engines and associated systems. Emphasis on troubleshooting and the analysis of faulty systems and their components. Recommended prerequisite or co-requisite: SMER 1471.

SMER 1431 Small Engine Tune Up 3-3-4

Tune up procedures for small engines including analysis, valve train, ignition fuel, starter, cutter, and safety compliance systems. Emphasis on the use of appropriate equipment and procedures. Recommended prerequisites: SMER 1471 and SMER 1428.

SMER 1434 Small Engine Two-Stroke Overhaul 3-3-4

Overhaul procedures for two-stroke small engines as used in lawn and garden applications. Emphasis on proper shop procedures for overhaul of two-stroke small engines and their applicable drive systems. Recommended prerequisites: SMER 1431, SMER 1471 and WLDG 1425.

SMER 1437 Small Engine Four-Stroke Engine/ Transmission 3-3-4

Overhaul procedures for four-stroke small engines, transmissions, and transaxles. Emphasis on shop procedures for overhaul, transmission troubleshooting, transmission inspection, and transaxle inspection. Recommended prerequisites: SMER 1428 and SMER 1434.

SMER 1471 Small Gas Engine Fundamentals 3-3-4

A study of the fundamental principles and operation of the two- and four-stroke air-cooled engines. Testing and maintenance procedures are performed on the ignition, compression, fuel, starting and lubrication systems of 2-HP and 8-HP engines. Recommended prerequisite or co-requisite: DEMR 1401, or AUMT 1405.

SMER 1473 Large Air-Cooled Engines 3-3-4

This course is designed to provide the student with an understanding of the theory and operating principles of large air-cooled engines used in lawn mowers, RV, and generator applications. Single- and twin-cylinder engines will be included. Emphasis will be placed on inspection, testing, diagnosing, and repair/overhaul procedures. Recommended prerequisites: SMER 1428 and SMER 1471.

SOCI Sociology

SOCI 1301 Introduction to Sociology 3-0-3

The study of human society, human behavior and personality as a product of group life, community organization, social change and current social problems.

SOCI 1306 Social Problems 3-0-3

A study of identification and analysis of contemporary social problems and development of criteria for evaluating these issues for social betterment.

SOCI 2301 Marriage and The Family 3-0-3

A study of problems in courtship, marriage, and family living as they relate to the social structure of American society.

SOCI 2319 Minority Studies I 3-0-3

The historical, economic, social, and cultural development of minority groups. May include African-American, Mexican-American, Asian-American, and Native-American issues.

SOCW Mental Health Services

SOCW 2361 Introduction to Social Work 3-0-3

This course explores the development of the philosophy and practice of social work in the United States, survey of the fields and techniques of social work.

SOCW 2362 Social Welfare as a Social Institution 3-0-3

Introduction to the study of modern social work, the underlying philosophy and ethics of social work, and the major divisions and types of social work together with their methods and objectives are explored.

SPAN Spanish

SPAN 1411 Beginning Spanish I 4-2-4

The study of basic Spanish grammar with the development of frequently used vocabulary. This course develops students' speaking, listening, reading and writing skills so they will be able to express their own ideas and interact with others. Some culture points are integrated to introduce students to the everyday lives of Spanish speakers in the twenty-one countries of the Spanish speaking world.

SPAN 1412 Beginning Spanish II 4-2-4

The study of basic Spanish grammar and vocabulary development continued from the SPAN 1411 curriculum. Prerequisite: SPAN 1411 with a "C" or above or a "passing" score on the CTC Spanish placement exam.

SPAN 2311 Intermediate Spanish I 3-0-3

The study of grammar and vocabulary with emphasis on conversation and writing. This course will introduce students to Spanish culture and history as well as Latin American culture and history. Prerequisites: SPAN 1411 and SPAN 1412 with a "C" or above or two years of Spanish at an accredited high school and a "high passing" score on the CTC Spanish placement test.

SPAN 2312 Intermediate Spanish II 3-0-3

The continuation of SPAN 2311. Emphasis on complex grammar, composition and conversation about Spanish American topics. Prerequisite: SPAN 2311 with a "C" or above or "the highest passing" score on the CTC Spanish placement test.

SPCH Speech

SPCH 1144 Forensic Activities I 1-0-1

Study and practice of the nine individual speaking events that are commonly a part of forensic competition. Stresses research of subject matter, performance, and professionalism as a competitive speaker. Will include some travel to area forensic tournaments as a member of CTC's speech team.

SPCH 1145 Forensic Activities II 1-0-1

Study and practice of the nine individual speaking events that are commonly a part of forensic competition. Stresses research of subject matter, performance, and professionalism as a competitive speaker. Will include some travel to area forensic tournaments as a member of CTC's speech team.

SPCH 1315 Public Speaking 3-0-3

Course encompasses both theory and practice of communicating with others and includes research, composition, organization, and delivery of speeches for various purposes and occasions.

SPCH 1318 Interpersonal Communication 3-0-3
Theory, examples, and participation in exercises to improve effective one-to-one and small group communication.

SPCH 1321 Business and Professional Communication 3-0-3
Theories and skills of speech communication as applied to business and professional situations. Includes participating in an interview, preparing a resume and cover letter, engaging in problem-solving discussions, and delivering public speeches.

SPCH 2144 Forensic Activities III 1-0-1
Study and practices of the nine individual speaking events that are commonly a part of forensic competition. Stresses research of subject matter, performance, and professionalism as a competitive speaker. Will include some travel to area forensic tournaments as a member of CTC's speech team.

SPCH 2145 Forensic Activities IV 1-0-1
Study and practices of the nine individual speaking events that are commonly a part of forensic competition. Stresses research of subject matter, performance, and professionalism as a competitive speaker. Will include some travel to area forensic tournaments as a member of CTC's speech team.

SPCH 2341 Oral Interpretation 3-0-3
Study and practice in the principles of oral reading of literature. Stresses analyzing good literature and recreating the logical and emotional content for an audience. Also includes group oral interpretation.

TECA Early Childhood Professions

TECA 1303 Families, School and Community 2-2-3
A study of the relationship between the child, the family, the community, and early childhood educators, including a study of parent education, family and community lifestyles, child abuse, multicultural instruction techniques, and current issues.

TECA 1311 Educating Young Children 2-2-3
An introduction to the profession of early childhood education, focusing on developmentally appropriate practices, types of programs, historical perspectives, ethics, and current issues.

TECA 1318 Wellness of the Young Child 2-2-3
A study of nutrition, health, safety, and related activities, including skill development in management of issues, guidelines, and practices in nutrition, as well as community health, hygiene, safety, and legal implications. Integration of these principles applied to a variety of settings.

TECA 1354 Child Growth & Development 2-2-3
A study of the principles of normal child growth and development from conception to adolescence. Focus on physical, cognitive, social, and emotional domains of development.

TRVM Hospitality Management see also CHEF, HAMG, IFAW, PSTR and RSTO

TRVM 1300 Introduction to Travel and Tourism 3-0-3
An overview of the travel industry. Emphasis on travel careers and the impact of tourism on society.

TRVM 1313 Ticketing Forms and Procedures 2-2-3
A study of manual travel agency operations and basic hands-on computerized reservations techniques in manual travel agency operations; emphasis on making air, hotel, tour and cruise reservations; writing itineraries; reading and interpreting brochures; and ticketing rules, credit card sales, ticket refunds, exchanges, and re-issues. Topics include building a simple Passenger Name Record on an airline computer reservation system, accessing availability, fares, and miscellaneous related information.

TRVM 2301 Introduction to Convention/Meeting Management 3-0-3
Overview of the meetings and convention industry and the various aspects and skills involved in planning and managing meetings and conventions. Emphasis on types of meetings, meeting markets, industry suppliers, budget and program planning, site selection and contract negotiations, registration and housing, food and beverage requirements, function and meeting room setup, and audiovisual requirements. American Hotel and Lodging Association (AH&LA) certification course. Student must attain a score of 70% or higher on certification test to receive National Certification.

TRVM 2305 Travel Industry Management 3-0-3
The preparation for mid-management positions in the travel and tourism industry. Topics include business organization, Airline Reporting Corporation requirements and regulations, bookkeeping requirements, equipment decisions and airline computer system affiliation, as well as staff development and employee relations, experiential team building applications, and the interviewing process.

TRVM 2366 Practicum - Travel and Tourism 0-21-3
Practical general training and experiences in the workplace. The college, with the employer, develops and documents an individualized plan for the student. The plan relates the workplace training and experiences to the student's general and technical course of study. The guided external experiences may be paid or unpaid. This course may be repeated if topics and learning outcomes vary. Prerequisites: TRVM 1300 and TRVM 1313.

WDWK Maintenance Technology

WDWK 1413 Cabinet Making I 2-5-4
Design and construction of base cabinets and wall cabinets for kitchens and bathrooms. Emphasis on the safe use of portable and stationary power tools. Finishing techniques include proper sanding, sealing, and staining techniques. Recommended prerequisite: CRPT 1429.

WDWK 2451 Cabinet Making II 3-3-4
Advanced skills in machine woodworking and hand craftsmanship. Emphasizes advanced design and door and drawer construction, laminate laying, and customer and co-worker relations. Recommended prerequisite: WDWK 1413.

WLDG Welding

WLDG 1413 Introduction to Blueprint Reading for Welders 3-3-4
A study of industrial blueprints. Emphasis placed on terminology, symbols, graphic description, and welding processes, including systems of measurements and industry standards. Interpretation of plans and drawings used by industry. Recommended prerequisite or co-requisite: WLDG 1423.

WLDG 1423 Welding Safety, Tools, and Equipment 3-3-4
An introduction to welding careers and safety practice, including welding safety; OSHA and the Hazardous Communication Act; Material Safety Data Sheets (MSDS); basic mathematics; measuring systems; shop operations; use and care of precision measuring tools; and the use and care of the hand and power tools. Instruction on various types of welding equipment and processes, basic welding gases, fluxes, rods, electrodes, symbols, and blueprints.

WLDG 1425 Introduction to Oxy-Fuel Welding and Cutting 3-3-4
An introduction to oxy-fuel welding and cutting, safety, set up and maintenance of oxy-fuel welding, and cutting equipment and supplies. Recommended prerequisite or co-requisite: WLDG 1423.

**WLDG 1428 Introduction to Shielded Metal Arc
Welding (SMAW) 3-3-4**

An introduction to shielded metal arc welding process. Emphasis is placed on power sources, electrode selection, oxy-fuel cutting, and various joint designs. Instruction provided in SMAW fillet welds in various positions. Recommended prerequisite or co-requisites: WLDG 1423 and WLDG 1425.

**WLDG 1430 Introduction to Gas Metal Arc (GMAW)
Welding 3-3-4**

A study of the principles of gas metal arc welding, setup and use of GMAW equipment, and safe use of tools and equipment. Instruction in various joint designs. Recommended prerequisites: WLDG 1423 and WLDG 1428.

**WLDG 1434 Introduction to Gas Tungsten Arc (GTAW)
Welding 3-3-4**

An introduction to the principles of gas tungsten arc welding (GTAW) setup and use of GTAW equipment, and safe use of tools and equipment. Welding instruction in various positions on joint designs. Recommended prerequisites: WLDG 1423 and WLDG 1428.

WLDG 1435 Introduction to Pipe Welding 3-3-4

An introduction to welding of pipe using the shielded metal arc welding process (SMAW), including electrode selection, equipment setup, and safe shop practices. Emphasis on weld positions 1G and 2G using various electrodes. Recommended prerequisite: WLDG 1457.

**WLDG 1457 Intermediate Shielded Metal Arc
Welding (SMAW) 3-3-4**

A study of the production of various fillets and groove welds. Preparation of specimens for testing in all test positions. Recommended prerequisite: WLDG 1428.

WLDG 2406 Intermediate Pipe Welding 3-3-4

A comprehensive course on the welding of pipe using the shielded metal arc welding (SMAW) process. Position of welds will be 1G, 2G, 5G, and 6G using various electrodes. Topics covered include electrode selection, equipment setup, and safe shop practices. Recommended prerequisite: WLDG 1435.

**WLDG 2413 Intermediate Welding Using Multiple
Processes 2-7-4**

Instruction using layout tools and blueprint reading with demonstration and guided practices with some of the following welding processes: oxy-fuel gas cutting and welding, shielded metal arc welding, gas metal arc welding, flux-cored arc welding, gas tungsten arc welding or any other approved welding process. Recommended prerequisite: Consent of Welding Instructor or Department Chair.

WLDG 2435 Advanced Layout and Fabrication 3-3-4

A continuation of the Intermediate Layout and Fabrication course which covers production and fabrication of layout tools and processes. Emphasis on application of fabrication and layout skills. Recommended prerequisite: Satisfactory completion of all WLDG courses in the program except WLDG 2488.

**WLDG 2443 Advanced Shielded Metal Arc
Welding (SMAW) 3-3-4**

Advanced topics based on accepted welding codes. Training provided with various electrodes in shielded metal arc welding processes with open V-groove joints in all positions. Recommended prerequisite: WLDG 1423 and WLDG 1457.

**WLDG 2447 Advanced Gas Metal Arc (GMAW)
Welding 3-3-4**

Advanced topics in GMAW welding, including welding in various positions and directions. Recommended prerequisite: WLDG 1430.

**WLDG 2451 Advanced Gas Tungsten (GTAW)
Welding 3-3-4**

Advanced topics in GTAW welding, including welding in various positions and directions. Recommended prerequisite: WLDG 1434.

WLDG 2453 Advanced Pipe Welding 3-3-4

Advanced topics involving welding of pipe using the shielded metal arc welding (SMAW) process. Topics include electrode selection, equipment setup, and safe shop practices. Emphasis on weld positions 5G and 6G using various electrodes. Recommended prerequisite: WLDG 2406.

**WLDG 2488 Internship - Welder/Welding
Technology 0-19-4**

A work-based learning experience that enables the student to apply specialized occupational theory, skills and concepts. A learning plan is developed by the college and the employer. Recommended prerequisite: Satisfactory completion of all other technical courses in the program.

Personnel

Deans

William C. Alexander, Dean, Continental Campus

Barbara Grice, Dean, Pacific Far East Campus

Gary Kindred, Dean, Europe Campus

Jim M. Yeonopolus, Deputy Chancellor for Navy and International Campus Operations/Dean, Navy Campus

Continental Campus Personnel

Joe Anderson, Director, FORSCOM Foreign Language, Fort Hood, TX

Ken Austin, Associate Dean, Continental Campus

Dave Bakey, Site Director, Fort Stewart/Hunter Army Airfield, GA

Marilyn Balch, Site Director, Fort Riley, KS

Christina Barba, Site Director, Fort Leonard Wood, MO

Maribel Buenas, Marine Corps Air Station, Miramar, CA

Mary Carr, Director, Continental Online Learning Operations and Embassy Education Programs

Diana Castillo, eArmyU and GoArmyEd Institutional Liaison

Bob Crawford, Program Manager, MOS Enhancement, Fort Bragg, NC

Wendy Davis, FORSCOM Foreign Language, Fort Bragg, NC

Wanda I. El-Orm, Site Coordinator, Pope Air Force Base, NC

Edilyn Freitas, Site Director, Fort Bragg, NC

Richard Gates, Site Director, Fort Lee, VA

Sonia L. Greer, Site Director, Fort Wainwright, AK

Darlene Lee, Continental DL Quality Assurance Manager

Susan F. Manaskie, Site Director, Schofield Barracks/Kaneohe Bay, HI

Quentin McGwan, Site Coordinator, Pope Air Force Base, NC

Louis R. Pylant, Program Manager, Alaska Education Services

Margaret Pylant, Site Director, Fort Richardson, AK

Elaine Singley, Site Director, Holloman Air Force Base

Neil Teske, Site Director, Fort Polk, LA

Ulla Torres, Site Director, Fort Lewis, WA

Joan M. Waldrop, Site Director, Fort Knox, KY

Inez C. Williams, Site Director, Camp Pendleton, CA

Tedra Williams, Site Director, Bolling Air Force Base, Washington, DC

Tanya Woodcock, Associate Dean, FORSCOM Foreign Language, Fort Lewis, WA

Europe Personnel

Supakorn Bagley, Business Manager, Europe Campus

Lindsay Bibus, Marketing Coordinator, Europe Campus

Reid Buckland, Technical Services Program Manager, Vicenza, Italy

Sidney Bunzendahl, Director of Remote Sites, Europe Campus

Angelique Candler, Evaluations, Hanau, Germany

Kevin Ceryes, Senior Regional Student Services Officer and Academic Program Manager, Schweinfurt, Germany

Charles Chester, Regional Student Services Officer, Mannheim, Germany

Gladwin Clarke, Senior Instructor, SAM-31 Training Program, Vilseck, Germany
David Cole, Senior Instructor, MD-310 Training Program, Vilseck, Germany
Teresa Cramer, Regional Student Services Officer, Vicenza, Italy
Debra Faerber, Technical Services Program Manager, Mannheim, Germany
Anthony Galloway, Senior Instructor, NBC Training Program, Vilseck, Germany
Dudley House, Supervisor, Logistical Services, Europe Campus
Wade Jackson, Regional Student Services Officer, Mannheim, Germany
Dr. Ronald Johnson, Director, Educational Programs & Support Services, Europe Campus
Kelvin Jones, Regional Student Services Officer & Academic Program Manager, Hanau, Germany
Jim Keiser, Staff Coordinator, Europe Campus
Anita Kinder, Liaison Officer, Installation Management Agency-Europe
Meg Kulla, Data Analyst, Europe Campus
Marci Lattuca, Regional Student Services Officer and Academic Program Manager, Mannheim, Germany
Gregory Linnebur, Regional Director, Germany and Benelux
Andrea Loper, Regional Student Services Officer & Academic Program Manager, Mannheim, Germany
Philip Madlang, Technical Services Program Manager, Schweinfurt, Germany
Andreia Manea, Senior Foreign Language Manager, Hanau, Germany
George Mulligan, Senior Academic Program Manager, Mannheim, Germany
Erik Nordman, Supervisor, Information Technology, Europe Campus
Cordelia Perry, Librarian, Europe Campus
Joe Rogowski, Deployment Coordinator, Mannheim, Germany
Brandeis Ryan, Financial Aid Specialist and Online Mentor, Europe Campus
Julia Sibilla, Regional Director, Mediterranean, UK, and Iceland
Andrew Smith, Senior Instructor, HEM-311 Training Program, Vilseck, Germany
Brian Smith, Programmer, Europe Campus
Sandra Spatera, Foreign Language Program Manager, Naples, Italy
Michael Spruell, Senior Technical Services Program Manager, Hanau, Germany
Robin Ulrich, Director of Administrative Services, Europe Campus
Tom Urich, Automotive Technician, Mannheim, Germany
Bert Walker, Automotive Technician, Mannheim, Germany
Ronald Walters, Supervisor, Student Services, Europe Campus
Mark Wise, Academic Program Manager, Naples, Italy
David Wynn, Bookstore Manager, Europe Campus

Navy Campus Personnel

Eric Baron, Distance Learning Manager, Sasebo, Japan, Navy Pacific
Susan Barrett, Site Manager, Bremerton, Washington, Navy Pacific
Carlton Blaisdell, Distance Learning Site Coordinator, Bangor, WA, Navy Pacific
Allison Chambers, Distance Learning Coordinator, San Diego, CA, Navy Pacific
Steven Clowes, ASHORE Coordinator, Norfolk, VA, Navy Atlantic
Margaret Everett, Director, SBNB/Ashore Coordinator, San Diego, CA, Navy Pacific
Thomas Franklin, Afloat Faculty Coordinator, Navy Atlantic
Bart Gillard, Afloat Faculty Coordinator, San Diego, CA, Navy Pacific
Betsy Good, Distance Learning Manager, Navy Atlantic

William Grace, Site Manager, Pearl Harbor, HI, Navy Pacific
Larry Hefflefinger, Coordinator, Materials Management, Navy Atlantic
Norbert Hopkins, Coordinator, Student Services, Navy Atlantic
John Hunt, Associate Dean, Navy Atlantic
Terrilyn M. Jackson, Coordinator, Support Services, Navy Campus
Karl Jaeger, Distance Learning Coordinator, Kingsbay, GA, Navy Atlantic
Marites Martinez, Site Manager, Yokosuka, Japan, Navy Pacific
Tracy Mulcahy, Distance Learning Coordinator, Norfolk, VA, Navy Atlantic
Linda C. Norton, Coordinator, Support Services, Navy Atlantic
Delwin Richey, Associate Dean, Navy Pacific
Brett Scarlett, Distance Learning Coordinator, San Diego, CA, Navy Pacific
Lynn A. Stivison-Gibson, Coordinator, Support Services, San Diego, CA, Navy Pacific
Mary Stone, Distance Learning Manager, San Diego, CA, Navy Pacific
Mariceli Vargas, Coordinator, Student Services, San Diego, CA
Cathi Velasquez, Coordinator, Materials Management, San Diego, CA, Navy Pacific
Robert Walker, Distance Learning Coordinator, Groton, CT, Navy Atlantic

Pacific Far East Campus Personnel

Orazio G. Forlenza, Director, Mainland Japan
Clara Im, Coordinator, Area 2 Korea
Thomas James, Coordinator, Area 1 Korea
Larry Kurzer, Coordinator, Area 4 Korea
Adam Marcotte, Associate Dean, Support Services
Bobby J. Massey, Director, Marketing and Logistics
Elizabeth A. Pyon, Director, Payroll/Personnel
Cecilia Reardon, Director, Okinawa
Gary Stover, Associate Dean, Operations
Kimberly Uavill-Adams, Coordinator, Area 4 Korea
Suzanne Van De List, Director, Student Services
Kenneth W. Washington, Director, Business Services
Clarence Wolf, Coordinator, Area 3 Korea

International Campus Personnel

Lesa Egeston, Coordinator, Support Services, International Campuses

Student Services Support Personnel - Systems and Central Campus

Lena Anderson, eArmyU Evaluator

Dana N. Boatner, Online Mentor

Rebecca Buckland, eArmyU Counselor

Cynthia Burrus, Coordinator, DL Admissions and Registration

Pamela Dancer, Coordinator, Continental and International Campus Records

Deanna Edley, Online Mentor

George Erskine, Director of Testing Services

Robert Figueredo, Evaluator/Advisor (Continental Students)

Ronald Graham, Coordinator, Disability Support Services

Bunny Gunn-Johnson, Coordinator, Student Developmental Services

Debbie Hansen, Coordinator, Graduations

Paula Hawk, Online Mentor/Advisor

Denise Hazlett, Director of Evaluations

Cheryl Hendricks-Barnes, Coordinator of eArmyU Evaluations

Larry Jordan, Assistant Director, Offices of Student Financial Assistance

Cindy Kendall, Director, Admissions and Distance Learning Registration

Lillian Kroeger, Systems Registrar

Jennise Leafa, Coordinator, Military Student Support Services (Continental and Navy/PFE Students)

Krystal Liske, Online Mentor

Denise Pergl, Coordinator, Learning Disabilities Services

Cheryl Riley, Supervisor, Transcript Services

Elaine Riley, Director, Career Center

Ismael Rodriguez-Espiricueta, Director, Student Support Services

Brad Rogers, Assistant Director of Testing Services

Annabelle L. Smith, Director, Offices of Student Assistance/VA Services

Johnelle L. Welsh, Dean, Student Developmental Services

Juanita Wilson, eArmyU Evaluator

Student Financial Services - Systems and Central Campus

Tracy Lehmkuhler, Manager, Accounts Receivable

Pattie Lofton, Assistant Manager, Accounts Receivable

Michael Oliver, Business Office Supervisor

Sherry Pollett, Bursar

Faculty

Continental Campus

Erasmus Addae (2005)
Computer Science
B.S., University of Ghana
M.S., Tarleton State University

Marget L. Hagen (2002)
Social and Behavioral Sciences
B.A., University of Texas at Arlington
B.A., University of Texas at Arlington
M.A., University of Texas at Arlington

Delmar J. Reck (1982)
Automotive
A.A.S., Central Texas College

Europe Campus

Teresa M. Cramer (2003)
Criminal Justice
A.A.S., Portland Community College
B.A., Southern Oregon State College
M.A., Antioch University Seattle

Maria Flores (2005)
Accounting
B.S., University of the Philippines
M.B.A., University of Guam

Dr. Felipe D. Gonzalez, Department Manager (2003)
Emergency Medical Technology
B.A., Claremont Men's College
M.D., University of California, Los Angeles

Venice M. Goodwine (2005)
Computer Science
B.S., University of Maryland
M.B.A., William Carey College

Michelle Mentzer (2005)
Department Manager, Early Childhood Development
B.A., University of Kansas
M.A., Regent University
Ed.D., Argosy University

John T. Stephens (2004)
Management
B.A., University of Nebraska
M.A., Pepperdine University

Stephen W. Waller, Department Manager (2003)
Food Service Management
A.A.S., Central Texas College

Dana C. Wiggins (2004)
History
B.A., Augusta State University
M.A., Augusta State University

Brian P. Williams, Department Manager (2003)
Automotive Technology
A.A.S., Central Texas College
A.A., University of Maryland University Campus
B.S., University of Maryland University Campus

Mark Wise (2004)
Applied Management
B.S., Rensselaer Polytechnic Institute
J.D., Pace University

Pacific Far East Campus

David R. Brown (2004)
Computer Science
B.S., United States Military Academy

Rita E. Chung (2004)
Social and Behavioral Sciences - *Government*
B.S., Georgetown University
M.A., George Washington University

John H. Cleary (2004)
Social and Behavioral Sciences - *History*
B.A., St. John's University
M.A., St. John's University

Nicole O. Conrad (2001)
Fine Arts - *Humanities*
B.F.A., Arizona State University
M.F.A., Arizona State University

Gene Defreitas (2005)
Management
B.B.A., Campbell University
M.S.M., Troy State University

Sally L. Donaldson (2004)
Fine Arts - *Humanities*
B.S., Texas A&I University at Kingsville
M.A., Texas A&I University at Kingsville

John B. Eberl (2004)
Communications - *English*
B.A., Humboldt State University
B.S., Humboldt State University
M.A., Humboldt State University

Jamie Engberg (2004)

Mathematics

B.A., St. Olaf College

M.A., Eastern New Mexico University

Kenneth A. Gualtier (2002)

Computer Science

A.S., University of Maryland University College

B.S., University of Maryland University College

M.A., Troy State University

In Young Jung (2003)

Computer Science

B.S., University of Connecticut

M.S., University of Haven

Russell W. Krogh (1997)

Business Administration and Management/Criminal Justice

A.G.S., Central Texas College

Stephen A. McKean (1999)

Criminal Justice

A.A., The University of the State of New York

B.A., The University of the State of New York

Darrell Paul (2005)

Criminal Justice

A.A., National University

B.S., University of Maryland

Robert T. Queen (2004)

Business Administration and Management

A.A., University of Maryland University College

B.S., University of Maryland University College

M.P.A., University of Oklahoma

Steven D. Unruh (2004)

Criminal Justice

A.A., University of Maryland University College

A.G.S., Central Texas College

B.S., University of Maryland University College

Douglas M. West (2004)

Criminal Justice

A.S., College of Great Falls

B.S., College of Great Falls

Index

A

- Absences/Unsatisfactory Progress 28
 - Academic Fresh Start 33
 - Academic Load 27
 - Academic Policies 27
 - Academic Probation, Suspension, Dismissal 32
 - Academic Standards 32
 - Adding or Dropping Classes 13
 - Address Changes 34
 - Admissions 9
 - Active Army Using TA 11
 - Early Admissions, High School Students 11
 - Former CTC Students 10
 - CTC Out-of-State Students, who move to Texas 12
 - Distant Learners 11
 - General Admissions Information 9
 - International Students 12
 - New CTC Students, First-Time Students 10
 - Transfer Students 10
 - Transient Students, Non-degree seeking 10
 - Admissions and Registration 9
 - Alcohol and Other Drug Abuse 35
 - Alumni and Friends Association 26
 - Americans with Disabilities Act 7
 - Approvals and Authorization 7
 - Articulation Agreements, Bachelor Degree Programs
 - 2 Plus 2, Traditional Classroom 8
 - Distance Learning 8
 - Associate of Applied Science Degree Requirements 45
 - Associate of Applied Science Degrees
 - Applied Technology 45
 - Auto Collision Repair 48
 - Automotive Mechanic/Technician 49
 - Aviation Maintenance Technology 52
 - Business Management
 - Applied Management 53
 - Applied Management with Computer Applications 54
 - Applied Management - Military Science Specialization 55
 - Business Management 56
 - Marketing & Sales Management Specialization 58
 - Computer Science
 - Business Programmer Analyst 60
 - Information Technology 61
 - Network Systems Administrator 62
 - Computer-Aided Drafting and Design 65
 - Criminal Justice *See* Protective Services
 - Early Childhood Professions 66
 - Electronics
 - Communications Electronics Technology 69
 - Computer Electronics 70
 - Emergency Medical Technology (EMT) 71
 - Fire Protection *See* Protective Services
 - Heating, Air Conditioning, and Refrigeration Mechanic/Repairer 75
 - Hospitality Management
 - Restaurant and Culinary Management 78
 - Hotel Management Specialization 79
 - Food and Beverage Management Specialization 82
 - Legal Assistant 83
 - Maintenance Technology 84
 - Mental Health Services
 - At Risk Youth Specialization 85
 - Chemical Dependency Specialization 87
 - Social Work Specialization 89
 - Office Technology
 - Executive Assistant 90
 - Office Management 92
 - Protective Services
 - Criminal Justice 94
 - Corrections Specialization 95
 - Criminal Justice Law Enforcement Specialization 97
 - Fire Protection 98
 - Small Engine Mechanic and Repairer 100
 - Welding 102
 - Associate of Art Degrees
 - Business Administration 47
 - Interdisciplinary Studies 47
 - Social Science 47
 - Associate of General Studies Degree 44, 73
 - Associate of Science and Associate of Arts
 - Degree Requirements 43, 44, 45
 - Attendance Policy 28
 - Auditing Classes. *See* Classroom Visitors
- ## B
- Board of Trustees 2
 - Bookstore 26
- ## C
- Calendar 5
 - Campus Life 26
 - Career Center 25
 - Certificate and Degree Requirements 38
 - Certificate Programs 38
 - Certificates of Completion
 - Automotive Mechanic
 - Automotive System Specialist, Level I 50
 - Auto Technician, Level II 50
 - Auto Tune-Up Specialist, Level I 51

Business Management
 Business Management, Level I 57
 Marketing & Sales Management, Level I 59
 Entrepreneurship, Level I 57
 Computer-Aided Drafting and Design, Level I 65
 Computer Science
 Information Center Specialist, Level I 63
 Network Specialist, Level I 63
 Microsoft System Administrator 64
 Criminal Justice *See* Protective Services
 Early Childhood Professions
 Early Childhood Professions, Level I 67
 Administrator's Credentials, Level I 67
 Special Child Option, Level I 68
 Electronics
 Computer Electronics Technology, Level I 70
 EMT-Paramedic 72
 Fire Protection Technology *See* Protective Services
 Graphics and Printing, Level I 74
 Heating, Air Conditioning, and Refrigeration
 Commercial Heating, AC, and Refrigeration, Level I 76
 Heating, AC, and Refrigeration, Level II 76
 Residential Heating, AC, and Refrigeration, Level I 77
 Hospitality Management
 Culinary Arts, Level I 80
 Property Management 81
 Restaurant Skills, Level I 80
 Rooms Division, Level I 80
 Food and Beverage Management, Level I 81
 Mental Health Services
 At Risk Youth Specialization, Level I 86
 Chemical Dependency Specialization - Advanced
 Certificate, Level I 88
 Office Technology
 Administrative Support, Level II 91
 Office Assistant, Level I 91
 Office Management, Levels I and II 93
 Software Applications Specialist 92
 Protective Services
 Criminal Justice Studies Specialization, Level I 96
 Fire Protection Technology 99
 Small Engine Mechanic and Repairer, Level II 101
 Welding Technology
 Fitter 103
 Tacker 104
 Welding Technology, Level II 103
 Welder, Level I 104
 Chancellor's Message 3
 Classroom Visitors 33
 Commencement 36
 Core Curriculum 38, 43

Course Descriptions
 ABDR Auto Body Repair 105
 ACCT Accounting 105
 ACNT Accounting 105
 AERM Aviation Maintenance Technology 106
 AIRP Aviation Science 106
 ANTH Anthropology 107
 ARTC Graphics and Printing 107
 ARTS Arts 107
 AUMT Automotive Service and Repair 107
 AVIM Aviation Science 108
 AVNC Aviation Maintenance 108
 BCIS Computer Science 108
 BIOL Biology 108
 BMGT Business Administration and Management 108
 BUSG Business Administration and Management 109
 BUSI Business Administration and Management 109
 CBFM Maintenance Technology 109
 CDEC Early Childhood Professions 109
 CETT Computer Electronics Technology 110
 CHEF Hospitality Management 111
 CHEM Chemistry 111
 CHLT Mental Health Services 111
 CJCR Criminal Justice 112
 CJLE Criminal Justice 112
 CJSA Criminal Justice 113
 CMSW Mental Health Services 114
 CNBT Maintenance Technology 114
 COSC Computer Science 114
 CPMT Computer Electronics Technology 114
 CRIJ Criminal Justice 114
 CRPT Maintenance Technology 115
 DAAC Mental Health Services 115
 DFTG Computer Aided Drafting and Design 116
 DS-- Developmental Studies 116
 ECON Economics 118
 EECT Communications Electronics 118
 ELMT Communications Electronics 118
 ELPT Maintenance Technology 118
 EMSP Emergency Medical Technology 118
 ENGL English 120
 ENGR Engineering 120
 ENVR Environmental Science 121
 ETMC Europe Microcomputer 121
 FIRT Fire Protection 122
 FREN French 122
 GEOL Geology 122
 GERM German 123
 GERS Mental Health Services 123
 GOVT Government 123
 GRPH Graphics and Printing 123
 HAMG Hospitality Management 124
 HART Heating, Air Conditioning and Refrigeration 124
 HIST History 125

HRPO Business Administration and Management 125
 HUMA Humanities 125
 IFWA Hospitality Management 125
 IMED Computer Science 125
 INTC Computer Electronics Technology 125
 ITAL Italian 126
 ITNW Computer Science 126
 ITSC Computer Science 126
 ITSE Computer Science 126
 ITSW Computer Science 127
 ITSY Computer Science 127
 JAPN Japanese 127
 LGLA Paralegal/Legal Assistance 127
 MATH Mathematics 129
 MBST Maintenance Technology 129
 MGMT Business Administration and Management 129
 MRKG Business Administration and Management 130
 MTHO Military Science 130
 MTMS Military Science 130
 PFPB Maintenance Technology 130
 PHED Physical Education 130
 PHIL Philosophy 132
 PHYS Physical Science 132
 POFI Office Technology 132
 POFT Office Technology 133
 PSTR Hospitality Management 134
 PSYC Psychology 134
 PSYT Mental Health Services 134
 RELE Real Estate 134
 RNSG Nursing 135
 RSTO Hospitality Management 135
 SLPS Criminal Justice 136
 SMER Small Engine 136
 SOCI Sociology 136
 SOCW Mental Health Services 136
 SPAN Spanish 136
 SPCH Speech 137
 TECA Early Childhood Professions 137
 TRVM Hospitality Management 137
 WLDG Welding 138

D

Degree Programs 40
 Degrees and Certificates
 See Associate of Applied Science Degree
 See Associate of Arts Degrees
 See Associate of General Studies Degrees
 See Certificates of Completion
 Developmental Studies 38
 Directory Information 34

Disability Support Services 25
 Discrimination 7
 Dismissal 32
 Distance Education 7
 Academic Policies 8
 Degrees and Certificates 8
 Student Services 8
 Testing 22
 DOD Civilian Tuition Assistance 19

E

Equal Opportunity Policy 6
 Evaluation of Previous Education and Training 23
 Evaluation Procedures 23
 Nontraditional Education 23
 Executive Officers 2

F

Faculty 143
 Falsification of Records 35
 Family Educational Rights and Privacy Act of 1974
 (FERPA) 34
 Fees
 Course Challenge 14
 Graduation and Diploma Replacement 14
 Instructional Materials 14
 Return Check 14
 Transcripts (per copy) 14
 Transcripts (within 24 hours) 14
 Fees-Continuing Education 14
 Field of Study 38
 Filing a Grievance. *See* Equal Opportunity Policy
 Financial Aid
 Appeal Process 17
 Deadlines for Filing 16
 Deficit Hours 17
 Drops and Withdrawals 17
 Excessive Hours 17
 PELL Grants 17
 Loans 18
 Military Education Benefits 19
 Return/Repayment of Title IV Funds 18
 Satisfactory Academic Progress Policy 16
 Scholarships 20
 Steps to Apply for Financial Aid 16
 Suspension, Financial Aid 17
 Transfer Students 18
 Veteran Benefits 19
 Foreign Languages 122, 123, 126, 127, 136
 Foundation, CTC 20
 Full-time Student (Academic) 27

G

General Information 6
General Studies 44, 73
Grade Designations 30
Grading Policy
 Change of Grade 31
 Grade Reports 30
 Grading System 30
 Grade Point Averaging 31
 Grades and Financial Aid 31
 Repeating a Course 32
Graduation 36
 Application for Certificate or Degree 36
 Commencement 36
 Degree/Certificate of Completion 37
 Grade Requirements 32
 Replacing a Lost Certificate or Degree 36
 With Honors 37
Grants
 Federal PELL Grant 17
Grievances. *See* Equal Opportunity Policy
Guidance and Counseling 21

H

Harassment and Discrimination 7
Hazing and Disruptive Activities 35
High School Students
 Early Admissions 11
History of the College 4
Honor Roll 32

I

Information Release. *See* Directory Information
Institutional Mission Statement 5
Institutional Purpose 5
International Students 12

L

Late Registration 13
Library Services 26
Loans
 Federal Stafford Loans 18
 Repayment 18

M

Maximum/Minimum Load 27
Military Education Benefits 19

N

Name Changes 34

O

Obligations to the College 33

P

Personnel Directory 139
Placement Tests 21
Prerequisite Courses 30, 39
Probation 32
Probation, Suspension, and Dismissal Policies 32
Program and Course Availability 6
Programs of Study 40
Project PASS 25

R

Readmission Requirements 10
Records Access 34
Records Required 12
 Transcripts 12
Refunds and Repayments
 Tuition 14
 Loans 18
 Financial Aid 18
 Textbooks 26
Registration 13
 Adding or Dropping Classes 13
 Late Registration 13
 Official Enrollment 13
Remedial Studies. *See* Developmental Studies
Residence Status 15
 Military Personnel 15
Residency for Degree and Certificate
 Certificates of Completion 29, 38
 Associate Degrees 29, 38
 Developmental Studies Courses 38
 Course Repeats 32

S

Satisfactory Progress Standards 16, 27, 29
Scholastic Honesty 35
 Cheating 35
 Collusion 35
 Plagiarism 35
Scholarships 20
Selective Service Registration Compliance 16
Semester Credit Hours 39
Servicemembers Opportunity Colleges 24
 SOC Criteria 24
 SOCAD-2/SOCNAV-2/SOCMAR-2/SOCCOAST-2 24
Statement on Harassment and Discrimination 7
Strategic Planning 5
Student Classification 29

Student Discipline 36
Student Financial Assistance 16
Student Grievances. *See* Equal Opportunity Policy
Student Services
 Career Center 25
 Disability Support Services 25
 Evaluation of Previous Education and Training 23
 Guidance and Counseling 21
 Project PASS 25
 Student Support Services 25
 Testing Services 21, 22, 23
 Transcripts, CTC 21
 Tutorials 25
Summons 36
Suspension 32

T

Testing Services
 Distant Learners 22
 eArmyU Students 22
 Institutional Challenge Examinations 23
 Placement Tests 21
 Proctor Information 22
 Test of English as a Foreign Language (TOEFL) 12
Textbooks 15, 26
Transcripts, CTC 21
Transfer Students 10. *See also* General Admission
 Requirements For All Students; Transcripts

Transfer Credits, General Information
 Transfer Credits, Acceptance by CTC 12
 Credit Transfer to Other Colleges or Universities 29
 Maximum Hours for Transfer 30
Transient Students 10
Tuition and Fees
 Tuition 14
 Noncredit Courses 14
 Other Fees 14
 Refunds of Tuition 14
Tutoring Services
 Project PASS 25

U

Uniform Application of Standards 13
Unsatisfactory Progress 28

V

Veteran Benefits 19

W

Withdrawal Policy 15, 29